

HAL
open science

An assessment of the ecological potential of Central and Western European reservoirs based on fish communities

P. Blabolil, Maxime Logez, D. Ricard, M. Prchalova, M. Riha, A. Sagouis, J. Peterka, J. Kubecka, C. Argillier

► **To cite this version:**

P. Blabolil, Maxime Logez, D. Ricard, M. Prchalova, M. Riha, et al.. An assessment of the ecological potential of Central and Western European reservoirs based on fish communities. *Fisheries Research*, 2016, 173, pp.80-87. 10.1016/j.fishres.2015.05.022 . hal-01235784

HAL Id: hal-01235784

<https://hal.science/hal-01235784v1>

Submitted on 30 Nov 2015

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

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

1 Title: An assessment of the ecological potential of Central and Western European reservoirs based on fish
2 communities

3

4 Authors: Petr Blabolil^{1,2,*}, Maxime Logez^{3,4}, Daniel Ricard¹, Marie Prchalová¹, Milan Říha¹, Alban
5 Sagouis³, Jiří Peterka¹, Jan Kubečka¹, Christine Argillier³

6

7 Affiliations:

8 ¹ Biology Centre of the Czech Academy of Sciences, v.v.i., Institute of Hydrobiology, České Budějovice,
9 Czech Republic.

10 ² Faculty of Science, University of South Bohemia, České Budějovice, Czech Republic

11 ³ Irstea, UR HYAX, Centre d'Aix-en-Provence, Pôle Onema/Irstea Hydro-écologie Plans d'Eau, F-13 182
12 Aix-en-Provence, France

13 ⁴ Aix Marseille Université, CNRS, IRD, Univ. Avignon. IMBE UMR 7263, 13397 Marseille France

14

15 * Corresponding author: Blabolil.Petr@seznam.cz

16

17 Running title: A fish-based index to assess the eutrophication of reservoirs

18

19 Keywords: eutrophication, heavily modified water body, hindcasting, multimetric index, Water
20 Framework Directive

21

22 Abstract

23 In this study we developed a novel methodology based on fish communities to assess the ecological
24 potential of central European reservoirs. Using the hindcasting approach, our index predicts values that
25 could be observed in the absence of pressures for each reservoir depending on their environmental

1 characteristics. Fish data were collected from 144 French and Czech reservoirs between 2005 and 2013 by
2 standardized benthic gillnet sampling and transformed to functional and taxonomical metrics. After all
3 validation by multiple testing of models redundancy and pressure-response, the final index was composed
4 of three metrics: total biomass of fish, abundance of invertivores/piscivores, and abundance of
5 planktivorous fish. The index accurately identifies reservoirs that are lightly, moderately and heavily
6 affected by eutrophication. In addition to French and Czech reservoirs, this index could be a useful tool
7 for countries with few reservoirs and the basis for further collaborative studies.

8

9 1. Introduction

10 Reservoirs are artificial water bodies, classified as heavily modified water bodies (HMWB) under the
11 Water Framework Directive (WFD) and in many areas they replace natural lakes. Similarly to lakes,
12 HMWB are subject to anthropogenic stressors. Therefore it is necessary to evaluate how a reservoir
13 ecosystem changes, and how serious or reversible these changes are (Scheffer & Carpenter 2003). To
14 protect and manage these systems, the WFD requires European Union member states to assess the
15 ecological potential of their HMWB using a holistic approach (European Commission 2000). The
16 ecological status is defined according to the biological, chemical and physical characteristics of the water
17 bodies and their variation from reference cases. Research efforts over the last decade were mostly
18 dedicated to developing methodologies to assess the ecological status of natural water bodies (e.g.
19 WISER project <http://www.wiser.eu> or FAME project <http://fame.boku.ac.at>) but little effort addressed
20 other categories of water bodies such as HMWB, particularly reservoirs. The few assessment systems
21 developed for reservoirs have so far not been applied to an area larger than a single country (Jennings *et*
22 *al.* 1995; Navarro *et al.* 2009; Han *et al.* 2014). The evaluation of ecological quality is challenging
23 because reservoirs are complex systems that represent a transitional environment between lakes and rivers
24 (Wetzel 2001; Irz *et al.* 2002; Straškraba 2005) and usually do not have an undisturbed reference state.

1 The variability of environmental conditions and diverse human uses create complex reservoirs
2 and affect the organisms that inhabit these systems (Straškraba 2005). The morphology of a reservoir
3 depends on that of the original river valley prior to damming and the depth of a reservoir usually increases
4 from the tributary to the dam. Big dams block the movements of fish, create unnatural flow regimes and
5 alter energy transport between aquatic and terrestrial environments. Three distinct morphological zones
6 occur in reservoirs: riverine, transition and lacustrine zone (Wetzel 2001). Each zone is inhabited by
7 specific biota that contribute to the complexity of the ecosystem. In addition the WFD states that
8 management of reservoirs for human uses is a component of the functioning of the system and cannot be
9 considered as a stressor (European Commission 2000). Due to all these characteristics, reservoirs have
10 functions that are not comparable to natural lakes (Launois *et al.* 2011b) and thus merit specific scientific
11 focus.

12 The WFD emphasizes the central role of four biological groups to assess the health of aquatic
13 ecosystems: flora, benthic invertebrates, fish fauna, and phytoplankton. While fish in general are sensitive
14 to a variety of natural and disturbance factors (Karr 1981; Karr *et al.* 1986), each species can also have its
15 own impact on the biological processes in aquatic ecosystems (Carpenter *et al.* 1985). The lifespan of fish
16 is long enough to integrate long-term changes and they are also sensitive to acute harmful events in
17 ecosystems. Through their mobility and presence at different trophic levels, fish provide an integrative
18 view of the ecosystem (Lindeman 1942; Karr *et al.* 1986). The species composition of fish communities
19 may differ between locations but functional composition offers a way to easily compare communities on a
20 wider scale (Logez *et al.* 2013). Finally, fish are a highly visible component of the aquatic community to
21 the public and the combination of commercial and recreational fisheries suggests that fish are more
22 suitable than any other biota to guide management strategies to improve ecological quality.

23 The aim of this study was to develop a fish index compatible with WFD requirements that could
24 be applied in Central and Western Europe by compiling standardized fish data (CEN 2005) and
25 environmental and pressure data from French and Czech reservoirs. A hindcasting approach was used that

1 enables the prediction of expected metric values in the absence of pressure data for each reservoir based
2 on their environmental characteristics was used (Baker *et al.* 2005; Kilgour & Stanfield 2006). Once the
3 environmental variability of metrics was controlled, the metrics most sensitive to human pressures were
4 selected and combined into a final index that can be applied to identify restoration priorities and improve
5 ecosystem health (Pont *et al.* 2006; 2007; Argillier *et al.* 2013).

6

7 2. Material and methods

8

9 2.1 Dataset

10 The database contains information from 124 French and 20 Czech fish sampling campaigns in different
11 reservoirs (Fig. 1, Table A1 in Supporting Information) covering 6 ecoregions (Illies 1978). In reservoirs
12 with multiple years of sampling, only the most recent data was used.

13

14 2.2 Fish sampling

15 The fish communities were sampled by benthic gillnets from 2005 to 2013 during the period between July
16 and the middle of October. Depth stratified sampling, together with total effort derived from reservoir
17 area, and maximum depth were applied as recommended by CEN (2005). For instance, in reservoir with a
18 maximum depth of 4 m and area 0.4 km², the number of nets used was 7, whereas in reservoir with a
19 maximum depth 30 m and area 1.4 km² the maximum number was 80. Benthic gillnets, 30 m in length,
20 1.5 m in height, and composed of 12 panels with mesh sizes ranging from 5 to 55 mm knot-to-knot were
21 used. The gillnets were set before sunset and lifted after sunrise to cover maximal peaks of fish activity
22 (Prchalová *et al.* 2010). All age categories were taken into account during analyses, including young-of-
23 the-year. Fish were identified to species level, measured to total length and weighed. The abundance and
24 biomass were expressed as catch (number of individuals) and biomass (grams) per unit effort (1000 m²
25 night⁻¹), hereafter referred to as CPUE and BPUE.

1

2 2.3 Fish metrics

3 Functional and taxonomic metrics were developed by a panel of experts during the WISER project based
4 on the known taxonomy and biology of each species (Caussé *et al.* 2011; Argillier *et al.* 2013) (Table A2
5 in Supporting Information). The metrics were defined to evaluate abundance, composition and age
6 structure of fish communities as required by the WFD. The abundance metrics were total fish abundance
7 and biomass (total CPUE and total BPUE). Composition metrics included the Shannon diversity index
8 and fish classified to families, reproductive, trophic, feeding habitat and tolerance guilds. The family and
9 guild metrics were expressed in CPUE, BPUE and the proportion of total CPUE and BPUE. The age
10 structure was indirectly assessed by average fish weight. Unidentified fish (e.g. *Abramis* sp. or Cyprinidae
11 unknown) and hybrids were excluded in the calculation of diversity and guild metrics but were kept for
12 the calculation of total abundance and biomass.

13 As metrics need to be representative of the systems for which they are used, only those present in
14 more than 60 % of reservoirs were used, and total of 57 metrics were computed. Due to their skewed
15 distribution, metrics expressed in CPUE, BPUE and average weight were log-transformed ($\log_e(x)$) or,
16 $\log_e(x + \min(x))$ to handle zero values. The proportion metrics were arcsine square-root transformed.

17

18 2.4 Environmental and pressure variables

19 The environmental conditions in reservoirs were characterized by five environmental variables
20 influencing fish communities (Table A1 in Supporting Information).

21 Average yearly air temperature was used because many biological and ecological processes are
22 temperature-dependent. The average yearly air temperature was computed from monthly mean
23 temperatures based on the University of East Anglia's Climatic Research Unit database (New *et al.* 2002).

24 Catchment area, reservoir area and maximum depth were selected due to their documented positive
25 relationships with fish species richness (Eckmann 1995; Jeppesen *et al.* 2000; Irz *et al.* 2002, 2007;
26 Brucet *et al.* 2013). Moreover, the area and depth of a water body determines the composition of the

1 whole community (Holmgren & Appelberg 2000; Jeppesen *et al.* 2000; Irz *et al.* 2002; Olin *et al.* 2002;
2 Mehner *et al.* 2005). These three parameters were either measured in the field, extracted from
3 topographical maps or estimated using geographic information systems (GIS).

4 The theoretical retention time was computed as volume (obtained similarly as others geographic
5 parameters) divided by discharge measured for a long-term period (>20 years).

6 The environmental variables, with the exception of temperature, were \log_e -transformed to achieve
7 normality, linearity and homogeneity of variance assumptions.

8 As the most important anthropogenic pressure in continental Europe is considered to be
9 eutrophication (Bruce *et al.* 2013; Argillier *et al.* 2013; Birk *et al.* 2012), total phosphorus concentration
10 (TP) ($\mu\text{g l}^{-1}$) was used as a measure of eutrophication level. The concentration was expressed as an
11 average based on at least three samples in the euphotic layer in different seasons. The percentage of
12 agricultural land use in the catchment (AgriA) was used as a second evaluation of pressure occurring in
13 reservoirs. AgriA data were obtained from the Corine Land Cover database
14 (<http://www.eea.europa.eu/publications/COR0-landcover>). The TP and AgriA were transformed using
15 logarithm and arcsine square-root transformation respectively.

16

17 2.5 Metric modelling

18 The metrics were evaluated through a selection procedure (Pont *et al.* 2006; 2007; Argillier *et al.* 2013) to
19 ensure that their environmental variability could be sufficiently controlled, that they responded to at least
20 one of the two pressure variables, and that the correlations between the final set of metrics were limited.

21 To predict the metric values in the absence of anthropogenic pressure, the data was first split into
22 training and validation subsets. A principal component analysis (PCA) based on a correlation matrix was
23 performed on environmental variables. Along the first PCA axis, one reservoir out of each three reservoirs
24 was assigned to the validation subset, so that training (two thirds of the data) and validation subsets
25 encompassed comparable environmental conditions.

1 The reservoirs in the training data set were used to calibrate the multiple linear regressions
2 relating observed metric values to environmental and pressure values (Argillier *et al.* 2013). The square of
3 the parameters of all environmental variables and pressures were also added in the model as the
4 relationship between metrics and environmental variables can be nonlinear. A stepwise procedure was
5 used to select the best set of explanatory variables to explain each metric, based on Akaike information
6 criterion (AIC). Only multiple linear regressions which respected the assumptions of error normality and
7 lack of high leverage effects were kept. Finally, metrics for which at least 30 % of their variance could be
8 explained by the global model and if 10 % of the metric variance could be explained by one single
9 pressure were retained (partition of variation based on R^2 , Borcard *et al.* 1992).

10 The models goodness-of-fit were assessed using the validation subset (one third of the data). If
11 the relationship between predicted and observed metric values is unbiased it should follow a linear
12 function: $y = x$. Therefore the intercept and the slope of the linear regression between observed and
13 predicted metric values equal to 0 and 1 respectively were tested.

14

15 2.6 Metric sensitivity to pressure

16 To assess the sensitivity of each metric to pressures it was necessary to control their variability due to
17 environmental conditions. This was performed for each metric using multiple linear regressions to predict
18 the theoretical values observed for 10 % of AgriA and $20 \mu\text{g l}^{-1}$ of TP (Caussé *et al.* 2011; Brucet *et al.*
19 2013). The level of degradation of a reservoir was obtained by the deviation between observed (OBS) and
20 theoretical (THEO) metric values: $DEV = OBS - THEO$. Following Hering *et al.* (2006), these deviations
21 were derived into an ecological quality ratio (EQR) where an increase of metric values was observed with
22 increasing pressures:

$$23 \quad EQR = 1 - \frac{DEV - \text{lower anchor}}{\text{upper anchor} - \text{lower anchor}}$$

24 Where the lower anchor was the minimum DEV observed among the whole data set, and upper anchor the
25 maximum DEV. EQRs vary between 0 reflecting a high level of impairment and 1 no degradation.

1 The metric sensitivity was assessed by measuring the correlation between metric EQRs and
2 pressure variables. A pressure index (PI) condensing the two pressures into one variable was also
3 computed by first scaling each pressure between 0 and 1 and then averaging these scaled pressures. A
4 metric was considered to be sensitive if the Spearman's rank correlation coefficient (ρ) between EQRs
5 and pressures (including PI) was greater than 0.4.

6

7 2.7 Metric redundancy

8 To limit the redundancy between metrics, only metrics with correlations between each other lower than
9 0.8 were selected. If two metrics were redundant, the metric with the highest ρ with PI was retained.

10

11 2.8 Metric final selection and index computation

12 To select the best set of metrics, all combinations of averaged metrics were tested and the combination
13 with the highest correlation with the PI was chosen as the aggregated fish index (FI).

14 The validation procedure was performed after dividing the PI into three classes: reservoirs
15 slightly affected by eutrophication ($PI < 0.276$, boundary value based on a combination of $20 \mu\text{g l}^{-1}$ TP and
16 10 % AgriA), moderately affected reservoirs, and highly affected reservoirs (boundary $PI > 0.649$,
17 combination $100 \mu\text{g l}^{-1}$ TP and 50 % AgriA).

18 The range of FI was divided into five ecological potential categories (maximum, good, moderate,
19 poor, and bad) to define the ecological classes. Reservoirs with almost no impacts were designated to
20 have maximum ecological potential, with a very low PI and high FI (≥ 0.8). For the next four categories
21 the FI ranges were FI = 0.79-0.6, 0.59-0.4, 0.39-0.2, < 0.19 respectively (European Commission 2000).
22 The difference between three classes of PI and five categories of ecological potential were evaluated by
23 Kruskal-Wallis one-way ANOVA followed by Tukey HSD post-hoc test. All statistical analyses were
24 performed using R statistical software (R version 3.0.1) (R Development Core Team 2013) using
25 packages ade4 (Dray & Dufour 2007), MASS (Venables & Ripley 2002), car (Fox & Weisberg 2011),
26 hier.part (Walsh & Nally 2013) and doSNOW (Analytics & Weston 2014).

1

2 3. Results

3

4 3.1 Fish data

5 In the 144 French and Czech reservoirs (Figure 1, Table A1 in Supporting Information) 45 fish species
6 were captured (Table A2 in Supporting Information). The number of species varied between four and 18
7 per reservoir. The most common species were perch (*Perca fluviatilis*) and roach (*Rutilus rutilus*), which
8 occurred in 98 % and 97 % of reservoirs, followed by pikeperch (*Sander lucioperca*), bream (*Abramis*
9 *brama*), rudd (*Scardinius erythrophthalmus*), pike (*Esox lucius*), ruffe (*Gymnocephalus cernua*) and white
10 bream (*Blicca bjoerkna*) (all in >60 % of reservoirs). Alternatively, 22 % of species occurred only in one
11 reservoir and another 29 % in less than 5 % of reservoirs (Table A2 in Supporting Information). The
12 relative biomass and abundance of species were closely related to their occurrence, with a clear
13 dominance of the five most common species (Table A2 in Supporting Information). The Shannon
14 diversity index was relatively low with differences for biomass and abundance (an average of 1.58 and
15 1.28, respectively). The average fish weight was 63.0 g.

16 The species recorded belonged to 11 taxonomic families. The family with the highest species
17 richness and distribution in all the reservoirs was Cyprinidae, which accounted for 60 % of species.
18 Although only three species belonged to the family Percidae, the family was nonetheless present in all the
19 reservoirs sampled. The third most common family was Esocidae, which was represented by pike. In
20 Europe, the family Salmonidae was represented in the dataset by six species, but they occurred in only
21 14 % of reservoirs.

22 Seven spawning guilds were identified (Table A2 in Supporting Information). The most common
23 guild was the phyto-lithophilic guild which represented 24 % of species and occurred in all the reservoirs.
24 Phytophilic was the second most common guild with 24 % of species and a 99 % occurrence, while
25 lithophils compared the third most frequently occurring reproduction guild with 42 % of species
26 occurring in 65 % of reservoirs.

1 Seven trophic guilds were also recorded (Table A2 in Supporting Information). The omnivore
2 trophic guild was present in all the reservoirs and the invertivore/piscivore guild was also very common
3 (98 % occurrence). The third and fourth most common guilds included piscivorous and planktivorous fish
4 with occurrences in 95 % and 86 % of reservoirs, respectively. Both types of feeding habitat were
5 similarly present in reservoirs, with the open water guild present in 100 % of reservoirs and the benthic
6 guild present in 99 % of reservoirs.

7 The final classification of species was based on tolerance to any stressors related to reservoirs
8 morphology, hydrology or water chemistry. The difference in proportion of tolerant and intolerant species
9 was low (36 % and 22 %). The tolerant species were present in 99 % of reservoirs, and intolerant fish in
10 17 %.

11 The total catch expressed by total BPUE and CPUE was highly variable. The total fish biomass in
12 BPUE was on average $67\,423\text{ g }1000\text{ m}^{-2}\text{ night}^{-1}$, with a range $7\,989 - 175\,017\text{ g }1000\text{ m}^{-2}\text{ night}^{-1}$.
13 Average abundance was $1\,562\text{ ind. }1000\text{ m}^{-2}$, with a range $58 - 5\,688\text{ ind. }1000\text{ m}^{-2}\text{ night}^{-1}$.

14

15 3.2 Metrics selection and development of the fish index

16 The modelling procedure excluded 72 % of the tested metrics (the first statistical procedure performed).
17 The validation subset and procedure identified seven metrics where the intercept and slope of the linear
18 regression between observed and predicted values did not differ significantly from 0 and 1. All
19 reproductive guilds, fish families, average weight and index of diversity failed to pass the selection
20 criteria. The percentage of planktivorous fish based on CPUE was the only proportion metric to be
21 retained. The other six metrics were based on direct BPUE (total, omnivorous and tolerant fish) and
22 CPUE (invertivores/piscivores, planktivores and feeding in open water fish).

23 The Spearman correlation coefficients between the seven candidate metrics that were transformed
24 into EQRs, both stressors, and the PI were always negative. In other words, EQR values decreased with
25 increasing pressure values as expected. Among the candidate metrics, BPUE of omnivorous fish was

1 eliminated due to low correlation to PI ($|\rho| < 0.40$). At this step six metrics remained as candidate metrics
2 for the FI.

3 The total BPUE and BPUE of tolerant fish were both $\rho = 0.89$, and the CPUE of planktivorous
4 fish and the percentage abundance of planktivorous fish were also the same ($\rho = 0.81$). Due to metric
5 redundancies, total BPUE and CPUE of planktivorous fish were retained since they have higher absolute
6 correlation coefficients with PI, $\rho = -0.59$ and -0.50 respectively. The two remaining fish metrics, CPUE
7 of fish feeding in open water and CPUE of invertivorous/piscivorous fish, were $\rho = -0.41$ and -0.40 with
8 PI and $\rho < 0.40$ with other metrics.

9 The EQRs of the four selected metrics were combined and their scaled average was tested in
10 response to PI. The best correlation ($\rho = -0.66$) was obtained by averaging three of the four metrics: total
11 BPUE, CPUE of invertivorous/piscivorous fish and CPUE of planktivorous fish. Two of the three models
12 for selected metrics used both pressure variables, the number of environmental variables was one to three
13 and the amount of explained variability ranged between 63.3 and 35.6 % (Table 1). When these three
14 metrics were used for FI, the plot of the relationship between FI and PI was well distributed without
15 evident outliers (Fig. 2).

16 The FI clearly distinguished three classes of PI (Fig. 3, Kruskal-Wallis test: $H_{2, 144} = 44.41$,
17 $p < 0.001$). All three classes differed significantly from each other (Tukey HSD, $p < 0.001$).

18

19 3.3 Setting class boundaries

20 The classes of ecological potential were significantly different (Fig. 4, Kruskal-Wallis test: $H_{4, 144} =$
21 58.19 , $p < 0.001$) with the exception of the poor and bad classes (Tukey HSD, $p > 0.1$). The most important
22 boundary between the good and moderate classes was highly significant (Tukey HSD, $p < 0.01$). Based on
23 this classification, we categorized nine reservoirs in the maximum ecological class, 34 in the good
24 ecological class, 52 reservoirs in the moderate ecological class, 42 in the poor, and seven in the bad
25 ecological classes (Table A1 in Supporting Information). The fish index did not show a significant
26 difference between the French and Czech reservoirs (Fig. 5, Kruskal-Wallis test: $H_{1, 144} = 2.65$, $p > 0.1$).

1

2 4. Discussion

3 A new fish index applicable to Central and Western European reservoirs was developed and is likely to be
4 transferable in other European ecoregions. This fish index functions as an intermediate category between
5 continental and national indices as the maximum distance between two reservoirs in the present analysis
6 was 1 674 km. The index was developed using a site-specific approach, similar to the European index
7 used for lakes (Argillier *et al.* 2013). The index is composed of three fish metrics and reflects the
8 degradation of the water ecosystems due to eutrophication. The robustness of the index allows general
9 applicability to reservoirs with environmental and pressure conditions such as used in this study. Fish
10 metrics were defined mainly as functional ecological guilds allowing the evaluation of fish communities
11 in similar way even if species composition varied (Logez *et al.* 2013).

12 Three selected metrics is a reasonable quantity in the context of assessment methodologies of
13 other biological elements in Europe (Birk *et al.* 2012). The low number of selected metrics can be
14 explained by the low specialization of dominant lentic fish species in Europe. They have broad ecological
15 niches and flexible life-histories due to historical processes such as glaciations (Tonn *et al.* 1990; Griffiths
16 2006) and this makes them less vulnerable to anthropogenic stressors. Moreover, most of these species are
17 considered as tolerant species, confirmed by a high correlation between the total BPUE and BPUE of
18 tolerant fish. Indices based on relatively tolerant faunas very often lead to the selection of a few core
19 metrics. This is the case of Mediterranean areas that exhibit highly fluctuating environmental conditions
20 and thus harsh environments for all organisms. In these areas, fish are generally tolerant to cope with the
21 heterogeneity of the ecosystems. Such tolerance could limit both the amount of metrics available and their
22 responsiveness to pressures (Pont *et al.* 2007). Therefore it is not so surprising that the number of metrics
23 finally retained is low when dealing with relatively tolerant fish faunas (Magalhães *et al.* 2008).

24 The increase of total fish abundance and biomass with productivity in water is a well-known
25 process. Biomass is the more direct parameter since it integrates productivity in the whole food-web.
26 Therefore, as in this study, the metric total BPUE has been used in several fish indices (Belpaire *et al.*

1 2000; Søndergaard *et al.* 2005; Launois *et al.* 2011a,b; Kelly *et al.* 2012; Argillier *et al.* 2013). The second
2 selected metric, CPUE of planktivorous fish, was referred by Launois *et al.* (2011a,b) to be a good
3 indicator of agricultural impact on French water bodies. The metric is composed of three species,
4 including one of the most common species, common bream. This species was used in several fish indices
5 as a single-species indicator of ecosystem degradation (Mehner *et al.* 2005; Garcia *et al.* 2006; Kelly *et al.*
6 2012). The last selected fish metric in fish index was CPUE of invertivorous/piscivorous fish. Although, it
7 includes six fish species, the most important are perch and pikeperch. Pikeperch is a typical species for
8 lowland nutrient rich water-bodies (Gassner *et al.* 2005) and its population increases with eutrophication
9 (Kitchell *et al.* 1977; Mehner *et al.* 2005). Small individuals of the third most common species in the
10 dataset, perch, were also recognized to increase in abundance with productivity of the water system
11 (Mehner *et al.* 2005).

12 In most of the cases, reservoirs have been classified by European Member States as heavily
13 modified water bodies. Therefore, their hydro-morphological alteration in relation with their use must be
14 taken into account as a constraint preventing the assignment of good ecological status and justifying less
15 stringent quality requirements (European Commission 2000). We demonstrate here that even if fish
16 assemblages are impacted by hydro-morphological stressors associated with water use, and likely
17 influenced by fisheries management (Boukal *et al.* 2012; Vašek *et al.* 2013), the established fish
18 populations and their parameters closely reflect the intensity of eutrophication. This is in general
19 agreement with other fish indexes developed for European lakes (Argillier *et al.* 2013) and rivers (Pont *et al.*
20 2006, 2007).

21 After considering all aspects of the current dataset, the maximum ecological class was set to
22 reservoirs considered as being near their reference status. Not surprisingly, the maximum ecological
23 potential class was rarely observed. In Central and Western Europe human activity in recent centuries has
24 affected most areas. Only at nine locations did reservoirs recover to reach their maximum ecological
25 potential. The good ecological potential class was also not frequently observed. Most reservoirs had
26 moderate and poor ecological potential. The final class, bad ecological potential, was very rare as well.

1 This was in general agreement with our field experiences. In summary, artificial water bodies suffer from
2 eutrophication; however, in the majority of reservoirs the situation is not critical but they still deserve our
3 attention.

4 The comparison of index ranges between the French and Czech reservoirs shows that the
5 ecological quality of reservoirs is comparable in both countries. It seems that Czech reservoirs are in
6 slightly better condition (although no significant difference between countries was found). It could be
7 attributed to the geographical position of the Czech Republic in Central Europe and the location of its
8 reservoirs in the upper parts of rivers. The other reason could be the much smaller dataset from the Czech
9 Republic, and the associated probability that the most degraded reservoirs in the country are missing from
10 the dataset.

11 Unexplained variability in the selected models ranged from 37 to 63 %. It suggests that the
12 models could be improved by adding other variables not used in this study. First, the parameters
13 characterizing human activities in reservoirs should be collected. Until now, we have faced difficulties in
14 collecting this data from reservoir managers.

15 Although we are aware of limitations of the index developed, it is ecologically meaningful and
16 fulfils two criteria of WFD – abundance and composition. One metric to assess age structure was used in
17 the statistical process but was not identified as a significant parameter (average weight). The relationship
18 between size structure and productivity was found in small scale, e.g. northern German lakes (Emmrich *et*
19 *al.* 2011) and near Danish lakes (Jeppesen *et al.* 2000), but it has not been identified as being important on
20 a large geographic scale (Brucet *et al.* 2013; Emmrich *et al.* 2014). The reason for different size structure
21 is dependent on temperature rather than productivity (Emmrich *et al.* 2014).

22 After considering all the advantages and disadvantages of the fish index developed here, we
23 conclude that it is applicable to all European states, with similar environmental conditions as used in this
24 study that must meet the requirements stated by WFD with an interest in improving the ecological health
25 of their reservoirs. The reliability of the index was confirmed by all validation procedures. It is a practical

1 tool to be used in cases where datasets are limited and as the basis for further collaboration amongst
2 partners.

3

4 Acknowledgements

5 We thank the many people and agencies who provided environmental, pressure and fish data, especially
6 FishEcU members (www.fishecu.cz), ONEMA and French Water Agencies; Reynaud N. and Point T. for
7 their excellent stewardship of databases; Tse L. and Dr. Welcomme for revision of the English. We also
8 thank the editor and three anonymous reviewers for their helpful suggestions. Ricard D. was supported by
9 project Postdok_BIOGLOBE (CZ.1.07/2.3.00/30.0032) co-financed by the European Social Fund and the
10 state budget of the Czech Republic. This study was supported by project CEKOPOT
11 (CZ.1.07/2.3.00/20.0204), co-financed by the European Social Fund the state budget of the Czech
12 Republic and by the University of South Bohemia (145/2013/P).

13

14 References

- 15 Analytics R. & Weston S. (2014) *doSNOW: Foreach parallel adaptor for the snow package. R package*
16 *version 1.0.12*. <http://CRAN.R-project.org/package=doSNOW>
- 17 Argillier, C., Caussé, S., Gevrey, M., Pédrón, S., De Bortoli, J., Brucet, S., Emmrich, M., Jeppesen, E.,
18 Lauridsen, T., Mehner, T., Olin, M., Rask, M., Volta, P., Winfield, I., Kelly, F., Krause, T., Palm, A.
19 & Holmgren, K. (2013) Development of a fish-based index to assess the eutrophication status of
20 European lakes. *Hydrobiologia* 704, 193–211.
- 21 Baker, E.A., Wehrly, K.E., Seelbach, P.W., Wang, L., Wiley, M.J. & Simon, T. (2005) A multimetric
22 assessment of stream condition in the northern lakes and forests ecoregion using spatially explicit
23 statistical modeling and regional normalization. *Transactions of the American Fisheries Society* 134,
24 697–710.
- 25 Belpaire, C., Smolders, R., Auweele, I. V., Ercken, D., Breine, J., Thuynes, G. Van & Ollevier, F. (2000)
26 An Index of Biotic Integrity characterizing fish populations and the ecological quality of Flandrian
27 water bodies. *Hydrobiologia* 434, 17–33.
- 28 Birk, S., Bonne, W., Borja, A., Brucet, S., Courrat, A., Poikane, S., Solimini, A., van de Bund, W.,
29 Zampoukas, N. & Hering, D. (2012) Three hundred ways to assess Europe's surface waters: An
30 almost complete overview of biological methods to implement the Water Framework Directive.
31 *Ecological Indicators* 18, 31–41.
- 32 Borcard, D., Legendre, P. & Drapeau, P. (1992) Partialling out the spatial component of ecological
33 variation. *Ecology* 73, 1045–1055.
- 34 Boukal, D.S., Jankovský, M., Kubečka, J. & Heino, M. (2012) Stock–catch analysis of carp recreational
35 fisheries in Czech reservoirs: Insights into fish survival, water body productivity and impact of
36 extreme events. *Fisheries Research* 119-120, 23–32.
- 37 Brucet, S., Pédrón, S., Mehner, T., Lauridsen, T.L., Argillier, C., Winfield, I.J., Volta, P., Emmrich, M.,
38 Hesthagen, T., Holmgren, K., Benejam, L., Kelly, F., Krause, T., Palm, A., Rask, M. & Jeppesen, E.
39 (2013) Fish diversity in European lakes: geographical factors dominate over anthropogenic
40 pressures. *Freshwater Biology* 58, 1779–1793.

- 1 Carpenter, S.R., Kitchell, J.F. & Hodgson, J.R. (1985) Cascading Trophic Interactions and Lake
2 Productivity. *BioScience* 35, 634–639.
- 3 Caussé, S., Gevrey, M., Pédrón, S., Brucet, S., Holmgren, K., Emmrich, M., De Bortoli, J. & C., A. (2011)
4 Deliverable 3.4-4: Fish indicators for ecological status assessment of lakes affected by
5 eutrophication and hydromorphological pressures. *Irstea, Aix-en-provence: 46 PP.*
- 6 CEN (2005) *Water quality - sampling of fish with multi-mesh gillnets. EN - 14757.*
- 7 Dray S. & Dufour A.B. (2007) The ade4 package: implementing the duality diagram for ecologists.
8 *Journal of Statistical Software.* 22, 1-20.
- 9 Eckmann, R. (1995) Fish species richness in lakes of the northeastern lowlands in Germany. *Ecology of*
10 *Freshwater Fish* 4, 62–69.
- 11 Emmrich, M., Brucet, S., Ritterbush, D. & Mehner, T. (2011) Size spectra of lake fish assemblages:
12 responses along gradients of general environmental factors and intensity of lake-use. *Freshwater*
13 *Biology* 56, 2316–2333.
- 14 Emmrich, M., Pédrón, S., Brucet, S., Winfield, I.J., Jeppesen, E., Volta, P., Argillier, C., Lauridsen, T.L.,
15 Holmgren, K., Hesthagen, T. & Mehner, T. (2014) Geographical patterns in the body-size structure
16 of European lake fish assemblages along abiotic and biotic gradients. *Journal of Biogeography*, in
17 press.
- 18 European Commission (2000) Directive 2000/60/EC of the European Parliament and of the Council of 23
19 October 2000 establishing a framework for Community action in the field of water policy. *Official*
20 *Journal of the European Parliament* L327, 1–82.
- 21 Fox J. & Weisberg S. (2011) *An {R} Companion to Applied Regression*, 2nd Edition.
22 <http://socserv.socsci.mcmaster.ca/jfox/Books/Companion>
- 23 Garcia, X.-F., Diekmann, M., Brämick, U., Lemcke, R. & Mehner, T. (2006) Correlations between type-
24 indicator fish species and lake productivity in German lowland lakes. *Journal of Fish Biology* 68,
25 1144–1157.
- 26 Gassner, H., Wanzenbock, J., Zick, D., Tischler, G. & Pamminger-Lahnsteiner, B. (2005) Development of
27 a Fish Based Lake Typology for Natural Austrian Lakes >50 ha Based on the Reconstructed
28 Historical Fish Communities. *International Review of Hydrobiology* 90, 422–432.
- 29 Griffiths, D. (2006) Pattern and process in the ecological biogeography of European freshwater fish. *The*
30 *Journal of animal ecology* 75, 734–751.
- 31 Han, J.-H., Kim, B., Kim, C. & An, K.-G. (2014) Ecosystem health evaluation of agricultural reservoirs
32 using multi-metric lentic ecosystem health assessment (LEHA) model. *Paddy and Water*
33 *Environment* 12, S7–S18.
- 34 Hering, D., Feld, C.K., Moog, O. & Ofenbock, T. (2006) Cook book for the development of a Multimetric
35 Index for biological condition of aquatic ecosystems: Experiences from the European AQEM and
36 STAR projects and related initiatives. *Hydrobiologia* 566, 311–324.
- 37 Holmgren, K. & Appelberg, M. (2000) Size structure of benthic freshwater fish communities in relation to
38 environmental gradients. *Journal of Fish Biology* 57, 1312–1330.
- 39 Illies, J. (1978) *Limnofauna Europaea. A checklist of the Animals inhabiting European Inland Waters,*
40 *with Account of their Distribution and Ecology*, 2nd editio. Stuttgart and Swets & Zeitlinger,
41 Amsterdam, 532 PP.
- 42 Irz, P., Laurent, A., Messad, S., Pronier, O. & Argillier, C. (2002) Influence of site characteristics on fish
43 community patterns in French reservoirs. *Ecology of Freshwater Fish* 11, 123–136.

- 1 Irz, P., Michonneau, F., Oberdorff, T., Whittier, T.R., Lamouroux, N., Mouillot, D. & Argillier, C. (2007)
2 Fish community comparisons along environmental gradients in lakes of France and north-east USA.
3 *Global Ecology and Biogeography* 16, 350–366.
- 4 Jennings, M.J., Fore, L.S. & Karr, J.R. (1995) Biological monitoring of fish assemblages in Tennessee
5 Valley reservoirs. *Regulated Rivers Research Management* 11, 263–274.
- 6 Jeppesen, E., Peder Jensen, J., Søndergaard, M., Lauridsen, T. & Landkildehus, F. (2000) Trophic
7 structure, species richness and biodiversity in Danish lakes: changes along a phosphorus gradient.
8 *Freshwater Biology* 45, 201–218.
- 9 Karr, J.R. (1981) Assessment of Biotic Integrity Using Fish Communities. *Fisheries* 6, 21–27.
- 10 Karr, J.R., Fausch, K.D., Angermeier, P.L., Yant, P.R. & Schlosser, I.J. (1986) *Assessing biological*
11 *integrity in running waters: a method and its rationale*, (Vol. Special Pu).
- 12 Kelly, F.L., Harrison, A.J., Allen, M., Connor, L. & Rosell, R. (2012) Development and application of an
13 ecological classification tool for fish in lakes in Ireland. *Ecological Indicators* 18, 608–619.
- 14 Kilgour, B.W. & Stanfield, L.W. (2006) Hindcasting reference conditions in streams. *American Fisheries*
15 *Society Symposium* 48, 623–639.
- 16 Kitchell, J.F., Johnson, M.G., Minns, C.K., Loftus, K.H., Greig, L. & Olver, C.H. (1977) Percid Habitat:
17 The River Analogy. *Journal of the Fisheries Research Board of Canada* 34, 1922–1935.
- 18 Launois, L., Veslot, J., Irz, P. & Argillier, C. (2011a) Development of a fish-based index (FBI) of biotic
19 integrity for French lakes using the hindcasting approach. *Ecological Indicators* 11, 1572–1583.
- 20 Launois, L., Veslot, J., Irz, P. & Argillier, C. (2011b) Selecting fish-based metrics responding to human
21 pressures in French natural lakes and reservoirs: towards the development of a fish-based index
22 (FBI) for French lakes. *Ecology of Freshwater Fish* 20, 120–132.
- 23 Lindeman, R.L. (1942) The trophic dynamics aspect of ecology. *Ecology* 23, 399–418.
- 24 Logez, M., Bady, P., Melcher, A. & Pont, D. (2013) A continental-scale analysis of fish assemblage
25 functional structure in European rivers. *Ecography* 36, 080–091.
- 26 Magalhães, M.F., Ramalho, C.E. & Collares-Pereira, M.J. (2008) Assessing biotic integrity in a
27 Mediterranean watershed: Development and evaluation of a fish-based index. *Fisheries*
28 *Management and Ecology* 15, 273–289.
- 29 Mehner, T., Diekmann, M., Brämick, U. & Lemcke, R. (2005) Composition of fish communities in
30 German lakes as related to lake morphology, trophic state, shore structure and human-use intensity.
31 *Freshwater Biology* 50, 70–85.
- 32 Navarro, E., Caputo, L., Marcé, R., Carol, J., Benejam, L., García-Berthou, E. & Armengol, J. (2009)
33 Ecological classification of a set of Mediterranean reservoirs applying the EU Water Framework
34 Directive: A reasonable compromise between science and management. *Lake and Reservoir*
35 *Management* 25, 364–376.
- 36 New, M., Lister, D., Hulme, M. & Makin, I. (2002) A high-resolution data set of surface climate over
37 global land areas. *Climate Research* 21, 1–25.
- 38 Olin, M., Rask, M., Ruuhjärvi, J., Kurkilahti, M., Ala-Opas, P. & Ylönen, O. (2002) Fish community
39 structure in mesotrophic and eutrophic lakes of southern Finland: the relative abundances of percids
40 and cyprinids along a trophic gradient. *Journal of Fish Biology* 60, 593–612.
- 41 Pont, D., Hugueny, B., Beier, U., Goffaux, D., Melcher, A., Noble, R., Rogers, C., Roset, N. & Schmutz,
42 S. (2006) Assessing river biotic condition at a continental scale: a European approach using
43 functional metrics and fish assemblages. *Journal of Applied Ecology* 43, 70–80.

- 1 Pont, D., Hugueny, B. & Rogers, C. (2007) Development of a fish-based index for the assessment of river
2 health in Europe: the European Fish Index. *Fisheries Management and Ecology* 14, 427–439.
- 3 Prchalová, M., Mrkvička, T., Kubečka, J., Peterka, J., Čech, M., Muška, M., Kratochvíl, M. & Vašek, M.
4 (2010) Fish activity as determined by gillnet catch: A comparison of two reservoirs of different
5 turbidity. *Fisheries Research* 102, 291–296.
- 6 R Development Core Team, R. (2013) R: A Language and Environment for Statistical Computing. *R*
7 *Foundation for Statistical Computing* 1.
- 8 Scheffer, M. & Carpenter, S.R. (2003) Catastrophic regime shifts in ecosystems: linking theory to
9 observation. *Trends in Ecology & Evolution* 18, 648–656.
- 10 Søndergaard, M., Jeppesen, E., Peder Jensen, J. & Lildal Amsinck, S. (2005) Water Framework Directive:
11 ecological classification of Danish lakes. *Journal of Applied Ecology* 42, 616–629.
- 12 Straškraba, M. (2005) Reservoirs and other Artificial Water Bodies. In: *The Lakes Handbook: Lake*
13 *Restoration and Rehabilitation, Volume 2.* (eds P. OSullivan and C. Reynolds). lackwell Science
14 Publ., Osney Mead, Oxford OX2 0EL, England, pp 300–328.
- 15 Tonn, W.M., Magnuson, J.J., Rask, M. & Toivonen, J. (1990) Intercontinental Comparison of Small-Lake
16 Fish Assemblages: The Balance between Local and Regional Processes. *The American Naturalist*
17 136, 345–375.
- 18 Vašek, M., Prchalová, M., Peterka, J., Ketelaars, H.A.M., Wagenvoort, A.J., Čech, M., Drašík, V., Říha,
19 M., Jůza, T., Kratochvíl, M., Mrkvička, T., Blabolil, P., Boukal, D.S., Duras, J. & Kubečka, J. (2013)
20 The utility of predatory fish in biomanipulation of deep reservoirs. *Ecological Engineering* 52, 104–
21 111.
- 22 Venables, W.N. & Ripley, B.D. (2002) *Modern Applied Statistics with S*. 4th Edition.
- 23 Walsh, C. & Nally, R.M. (2013) *hier.part: Hierarchical Partitioning. R package version 1.0-4.*
24 <http://CRAN.R-project.org/package=hier.part>
- 25 Wetzell, R.G. (2001) *Limnology: Lake and River Ecosystems*, 3rd Editio (Vol. 37).

Table 1: Models parameters for the three selected metrics. For each model the coefficients and significant environmental and pressures variables, results of statistics, variation partitioning and minimum and maximum deviance between observed and hindcast (o-h) values are shown ($p < 0.05$ *, < 0.01 **, < 0.001 ***).

Fig. 1 Map of Europe indicating the position of the France and the Czech Republic (a) and the geographic distribution of the reservoirs included in the dataset in France (b) and in the Czech Republic (c), for details see Table A1 in the Supporting Information.

Fig. 2 Relationship between the Fish index developed in this study and the independently derived Pressure index used to determine the efficacy of the methodology in measuring anthropogenic impacts in highly modified water bodies.

Fig. 3 Distribution of the Fish index for low, moderate and high anthropogenically impacted reservoirs. Median values (thick lines), upper and lower quartiles (boxes), maximum and minimum values (whiskers), and outliers (dots) are shown.

Fig. 4 Distribution of the Pressure index for five classes of ecological potential. Median values (thick lines), upper and lower quartiles (boxes) and maximum and minimum values (whiskers) are shown.

Fig. 5 Distribution of the Fish index for reservoirs located in the Czech Republic and in France. Median values (thick lines), upper and lower quartiles (boxes) and maximum and minimum values (whiskers) are shown.

Table A1: Main characteristics of the French (FR) and Czech (CZ) reservoirs under investigation and their ecological classification based on the Fish index developed in this study. Abbreviations: average temperature (Avg T), reservoir catchment area (Catch A), theoretical retention time (TRT), concentration of total phosphorus (TP) and agriculture land cover (AgriA).

Table A2: Species relative frequency of occurrence in the dataset and guilds classification. Abbreviations of reproductive guilds: ARIAD –ariadnophilic, LITH – lithophilic, OSTR - ostracophilic, PELA - pelagiphilic, PHLI – phyto-lithophilic, PHYT - phytophylic, SPEL – speleophilic; Trophic guilds: BENT – benthivorous, HERB – herbivorous, INV – invertivorous, INV/PISC – invertivorous-piscivorous, OMNI – omnivorous, PISC – piscivorous, PLAN – planktivorous; Food habitat: BENT – benthic, WC – open water; Tolerance guilds: TOL – tolerant, INTOL – intolerant and NULL – not classified.

	Total BPUE	Invertivorous / piscivorous CPUE	Planktivorous CPUE
Intercept	9.81 ***	3.43 ***	1.08
% agriculture area	2.50 ***	6.21 ***	1.17 *
% agriculture area ²	-2.10 ***	-2.80 *	
Total phosphorus	0.20 **		0.76 **
Maximum depth	-2.54 ***		-0.37
Maximum depth ²	1.07 *		
Theoretical retention time	0.10 ***	0.45 ***	-1.15
Theoretical retention time ²			-5.56
Reservoir area			0.61 ***
Adjusted R ²	0.633	0.370	0.356
F-statistics and degrees of freedom	28.60 _{6, 90} ***	19.83 _{3, 93} ***	9.86 _{6, 90} ***
% variation due to pressures	30.5	16.0	16.1
% variation due to environment	13.2	24.9	8.1
Range of values in used dataset (min-max)	7 989-175 017 (g 1000 m ⁻² night ⁻¹)	2.8-3 360.0 (ind. 1000 m ⁻² night ⁻¹)	0-3 015.3 (ind. 1000 m ⁻² night ⁻¹)
Minimum deviance o-h	-1.13	-2.51	-3.22
Maximum deviance o-h	1.98	3.58	5.35

Figure1

[Click here to download high resolution image](#)

[Click here to download high resolution image](#)

[Click here to download high resolution image](#)

[Click here to download high resolution image](#)

Supplementary table1

[Click here to download Supplementary material for on-line publication only Table A1.xls](#)

Author-produced version of the article published in Fisheries Research, 2015, vol. 173, 80-87

The original publication is available at www.sciencedirect.com

Doi : 10.1016/j.fishres.2015.05.22

Supplementary table2

[Click here to download Supplementary material for on-line publication only Table A2.xls](#)

Author-produced version of the article published in Fisheries Research, 2015, vol. 173, 80-87
The original publication is available at www.sciencedirect.com
Doi : 10.1016/j.fishres.2015.05.22