

HAL
open science

A participatory Bayesian Belief Network approach to explore ambiguity among stakeholders about socio-ecological systems

Nicolas Salliou, Cécile Barnaud, Aude Vialatte, Claude Monteil

► To cite this version:

Nicolas Salliou, Cécile Barnaud, Aude Vialatte, Claude Monteil. A participatory Bayesian Belief Network approach to explore ambiguity among stakeholders about socio-ecological systems. *Environmental Modelling and Software*, 2017, 96, pp.199-209. 10.1016/j.envsoft.2017.06.050 . hal-01607160

HAL Id: hal-01607160

<https://hal.science/hal-01607160>

Submitted on 26 Jul 2023

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

1 **A participatory Bayesian Belief Network approach to explore ambiguity among**
2 **stakeholders about socio-ecological systems**

3 Nicolas Salliou^{a*}, Cécile Barnaud^a, Aude Vialatte^{a,b}, Claude Monteil^{a,b}

4 ^a INRA, UMR 1201 Dynafor, 24 chemin de Borde Rouge 31326 Castanet Tolosan cedex,
5 France

6 ^b University of Toulouse, INP-ENSAT, BP 32607, 31326 Castanet Tolosan, France

7 * Corresponding author. Tel: +33 (0) 645196748

8 Email addresses: nicolas.salliou@gmail.com (N. Salliou), cecile.barnaud@inra.fr (C.
9 Barnaud), aude.vialatte@ensat.fr (A. Vialatte), monteil@ensat.fr (C. Monteil)

10 **Highlights**

- 11 • A participatory Bayesian Belief network method is proposed to sort out ambiguities among
12 different stakeholders' perspective about how their socio-ecological system works.
- 13 • A Bayesian Belief modeling approach based on participation of stakeholders all along, from
14 framing the research question to scenario exploration
- 15 • The method, applied on a case study, explored the ambiguities between local stakeholders and
16 a landscape ecology scientist about the ecological effect of a complex landscape on natural
17 enemies' pest control ecosystem service.

18 **Abstract**

19 Participatory modelling must often deal with the challenge of ambiguity when diverse
20 stakeholders do not share a common understanding of the problem and measures for its solution.
21 In this paper, we propose a framework and a methodology to elicit ambiguities among different
22 stakeholders by using a participatory Bayesian Belief Network (BBN) modelling approach. Our
23 approach consists of four steps undertaken with stakeholders: (1) co-construction of a
24 consensual conceptual model of their socio-ecological system, (2) translation of the model into
25 a consensual Bayesian Net structure, (3) individual parametrization of conditional probabilities,
26 and (4) elicitation of ambiguity through the use of scenarios. We tested this methodology on
27 the ambiguity surrounding the effect of an ecological process on a potential innovation in
28 biological control, and it proved useful in eliciting ambiguity. Further research could explore
29 more conflictual or controversial ambiguities to test this methodology in other settings.

30 **Keywords:** Uncertainty; Subjectivity; Landscape ecology; Biological control

31 **Data availability**

32 Contact: N. Salliou at nicolas.salliou@gmail.com or +33 645196748

33 Software required: Netica (v 5.18)

34

35 **1. Introduction**

36 Modelling with stakeholders is widely recognized for its ability to enhance stakeholder
37 knowledge and understanding of a system as well as clarify the impacts of potential solutions
38 to a problem (Voinov and Bousquet 2010). Stakeholder participation enhances the success of
39 the process in which such stakeholders are involved because it favors improved decision-
40 making processes and fewer conflicts (Voinov and Bousquet 2010) as well as faster impact
41 (Couvet and Teyssède 2013). However, involving stakeholders comes with specific
42 challenges. Indeed, involving multiple parties from diverse backgrounds means that a spectrum
43 of opinions, frames and ways of making sense must be accommodated (Brugnach et al. 2008).
44 Such endeavor is particularly challenging as different stakeholders have equally valid ways of
45 framing a problem (Dewulf et al. 2005). Stakeholders having radically different representations
46 of a system is recognized as being associated with action situations exposed to “wicked
47 problems” (Rittel and Webber 1973). A wicked problem is a complex issue to which there is
48 no straightforward and definitive solution. Several authors suggest that, in such situations,
49 stakeholders should construct a common understanding (Brugnach et al. 2008, Etienne 2010).
50 However, creating a common understanding is challenged by many different types of
51 uncertainties that complicate this endeavor (Brugnach et al. 2008).

52 Uncertainty is a widely recognized concept that has been approached differently in many
53 different scientific domains (e.g. Knight 1921, Shannon 1948, Crozier and Friedberg 1977). In
54 socio-ecological settings, three different types of uncertainties have been identified: epistemic
55 uncertainty, ontological uncertainty (Walker et al. 2003), and ambiguity (Brugnach et al. 2008).
56 Epistemic uncertainty is the most traditional way to consider uncertainties, as it represents the
57 imperfection of knowledge. As Walker et al. (2003) puts it, epistemic uncertainty may be
58 reduced by more research and empirical efforts. Ontological uncertainty refers to the inherent
59 variability or unpredictability of a phenomenon (Walker et al. 2003), and ambiguity relates to
60 the plurality of different persons’ representations of a system. By representation, we mean a
61 mental model of external reality that allows people to interact with the world (Jones et al. 2011).
62 Ambiguity occurs in particular when stakeholders build different representations about their
63 environment (Brugnach et al. 2008).

64 As regards to modelling uncertainties, the Bayesian Belief Network (BBN) approach is
65 recognized as particularly appropriate (Aguilera et al. 2011, Ropero et al. 2016), including in
66 the case of modelling with stakeholder participation (Voinov and Bousquet 2010). In the field
67 of environment management, participatory BBN modelling is recognized for its capacity to (1)
68 represent and integrate knowledge from diverse disciplines and spheres, (2) explicitly support
69 the inclusion of stakeholders' representations, and (3) take into account epistemic and
70 ontological uncertainties (Düspohl et al. 2012). However, without a few exceptions (Henriksen
71 et al. 2012, Kelly et al. 2013), BBN construction with stakeholders do not prescribe or guide on
72 how to consider ambiguity as part of participatory modelling with stakeholders. Most of the
73 time, different stakeholder's representations in participatory BBN are integrated either by
74 averaging all representations in a single model (e.g. Shaw et al. 2016) or by choosing the "best
75 available source of information" (Voinov and Bousquet 2010:1268, Holzkämper et al. 2012).
76 Such simplification makes sense when the objective of a participatory BBN model is decision
77 support (Cain et al. 2003) or prediction, because integrating all available information (scientific
78 and non-scientific) in a single final model may improve the model's explanatory power. Such
79 integration is not satisfactory when the modelling objective is not prediction but rather
80 exploration of different framing issues and exchanges of representations among stakeholders to
81 "illuminate core uncertainties" (Epstein 2008) like ambiguity. The objective of this paper is to
82 present the testing of a participatory modelling method using BBN that enables the analysis,
83 and comparison of the different representations brought forward by multiple stakeholders. This
84 method allows for dealing with ontological uncertainty, which is common for BBN, in order to
85 deal with ambiguity, which is less researched. A couple of papers mention this issue (Henriksen
86 et al. 2012, Kelly et al. 2013), but do not provide an operational approach to deal with
87 ambiguity, which is the purpose of the present paper and as such is an original proposition.

88

89 **2. Method**

90 2.1 Case study background

91 We tested our BBN participatory modelling approach in southwest France in an agricultural
92 region specializing in fruit tree production (mainly apples) located on alluvial terraces along
93 the Aveyron and Tarn rivers. Conventional apple orchards require intensive chemical
94 treatments to control pests. Integrated pest management (IPM) in the 1980–90s promoted the
95 use of natural enemies in the area to encourage fruit growers to implement biological control
96 of some insect pests. Natural enemies are species which activity of predating or parasiting other
97 species considered as pests may reduce their negative impacts on crops. Recent public policies

98 in France are trying to reduce farmers' pesticide use by 50% by 2025. They foresee the
99 possibility of doing so by enhancing natural enemy activity by engineering pest-suppressing
100 landscapes (Potier 2014). Some landscape ecologists' findings back up such potential
101 innovation by demonstrating that a high presence of natural habitats such as meadows and
102 woods enhances biological pest control by providing food and shelter for these natural enemies
103 (Bianchi et al. 2006, Rusch et al. 2016). Some authors modelled pest-suppressing landscapes
104 and indicated that agent-farmers would always benefit from such landscape-scale management
105 (Cong et al. 2014). Another theoretical model indicated a high outcome when farmers cooperate
106 in the management of natural enemy habitats (Bell et al. 2016). However, scant attention has
107 been paid to the question of whether it is in the interest of farmers to manage habitats at the
108 landscape scale (Cong et al. 2014). In this regard, we previously identified that, in this area,
109 local stakeholders (whether farmers or their advisors) had representations of their landscape in
110 which landscape stimulated occasional pest damage, and no effect whatsoever of the landscape
111 on natural enemies was mentioned (Salliou and Barnaud 2017). This difference in
112 representations between scientists and local stakeholders came as a surprise, as the effect of
113 local or regional landscapes on the natural enemy populations of orchards is reported by many
114 authors (see Simon et al.'s 2010 synthesis). A top-down science-based approach to innovation
115 might consider scientific findings as more relevant than farmers' local knowledge. In our co-
116 innovation approach however, we wanted to give careful consideration to both scientific and
117 local representations, which are a priori equally legitimate in regard to this potential innovation
118 (Jalonen 2012). The modelling approach presented here aims to explore ambiguity between
119 landscape ecology findings and local stakeholders' knowledge about the effect of the landscape
120 on natural enemies and pest control. In our study area, the modelling process involved five
121 willing stakeholders: a conventional fruit tree grower, an organic fruit tree grower, a pedagogic
122 fruit farm manager, a technical advisor, and a landscape ecology researcher. These participants
123 are representative of the diversity of local stakeholders involved in the fruit tree production
124 sector studied.

125

126 2.2 Modelling approach

127 We designed a four-step protocol in order to compare stakeholders' representations about the
128 same socio-ecological system (Figure 1). We describe here the global modelling approach and
129 main steps, which are detailed in later sections. As a first step, stakeholders (the scientist and
130 local stakeholders) co-constructed a consensual conceptual model of the socio-ecological
131 system using the ARDI methodology, specifically designed for it (Etienne et al. 2011). In a

132 second step, this conceptual model was collectively turned into a Bayesian net structure. This
 133 Bayesian net structure is a collectively agreed understanding among involved stakeholders
 134 about how main variables and states of the system are defined and connected. In the following
 135 step, each stakeholder individually parametrized the Bayesian net structure by eliciting
 136 probabilities attached to each variable in the system. Doing so, we finally constructed five
 137 individual BBNs of the same socio-ecological system conceptualization, one for each
 138 stakeholder. As a final step, we applied the same scenario of a pest-suppressing landscape to
 139 each individual BBN. The impact of the scenario on each individual BBN model was then
 140 discussed together with each participant. Ambiguities were analyzed by comparing the effect
 141 of the same scenario on each stakeholder's BBN.

142
 143 *Figure 1: The four main steps of our participatory BBN modelling process.*
 144 *Note: ARDI: participatory methodology to co-construct a conceptual model of a socio-ecological system following*
 145 *Actors (A), Resources (R), Dynamics (D), and Interactions (I) elicitation workshops. CPT: conditional probability*
 146 *table.*

148 2.2.1 Co-constructing a consensual conceptual model of a socio-ecological system using the
 149 ARDI methodology (step 1)

150 The ARDI (Actor–Resource–Dynamic–Interaction) method is specifically designed to build
 151 together with stakeholders a consensual conceptual model of a socio-ecological system (Etienne
 152 et al. 2011). It consists of a series of workshops where stakeholders are aided by a facilitator to
 153 build collectively a conceptual model of a socio-ecological system representing its key actors
 154 (humans and non-humans), its key resources, their dynamics, and the interactions among them.
 155 Workshops first focus on listing Actors (A) and Resources (R) and eventually Dynamics (D).

156 Finally, the last step is about synthesizing and connecting previously identified actors,
157 resources, and dynamics to form the final Interaction (I) diagram. This interaction diagram is
158 the final conceptual model of the socio-ecological system. The interaction diagram consists of
159 boxes for actors and for resources, as well as arrows connecting them when a causal interaction
160 is mentioned between some of these boxes. Each arrow is topped with an action description
161 characterizing the nature of the interaction (Figure 2).

163
164 *Figure 2: Example of a simplified interaction diagram using the ARDI methodology.*
165 *Note: Green boxes indicate resources and black boxes indicate actors in the system.*

166
167 The construction of such diagrams enables a consensual conceptualization of the socio-
168 ecological system among stakeholders involved in the modelling process. In order to achieve
169 this objective, several principles are followed during the workshops:

- 170 • Each stakeholder is invited to indicate the resources, actors, processes, and interactions
171 that are important to him regarding the socio-ecological system at stake. The method is
172 neutral regarding stakeholders' proposals, as every proposal is considered legitimate.
- 173 • Each proposal made by a stakeholder should be explained to the other stakeholders,
174 discussed, and agreed upon.
- 175 • The facilitator eases the agreement process by eventually reframing each stakeholder's
176 proposal with his agreement.

177 This method is particularly interesting because it facilitates the step-by-step construction of a
178 consensual conceptual model by stakeholders. The final conceptual model is consequently well
179 understood and appropriated. Ensuring this common structure of understanding is critical for
180 further individual comparison of each stakeholder representation of this system in the last step
181 of our modelling approach.

182

183 2.2.1.1 The consensual representation in our case study

184 The ARDI conceptual model of our studied system was constructed with the five participants
185 in response to the following question: “What coordinated actions might be undertaken for
186 biological control of insect pests?” The model was developed during two workshops of three
187 hours each (Figure 1). The first workshop focused on listing Actors (A) and Resources (R). The
188 second focused on the creation of the Interaction (I) diagram. No key Dynamic (D) (whether
189 social or ecological) was judged relevant to be detailed even though the possibility was open to
190 participants. The final interaction diagram is presented in the Annex.

191

192 2.2.2 Participatory Bayesian Belief Network

193 2.2.2.1 General principles of Bayesian Belief Network modelling

194 A Bayesian Belief Network is a multivariate model for a set of variables, defined by three main
195 components:

- 196 1. A **directed acyclic graph** (DAG) which connects variables together when they are
197 statistically dependent. Figure 3 is an example of a DAG involving four variables
198 visualized as nodes indicating the variable’s name.

199

200

201

202

203

204

205

Figure 3: Example of directed acyclic graph (DAG) with nodes indicating variables.

206

Arrows between nodes indicate causal relationship and are visualized as directed links that point from cause to effect. For example here, aphids are dependent on pesticide use, which aims at killing them, and ladybugs, which prey on them.

209

210

211

212

213

214

215

216

217

2. Each variable is defined by several **states**. For example, the aphid variable may have two states: “under damage threshold” and “above damage threshold”. In pest control, “damage threshold” refers to a level of pest population above which significant damages are predicted. These states must represent the full scope of possible states for this variable in the network considered.
3. Each variable has a **conditional probability table** (CPT), indicating all conditional probabilities between connected variables. For example, if we consider that the variable, crop yield, has three states “0 to 5 tons”, “5 to 10 tons”, and “10 to 15 tons”, the CPT for the crop yield variable might be as in Table 1:

218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251

Aphids		Crop yield		
		0 to 5 tons	5 to 10 tons	10 to 15 tons
Under damage threshold		0.1	0.2	0.7
Above damage threshold		0.2	0.3	0.5

Table 1: Conditional probability table for the crop yield variable

Table 1 indicates, for example, that under the condition that aphids are under damage threshold the probability of the crop yield variable being between 5 and 10 tons is 0.2, i.e. 20%.

With these three components, the probability distribution of all the variables in the network can be calculated using Bayes' theorem. Once such Bayesian network has been set-up, it is possible to feed new information into the network about the probability distributions of one or several variables. This process is called Bayesian inference. In our example, it is possible that we actually know with certainty thanks to an observation that the Aphid variable is in the "Under damage threshold" state (probability of 1 for this state for the Aphid variable). As a consequence of this new piece of information, the Bayesian network can be updated regarding all the other probability distributions of the network's variables in order to accommodate this new piece of information. In our simple example, it means that the crop yield variable would take the distribution in the table line corresponding to "under damage threshold". This adaptation to new information is called "belief propagation". It is possible to use this belief propagation feature of BBN to explore scenarios with stakeholders (Düspohl et al. 2012). In this case, the new information input (i.e. "Aphids are under the threshold damage") is the scenario and the modification of the BBN by "belief propagation" is the effect of the scenario.

2.2.2.2 From a consensual ARDI representation to a consensual Bayesian net structure (step 2)

The conceptual model was used as a baseline to be translated into a Bayesian net structure. By Bayesian net structure, we understand adding the DAG with characterization of all states. In this workshop, stakeholders had first to agree on variables and causality links to be kept from ARDI in the Bayesian net structure. Because both ARDI and Bayesian nets are causal networks, variables and arrows representing causal interactions could be transferred directly.

However, two main challenges may appear during this step. First, ARDI representation allows feedback loops and is consequently potentially a cyclic graph, in contrast to Bayesian networks, which are based on an acyclic graph approach. BBNs are known to create difficulty for the

252 integration of feedback loops (Düspohl et al. 2012, Landuyt et al. 2013). If feedback loops had
253 been present, it would have been necessary to establish a Dynamic Bayesian Network approach,
254 which can represent feedback loops (Grzegorzcyk and Husmeier 2009). This situation did not
255 occur in our case study. The second challenge relates to the preparation for step 3, which deals
256 with conditional probability elicitation. As the number of combinations of variable states grows
257 exponentially with model complexity, probability elicitation quickly becomes impractical for
258 the direct elicitation of probabilities by stakeholders (Shaw et al. 2016). Consequently, for direct
259 elicitation of conditional probabilities to be manageable, we took action to keep the Bayesian
260 net structure within a manageable complexity range. We proposed simplifications during the
261 workshop to reduce proactively the quantity of variables and consequently limit the probability
262 elicitation challenge in step 3. This simplification process has been recognized as good practice
263 in participatory BBN when, after a broad range of potentially relevant variables have been
264 defined, variables should be reviewed with regard to their relevance (Düspohl et al. 2012). Two
265 types of simplification were considered: grouping similar variables and deleting irrelevant ones.
266 We proposed grouping variables when similar behaviors were described. We proposed deleting
267 variables when their relevance was not obvious. We proposed that every simplification
268 identified should be submitted for approval by participants. If the participants did not reach
269 consensus on a given simplification, the network was left untouched. We invited the
270 participants to propose their own simplification proposals. Finally, we proposed adding some
271 variables to the Bayesian net structure as we had good reason to think that some obvious nodes
272 were forgotten or implicit. For example, from our previous round of interviews, agricultural
273 advisors were regularly spontaneously mentioned as key agents by farmers regarding their pest
274 management strategy (Salliou and Barnaud 2017). As they did not appear in the Bayesian net,
275 they were proposed and agreed by stakeholders as a new variable. Stakeholders also made their
276 own additions. They added for example the “mating disruption” technique variable. Mating
277 disruption is a technique that releases mating pheromones to disrupt Codling moth and Tortrix
278 reproduction. This whole translation process simplified the original ARDI representation,
279 which included 38 nodes and 57 edges, into an 18 nodes and 27 edges Bayesian net structure
280 (Figure 4).

281
 282
 283
 284
 285
 286
 287
 288
 289
 290
 291
 292
 293
 294

Figure 4: Final directed acyclic graph (DAG) constructed together with stakeholders.

Note: Colors distinguish variables about landscape (light blue), agricultural practices (green), social factors (red), insect populations (dark blue), abiotic factor (purple), and economic output (yellow).

Once the DAG structure was defined, the second step towards a final consensual Bayesian net structure was to define and agree on all variable states (Table 2). Participants agreed on most states relatively easily. Some involved much discussion, like the “rusticity” state of the Plant variety variable. This qualitative state hides divergent interpretations, from pest resistance to traditional tree varieties. This “rusticity” state was nevertheless kept in the final BBN structure as it is a term widely used by sellers and buyers of fruit trees. If this variable had been important for our final analysis, it might have been necessary to detail it. In general, we tried to avoid such polysemy to ensure a mutual understanding among participants.

Variable	States	Remark
Supply chain	Short, Long	n/a
Agricultural advisor	Coop and public, Pesticide seller, None	n/a
Plant variety	Rustic, Non rustic	Polysemy of “rustic”
Mating disruption	None, Present	n/a
Pesticides	Specific, Broad spectrum	Does not include, Affirm
Affirm	Used, Not used	Pesticide sprayed against Codling moth and Tortrix’s eggs
Aphelinus mali	Absent, Present	Natural enemy parasitizing woolly aphids
Sheltering hedgerow	Absent, Present	Aims to shelter natural enemies
Neighboring fields grain growers	Crops, Woods, Meadows	n/a
Neighboring fields fruit tree growers	Organic, Conventional, None	n/a
Inter-row vegetation	Mowed, Not mowed	Not mowing is thought to generate habitats for insects
Codling moth and Oriental fruit moth	Below 0.5% threshold, Above 0.5% threshold	Threshold = 0.5% of fruits observed in the orchard attacked by the pest
Pests	Harmful to sales, Not harmful	Except Codling moth and Tortrix and Woolly aphids

Generalist predators	Active, Non active	This variable covers many species of natural enemies. The state “active” is defined by stakeholders as a judgment based on quantity, diversity, and seasonality of these predators
Woolly aphids	Absent, Very strong presence	n/a
Pollinators	Satisfactory presence, Unsatisfactory	n/a
Water	Deficit, No deficit	n/a
Apple production	Fresh, For processing, Discarded	“Fresh” is the better priced type of apple on the market (no defect)

295
296
297

Table 2: Overview of BBN variables and states collectively discussed and agreed by participants

298 2.2.3 Individual elicitation of each participant’s CPT and validation (step 3)

299 For each variable, the participants were asked to elicit a conditional probability table (CPT);
300 this can be very time-consuming when model complexity is rising. If the direct probability
301 elicitation workload is too heavy, an algorithm can be used to populate the CPT to ease the
302 knowledge acquisition process (Das 2004). In our case, with 266 probabilities to be elicited, it
303 meant that one probability had to be elicited every 40 seconds on average for a three-hour-long
304 interview. We considered this process to be feasible without using an algorithm.

305 Another challenge in probability elicitation by stakeholders is that potentially not all
306 participants are at ease with probability reasoning. In this regard, it has been demonstrated that
307 elicitation using frequencies is more intuitive (Anderson 1998). Furthermore, it has been
308 demonstrated that imagery is more effective than abstract presentations in mobilizing an
309 expert’s experience (Brunner et al. 1987, cited in Anderson 1998). Consequently, during the
310 interview, while asking questions to elicit probabilities, we showed images on cards about
311 variables and states to facilitate the cognitive process.

312

313 Once the Bayesian net structure and individual CPTs were obtained, we compiled this
314 information using the BBN modelling software Netica (V5.18). Through this process, we
315 obtained five BBNs, one for each participant, representing their individual representation about
316 the question of coordination for biological control. Each BBN was introduced to its “owner”
317 and was validated individually. For some, minor corrections were made on the conditional
318 probabilities previously indicated. However, in general, the participants recognized and
319 validated their personal perspective.

320

321 2.2.4 Scenario exploration using Bayesian inference (step 4)

322 In this section, we introduce our original framework for ambiguity analysis using participatory
323 BBN modelling. In the first section, we introduce our typology of uncertainties, detailing how
324 ontological uncertainty and ambiguity are represented and understood in our participatory
325 BBN. In the second section, we present the use of scenarios in BBN in order to shed light on
326 ambiguities among stakeholders.

327

328 2.2.4.1 Uncertainty typology

329 • Ontological uncertainty

330 Ontological uncertainty relates to inherent variability and unpredictability (Walker et al. 2003).
331 When we analyze an individual BBN, we considered that ontological variability could be
332 approximated through the probability distribution of a variable (Figure 5). To represent
333 unpredictability of a variable, we follow the principle of indifference (a classical approach to
334 assign probabilities in cases of ignorance (Castell 1998)). Following this principle,
335 unpredictability situations were indicated by a normal distribution law or equiprobability.

336

337

338 *Figure 5: Typology of ontological uncertainties that can be analyzed in an individual Bayesian Belief Network*

339 • Ambiguity

340 Ambiguity occurs when stakeholders perceive their environment differently and build different
341 representations about it (Brugnach et al. 2008). Representations are mental constructions
342 elaborated by individuals in a certain context and period of time (Gaonac'h et al. 2006).
343 Ambiguity can be analyzed by comparing individual BBNs – more specifically, by comparing
344 probability distributions of the same variable among different stakeholders (see Figure 6).
345 When two stakeholders share the same representation in a variable's probability distribution,
346 there is no ambiguity.

348 *Figure 6: Agreement and disagreement between two stakeholders regarding ambiguity about a variable.*

349

350 2.2.4.2 BBN scenario exploration and uncertainty analysis

- 351 • *BBN scenario*

352 In the previous section, we proposed a way to characterize two types of uncertainty in static
 353 BBNs, that is to say, the stakeholder's representation at the moment of the probability
 354 elicitation. Thanks to Bayesian inference, it is possible to "feed" each network with new
 355 information. In our case, we call such new information a scenario. A scenario is explored by
 356 imposing new probability distributions on one or several variables in a Bayesian network. When
 357 a new piece of information is introduced in a BBN, all other variables update their probability
 358 distribution accordingly. Changes in probability distributions on child nodes indicate the impact
 359 of each scenario (Düspohl et al. 2012).

360

361 In this study, we tested the effect of a pest-suppressing landscape scenario, i.e. the scenario of
 362 a complex landscape that would be favorable to natural enemies. According to the scientific
 363 literature (Bianchi et al. 2006), landscape complexity means a high proportion of meadows,
 364 hedgerows, and woods in the landscape (sometimes called semi-natural habitats). To explore
 365 the effects of such landscape, we directly modified landscape variables in each individual BBN
 366 (variables in light blue in Figure 4) to be as close as possible to these pest-suppressing
 367 conditions. The variables explicitly referring to landscape variables in the BBN are the
 368 following: (1) grain growers' neighboring fields with forest, meadow, and cereal crops as

369 potential states; (2) fruit growers' neighboring fields with organic, conventional, or absent
 370 states; and (3) sheltering hedgerows with absence and presence as alternative states. As the
 371 scientific literature says that complex landscapes that enhance biological control are composed
 372 of a high proportion of semi-natural habitats (Bianchi et al. 2006), we imposed the following
 373 information on each individual BBN:

- 374 1. Certainty of sheltering hedgerows presence (probability of presence: 100%)
- 375 2. Grain growers' neighboring fields are composed of woods and meadows with equal
 376 probability (50%). It means also that there is certainty that there are no crop fields
 377 (probability: 0%)
- 378 3. Fruit growers' neighboring fields are considered to be not present with certainty; there
 379 is no orchards in the landscape (probability of "none" state: 100%)

380

- 381 • BBN scenario and ambiguity analysis

382 When a scenario is tested, probability distributions may change, and two components of this
 383 change can be analyzed for each stakeholder's BBN (Figure 7):

- 384 1. The effect of the scenario on probability distributions of variables through belief
 385 propagation
- 386 2. The final state of probability distributions of variables once the BBN has been modified
 387 by the scenario.

388

389

390 *Figure 7: Effect of the scenario on probability distribution through belief propagation. Distinction between the*
 391 *effect of the scenario and the final state of a BBN variable.*

392

Note: Red and green bars show the modification of the initial probability distribution.

393

394 As a consequence, it is possible to analyze ambiguity on both effect of the scenario and final
 395 states. As stakeholders may agree or disagree on both components, there are four potential
 396 situations. They are represented in the Figure 8.
 397

398
 399 *Figure 8: The four standard cases covering agreement and disagreement about the effect of the scenario and the*
 400 *final state of a variable from the BBN.*

401 *Note: Red and green bars show the modification of the initial probability distribution due to the effect of the*
 402 *scenario. The bar surrounded by a black line is the final state for each state of the variable.*

403
 404 Depending on the objective of the modelling process, scenario impact analysis may focus on
 405 the effect of the scenario, final states, or both. In our case study, as we focused on the effect of
 406 a complex landscape for different stakeholders, it is especially the effect of the scenario that we
 407 analyzed.

- 408
 409
 - BBN scenario and stakeholders' feedback

410 We explored together with each participant the effect of this scenario. Probably because they
 411 participated in the construction of their BBN model, none of them mentioned any problem
 412 understanding the model and the way the scenario impacted other variables. Participatory
 413 exploration of the scenario allows for direct feedback from each stakeholder. Each stakeholder
 414 indicated his interpretation of the effect of the scenario in his own words. Such feedback is
 415 complementary to our formal analysis of uncertainty, which is conducted in the lab. Both
 416 uncertainty analysis and stakeholders' feedback are used to shed light on each stakeholder's
 417 representation of the socio-ecological system.

418

419 **3. Results**

420 Through the abovementioned modelling process, we constructed a conceptual model of the
 421 socio-ecological systems agreed among the five participants, and then five individual BBNs
 422 corresponding to each participant’s personal probabilities applied to this common socio-
 423 ecological system structure. Once each BBN had been fed with the scenario about landscape
 424 complexity, we analyzed and compared the effect of the scenario. The effect of the scenario on
 425 all individual BBNs is presented in the graph in Figure 9.

426

427

428 *Figure 9: Effect of the “complex landscape” scenario on each stakeholder’s Bayesian Belief Network on the*

429 *Pests, Generalist predators, and Apple production variables in the BBN.*

430 *Note: Each bar corresponds to one state of the variable and is indicated within brackets. Red and green bars show*
431 *the modification of the initial probability distribution due to the effect of the scenario. Bars surrounded by a black*
432 *line are the probability value of the final state of each described variable. The “complex landscape” scenario is*
433 *based on the following parametrization: Probability of “presence” of a sheltering hedgerow: 100%, Probability*
434 *of “woods” and “meadows” as grain growers’ neighboring fields: 50%, probability of no orchards in neighboring*
435 *fields: 100%.*

436

437 The effect of the scenario is diverse among participants regarding the Pests variable, ranging
438 from -24.4% to +11.8%. Whereas the fruit tree advisor considers that such scenario has no
439 effect whatsoever, other stakeholders’ models indicate a modification in the probability law of
440 this variable. Three participants’ BBNs indicate a reduction in the probability that pests are
441 harmful to sales. Whereas the landscape ecologist and conventional fruit tree grower are close
442 to full agreement on the effect of the landscape on pests (-2% and -3.84% respectively), the
443 organic fruit tree grower’s model indicates a reduction in this probability by 24.4%. This
444 disagreement on the effect of the scenario relates specifically to the organic fruit tree grower’s
445 belief that neighboring conventional orchards strongly favor pests. The pedagogic farm
446 manager indicated a positive effect on pests harmful to sales (+11.8%). It is important to notice
447 here that the pedagogic farm manager result should be considered with much care. Indeed, he
448 indicated when giving information to fill his CPT that he did not know the effect of the
449 surrounding landscape in the sense that, according to him, it might have a strongly positive or
450 a strongly negative effect. Consequently, he indicated that he was unable to capture this
451 variability through a probability law and considered the effect between landscape and pests to
452 be unpredictable.

453

454 The effect of the scenario about the activity of generalist predators also varies among
455 participants, ranging from -23.4% to +10.8%. Again, whereas the fruit tree advisor considers
456 that such scenario has no effect whatsoever, other stakeholders’ models indicate a modification
457 in the probability law for this variable. The same three stakeholders whose models indicated a
458 reduction in pests as a result of the scenario connect a more complex landscape with more active
459 generalist predators. The landscape ecologist and the organic fruit tree grower agree on the
460 effect of a complex landscape on the activity of generalist predators (+10.8% and +10.7%
461 respectively). The conventional fruit tree grower’s model indicates a close representation of
462 this effect, with a +6.6% rise in probability of generalist predators being active. The pedagogic
463 farm manager’s result, indicating a negative effect on generalist predators (-23.4%), should be
464 taken with the same care due to the same unpredictability issue previously described.

465

466 The effect of the scenario on the probability law for the Apple production variable is consistent
467 among all stakeholders. The effect of the scenario ranges from -3.2% to +2% probability of
468 getting first quality apples (fresh). Apart from the fruit tree advisor, all indicated an effect of
469 the scenario on this variable. This effect, however, appears very limited, as some stakeholders
470 indicated when interviewed about it. Again, the same three stakeholders (landscape ecologist,
471 organic fruit tree grower, and conventional fruit tree grower) shared a similar representation
472 that a complex landscape favors a small increase in the “fresh” state of the Apple production
473 variable (+2%, +1.4%, and +0.2% respectively). Given the very limited effect of the scenario
474 on the Apple production variable among all participants, we can say that participants agree on
475 this effect.

476

477 **4. Discussion**

478 In a first section, we discuss how this study of ambiguity in socio-ecological systems may be
479 of interest to those interested in landscape ecology applied to agriculture. In the second section,
480 we discuss alternatives to ambiguity modelling. In the final section, we discuss the difficulties
481 involved in participatory BBN modelling regarding stakes and time involved for participants.

482

483 4.1 Ambiguity in landscape effect

484 Our participatory BBN approach was successful in representing and analyzing ambiguity
485 among stakeholders. Regarding our specific case study, we showed that stakeholders disagree
486 on the effect of the landscape on insects. This variability is consistent with Bianchi et al.’s
487 (2006) synthesis mentioning variability in the measurement of landscape effects from
488 increasing or neutral to decreasing natural enemies’ populations. The relation between natural
489 enemies enhanced by the landscape and benefit from pest control is more and more widely
490 challenged in the agroecology literature (e.g. Chaplin-Kramer et al. 2011, Tschardt et al.
491 2016). In this regard, our results clearly show that the stakeholders actually agree that the
492 landscape effect has a low impact on apple production. We were able to get new insight on why
493 farmers did not previously mention any effect of the landscape on natural enemies, whereas
494 landscape ecology findings regularly do. Even though landscape ecologists may measure more
495 activity by natural enemies in relation to more complex landscapes, local stakeholders do not
496 perceive a significant effect of this phenomenon on farms’ economic results. This sheds light
497 on an important distinction between ecological function and ecosystem services (de Groot et al.
498 2010). It stresses that, even though landscape ecologists may identify a correlation between a

499 more complex landscape and some useful insects (Bianchi et al. 2006), they identify an
500 ecological function and not an ecosystem service of pest control to farmers. Our study suggests
501 that this relation between ecological function and ecological benefits to farmers is far from
502 obvious. It questions the local feasibility of designing pest-suppressing landscapes as long as
503 such causality is not identified. This is in line with some scholars who challenge ecologists to
504 make biodiversity useful for farmers (Letourneau and Bothwell 2008). It explains why local
505 stakeholders may be resistant to such an innovation approach in pest regulation, because they
506 do not think it will bring any significant benefit. It suggests that landscape ecologists should
507 study more explicitly the relation between ecosystem functions stimulated by landscape
508 complexity and benefits farmers may obtain from them.

509

510 4.2 Modelling alternatives to ambiguity exploration

511 Other modelling approaches could have been considered to explore ambiguity between
512 stakeholders. Consensus analysis (Romney et al. 1986) or Q methodology (Stephenson 1953)
513 are statistical methods designed to explore the subjectivity of different stakeholders. They are
514 based on each stakeholder answering a questionnaire (consensus analysis) or ranking a set of
515 assertions (Q methodology) in order to identify groups of stakeholders that are similarly minded
516 about a topic. These two methods deal with ambiguity because their aim is to identify different
517 groups with similar representations on a topic. Stone-Jovicich et al. (2011), for example, used
518 consensus analysis to compare the mental models of two types of stakeholders in a river
519 catchment in South Africa. However, they do not detail the causal relationships between
520 variables involved in a topic. In particular, they do not explore in probabilistic terms how each
521 variable behaves for each stakeholder. In this regard, our approach focuses on each individual
522 representation of these probabilities, whereas the two other methods look for group similarities
523 and differences. Depending on the objective of the research, whether focused on comparing
524 detailed individual representations of a system or grouping similar individuals sharing similar
525 representations, BBN or other methodologies mentioned here may be preferred. Application of
526 all three methods on a similar case study could be useful to compare their respective advantages
527 and efficiency in exploring ambiguity.

528

529 The methodology proposed in this paper supposes that it is feasible to reach -together with
530 participating stakeholders- a consensual conceptual model of the socio-ecological system at
531 stake. And what if such consensus is not possible because some stakeholders disagree on some
532 components to be included in the conceptual model? In other words, how can we deal with

533 ambiguity about the structure of the conceptual model? First, structural ambiguity of the
534 conceptual model could be conserved by maintaining in parallel two or several conceptual
535 models at the same time. Each conceptual model could be translated into a BBN and each BBN
536 parametrized by each stakeholder. A similar scenario could be applied to each BBN, allowing
537 to explore the impact on the components on which stakeholders disagree. An alternative option
538 could be to explore individual mental models of stakeholders. Carley and Palmquist (1992)
539 proposed a method to elicit and compare individual mental models through network analysis
540 and statistical testing for similarities and differences in the content and structure of mental
541 models. Rather than being statistically analyzed, ambiguity could also be sorted out through
542 dialogical learning between stakeholders (Brugnach et al. 2011). Indeed, mental models of
543 disagreeing participants could be directly introduced, discussed and compared by stakeholders
544 themselves in a collective workshop. According to our knowledge, this latter approach remains
545 to be tested and documented. Finally, another approach to manage this ambiguity could rely on
546 the possibility to bring external expertise in case the uncertainty would be epistemic (when
547 more information reduces the uncertainty). Indeed, in some cases, invited or external expertise
548 can solve the problem of which stakeholder's representation of a system is correct or not
549 (Etienne et al. 2011, Halbrendt et al. 2014).

550 4.3 Stakes and time constraint in participatory BBN modelling

551 Another challenge regarding this approach is the time involved in participatory BBN. Each
552 stakeholder had to mobilize around 12 hours for the whole process (twice three hours for the
553 consensual conceptual model construction, three hours to arrive at the common Bayesian net
554 structure, two hours to elicit the CPT, and one hour for scenario exploration). This is quite a
555 significant amount of time for each stakeholder. In our case study, probably because the stakes
556 were low, we experienced no major controversies or disagreement when constructing the
557 conceptual model of the socio-ecological system and the Bayesian net structure. For the same
558 reason however, we experienced some stakeholder fatigue and difficulty in mobilizing them at
559 the end of the modelling process. The time constraint has to be put into perspective with the
560 importance of what is at stake for the participants. In the case of serious disagreement among
561 stakeholders, it could have been much more time-consuming because each step could have
562 involved much more discussion to reach consensus. However, if stakes had been high,
563 willingness to participate would have probably been higher and stakeholders keener to invest
564 time and energy in a motivating topic. The time constraint is also quite significant in the
565 probability elicitation step, which may be demanding (Düspohl et al. 2012). Shaw et al. (2016),
566 for example, mentioned that a probability elicitation step with one expert required more than

567 five hours to answer 120 probabilities, which is way more than what was needed in our
568 elicitation process. Our opinion is that, because stakeholders were involved in each step of the
569 construction process, from the initial question to scenario exploration, this favored a clear
570 understanding and appropriation of the model. Such observation argues in favor of stakeholder
571 participation all along the participatory BBN modelling approach, but this is never undertaken
572 according to Düsphohl et al. (2012). The participants also mentioned that co-constructing step
573 by step a common framework of understanding helped them to understand other participants’
574 perspectives and sometimes even build new knowledge. This learning effect has already been
575 stressed in the case of other modelling approaches involving representation elicitation where
576 interactions between stakeholders favored a shared mental model of a socio-ecological system
577 (Mathevet et al. 2011).

578

579 **5. Conclusion**

580 BBNs are well known for their capacity to deal with ontological uncertainty. However, the
581 participatory BBN construction process are normally not specifically exploring the
582 uncertainties which are related to ambiguity. Eliciting and eventually sorting out ambiguities
583 can be critical when it comes to participatory processes. We introduced in this paper an
584 approach alternating collective and individual steps to build individual BBNs for different
585 stakeholders about the same socio-ecological system. This participatory BBN modelling
586 demonstrated its ability to capture different stakeholders’ representations and thus detail
587 ambiguity about how a socio-ecological system may function. This participatory BBN
588 modelling approach engaged stakeholders in all the steps. Comparison of stakeholders’ BBNs
589 enabled visualization of each stakeholder’s subjectivity and identification of areas of agreement
590 or disagreement about the way stakeholders think the socio-ecological system works and how
591 it reacts to an exploratory scenario. This method applied to a case study regarding different
592 representations of the effect of the landscape on natural enemies within orchards led to
593 understanding the underlying reason for differing representations between local stakeholders
594 and landscape ecology findings. This method is an innovative approach to sorting out
595 ambiguities among stakeholders while conserving ontological uncertainties. It could be used in
596 any context facing apparently contradictory representations among different stakeholders about
597 a socio-ecological system. It would be particularly interesting to eventually use this method, if
598 needed, for use in controversial situations where higher stakes may necessitate a detailed
599 understanding of each stakeholder’s representation of an issue.

600

601

602 **Acknowledgement**

603 First, we would like first to kindly thank all participants for their time dedicated to this
604 participatory modelling process. Then, we would like to thank the agricultural high school of
605 Capou, France, for their logistical support. We would like to thank both Capou high school and
606 the CEFEL experimental center for dedicating time from their staff for this study.

607 Funding: This work was supported by the Metaprogramme SMACH and the Midi-pyrénées
608 Region.

609 Authors' contributions: B.C., M.C., S.N. and V.A. designed the research; S.N. performed the
610 research; S.N. analyzed the data; B.C., M.C., S.N. and V.A. wrote the paper.

611

612 **References**

613

- 614 1. Aguilera, P. A., Fernández, A., Fernández, R., Rumí, R., & Salmerón, A. (2011). Bayesian
615 networks in environmental modelling. *Environmental Modelling & Software*, 26(12),
616 1376–1388. <https://doi.org/10.1016/j.envsoft.2011.06.004>
- 617 2. Anderson, J. L. (1998). Embracing uncertainty: the interface of Bayesian statistics and
618 cognitive psychology. *Conservation Ecology*, 2(1), 2.
- 619 3. Bell, A., Zhang, W., & Nou, K. (2016). Pesticide use and cooperative management of
620 natural enemy habitat in a framed field experiment. *Agricultural Systems*, 143, 1–13.
621 <https://doi.org/10.1016/j.agsy.2015.11.012>
- 622 4. Bianchi, F. J. J. A., Booij, C. J. H., & Tscharntke, T. (2006). Sustainable pest regulation in
623 agricultural landscapes: a review on landscape composition, biodiversity and natural pest
624 control. *Proceedings of the Royal Society B: Biological Sciences*, 273(1595), 1715–1727.
625 <https://doi.org/10.1098/rspb.2006.3530>
- 626 5. Brugnach, M., Dewulf, A., Pahl-Wostl, C., & Taillieu, T. (2008). Toward a relational
627 concept of uncertainty: about knowing too little, knowing too differently, and accepting not
628 to know. *Ecology and Society*, 13(2), 30.
- 629 6. Brugnach, M., Dewulf, A., Henriksen, H. J., & van der Keur, P. (2011). More is not always
630 better: Coping with ambiguity in natural resources management. *Journal of Environmental*
631 *Management*, 92(1), 78–84. <https://doi.org/10.1016/j.jenvman.2010.08.029>

- 632 7. Brunner, R. D., Fitch, J. S., Grassia, J., Kathlene, L., & Hammond, K. R. (1987).
633 Improving Data Utilization: The Case-Wise Alternative. *Policy Sciences*, 20(4), 365–394.
- 634 8. Cain, J. D., Jinapala, K., Makin, I. W., Somaratna, P. G., Ariyaratna, B. R., & Perera, L. R.
635 (2003). Participatory decision support for agricultural management. A case study from Sri
636 Lanka. *Agricultural Systems*, 76, 457–482.
- 637 9. Carley, K., & Palmquist, M. (1992). Extracting, representing, and analyzing mental models.
638 *Social Forces*, 70(3), 601–636.
- 639 10. Castell, P. (1998). A Consistent Restriction of the Principle of Indifference. *The British*
640 *Journal for the Philosophy of Science*, 49(3), 387–395.
- 641 11. Chaplin-Kramer, R., O'Rourke, M. E., Blitzer, E. J., & Kremen, C. (2011). A meta-analysis
642 of crop pest and natural enemy response to landscape complexity: Pest and natural enemy
643 response to landscape complexity. *Ecology Letters*, 14(9), 922–932.
644 <https://doi.org/10.1111/j.1461-0248.2011.01642.x>
- 645 12. Cong, R.-G., Smith, H. G., Olsson, O., & Brady, M. (2014). Managing ecosystem services
646 for agriculture: Will landscape-scale management pay? *Ecological Economics*, 99, 53–62.
647 <https://doi.org/10.1016/j.ecolecon.2014.01.007>
- 648 13. Couvet, D., & Teyssèdre, A. (2013). Sciences participatives et biodiversité : de
649 l'exploration à la transformation des socio-écosystèmes. *Cahiers des Amériques latines*,
650 (72–73), 49–64. <https://doi.org/10.4000/cal.2792>
- 651 14. Crozier, M., & Friedberg, E. (1977). *L'acteur et le système : Les contraintes de l'action*
652 *collective*. Paris: Points.
- 653 15. Das, B. (2004). Generating Conditional Probabilities for Bayesian Networks: Easing the
654 Knowledge Acquisition Problem. *CoRR*, cs.AI/0411034. Retrieved from
655 <http://arxiv.org/abs/cs/0411034>
- 656 16. de Groot, R. S., Alkemade, R., Braat, L., Hein, L., & Willemen, L. (2010). Challenges in
657 integrating the concept of ecosystem services and values in landscape planning,
658 management and decision making. *Ecological Complexity*, 7(3), 260–272.
659 <https://doi.org/10.1016/j.ecocom.2009.10.006>
- 660 17. Dewulf, A., Craps, M., Bouwen, R., Taillieu, T., & Pahl-Wostl, C. (2005). Integrated
661 management of natural resources: dealing with ambiguous issues, multiple actors and
662 diverging frames. *Water Science and Technology*, 52(6), 115–124.
- 663 18. Düspohl, M., Frank, S., & Doell, P. (2012). A Review of Bayesian Networks as a
664 Participatory Modeling Approach in Support of Sustainable Environmental Management.
665 *Journal of Sustainable Development*, 5(12). <https://doi.org/10.5539/jsd.v5n12p1>

- 666 19. Epstein, J. M. (2008). Why model? *Journal of Artificial Societies and Social Simulation*,
667 11(4), 12.
- 668 20. Etienne, M. (2010). *La modélisation d'accompagnement*. Versailles: Quae.
- 669 21. Etienne, M., Du Toit, D., & Pollard, S. (2011). ARDI: A Co-construction Method for
670 Participatory Modeling in Natural Resources Management. *Ecology and Society*, 16(1).
671 <https://doi.org/10.5751/ES-03748-160144>
- 672 22. Gaonac'h, D., Ionescu, S., & Blanchet, A. (2006). *Psychologie cognitive et bases*
673 *neurophysiologiques du fonctionnement cognitif*. Paris: Presses Universitaires de France -
674 PUF.
- 675 23. Grzegorzczuk, M., & Husmeier, D. (2009). Non-stationary continuous dynamic Bayesian
676 networks. In *Advances in Neural Information Processing Systems* (pp. 682–690). Retrieved
677 from [http://papers.nips.cc/paper/3687-non-stationary-continuous-dynamic-bayesian-](http://papers.nips.cc/paper/3687-non-stationary-continuous-dynamic-bayesian-networks)
678 [networks](http://papers.nips.cc/paper/3687-non-stationary-continuous-dynamic-bayesian-networks)
- 679 24. Halbrendt, J., Gray, S. A., Crow, S., Radovich, T., Kimura, A. H., & Tamang, B. B. (2014).
680 Differences in farmer and expert beliefs and the perceived impacts of conservation
681 agriculture. *Global Environmental Change*, 28, 50–62.
682 <https://doi.org/10.1016/j.gloenvcha.2014.05.001>
- 683 25. Henriksen, H. J., Zorrilla-Miras, P., de la Hera, A., & Brugnach, M. (2012). Use of
684 Bayesian belief networks for dealing with ambiguity in integrated groundwater
685 management. *Integrated Environmental Assessment and Management*, 8(3), 430–444.
686 <https://doi.org/10.1002/ieam.195>
- 687 26. Holzkämper, A., Kumar, V., Surrridge, B. W. J., Paetzold, A., & Lerner, D. N. (2012).
688 Bringing diverse knowledge sources together – A meta-model for supporting integrated
689 catchment management. *Journal of Environmental Management*, 96(1), 116–127.
690 <https://doi.org/10.1016/j.jenvman.2011.10.016>
- 691 27. Jalonen, H. (2012). The uncertainty of innovation: a systematic review of the literature.
692 *Journal of Management Research*, 4(1). <https://doi.org/10.5296/jmr.v4i1.1039>
- 693 28. Jones, N., Ross, H., Lynam, T., Perez, P., & Leitch, A. (2011). Mental Models: An
694 Interdisciplinary Synthesis of Theory and Methods. *Ecology and Society*, 16(1).
695 <https://doi.org/10.5751/ES-03802-160146>
- 696 29. Kelly (Letcher), R. A., Jakeman, A. J., Barreteau, O., Borsuk, M. E., ElSawah, S.,
697 Hamilton, S. H., Henriksen, H. J., Kuikka, S., Maier, H. R., Rizzoli, A. E., van Delden, H.,
698 Voinov, A. A. (2013). Selecting among five common modelling approaches for integrated

- 699 environmental assessment and management. *Environmental Modelling & Software*, 47,
700 159–181. <https://doi.org/10.1016/j.envsoft.2013.05.005>
- 701 30. Knight, F. H. (1921). *Risk, uncertainty and profit*. Boston, MA: Hart, Schaffner & Marx;
702 Houghton Mifflin Co.
- 703 31. Landuyt, D., Broekx, S., D'hondt, R., Engelen, G., Aertsens, J., & Goethals, P. L. M.
704 (2013). A review of Bayesian belief networks in ecosystem service modelling.
705 *Environmental Modelling & Software*, 46, 1–11.
706 <https://doi.org/10.1016/j.envsoft.2013.03.011>
- 707 32. Letourneau, D. K., & Bothwell, S. G. (2008). Comparison of organic and conventional
708 farms: challenging ecologists to make biodiversity functional. *Frontiers in Ecology and the*
709 *Environment*, 6(8), 430–438. <https://doi.org/10.1890/070081>
- 710 33. Mathevet, R., Etienne, M., Lynam, T., & Calvet, C. (2011). Water Management in the
711 Camargue Biosphere Reserve: Insights from Comparative Mental Models Analysis.
712 *Ecology & Society*, 16(1).
- 713 34. Potier, D. (2014). *Pesticides et agro-écologie - Les champs du possible*. Retrieved from
714 <http://agriculture.gouv.fr/telecharger/56000?token=7bf92926cba72dbc99beeeef8758248e>
- 715 35. Rittel, H. W. J., & Webber, M. M. (1973). Dilemmas in a General Theory of Planning.
716 *Policy Sciences*, 4, 155–169.
- 717 36. Romney, A. K., Weller, S. C., & Batchelder, W. H. (1986). Culture as consensus: A theory
718 of culture and informant accuracy. *American Anthropologist*, 88(2), 313–338.
- 719 37. Ropero, R. F., Rumí, R., & Aguilera, P. A. (2016). Modelling uncertainty in social–natural
720 interactions. *Environmental Modelling & Software*, 75, 362–372.
721 <https://doi.org/10.1016/j.envsoft.2014.07.008>
- 722 38. Rusch, A., Chaplin-Kramer, R., Gardiner, M. M., Hawro, V., Holland, J., Landis, D., Thies,
723 C., Tschardtke, T., Weisser, W. W., Winqvist, C., Woltz, M., Bommarco, R. (2016).
724 Agricultural landscape simplification reduces natural pest control: A quantitative synthesis.
725 *Agriculture, Ecosystems & Environment*, 221, 198–204.
726 <https://doi.org/10.1016/j.agee.2016.01.039>
- 727 39. Salliou, N., & Barnaud, C. (2017). Landscape and biodiversity as new resources for agro-
728 ecology? Insights from farmers' perspectives. *Ecology and Society*, 22(2).
729 <https://doi.org/10.5751/ES-09249-220216>
- 730 40. Shannon, C. E. (1948). A mathematical theory of communication. *The Bell System*
731 *Technical Journal*, 27, 379–423, 623–656.

- 732 41. Shaw, E., Kumar, V., Lange, E., & Lerner, D. N. (2016). Exploring the utility of Bayesian
733 Networks for modelling cultural ecosystem services: A canoeing case study. *The Science of*
734 *the Total Environment*, 540, 71–78. <https://doi.org/10.1016/j.scitotenv.2015.08.027>
- 735 42. Simon, S., Bouvier, J.-C., Debras, J.-F., & Sauphanor, B. (2010). Biodiversity and pest
736 management in orchard systems. A review. *Agronomy for Sustainable Development*, 30(1),
737 139–152. <https://doi.org/10.1051/agro/2009013>
- 738 43. Stephenson, W. (1953). *The Study of Behavior: Q-technique and Its Methodology*.
739 University of Chicago Press.
- 740 44. Stone-Jovicich, S. S., Lynam, T., Leitch, A., & Jones, N. A. (2011). Using consensus
741 analysis to assess mental models about water use and management in the Crocodile River
742 catchment, South Africa. *Ecology and Society*, 16(1). Retrieved from
743 <http://espace.library.uq.edu.au/view/UQ:316619>
- 744 45. Tschardtke, T., Karp, D. S., Chaplin-Kramer, R., Batáry, P., DeClerck, F., Gratton, C.,
745 Hunt, L., Ives, A., Jonsson, M., Larsen, A., Martin, E. A., Martínez-Salinas, A., Meehan, T.
746 D., O'Rourke, M., Poveda, K., Rosenheim, J. A., Rusch, A., Schellhorn, N., Wanger, T. C.,
747 Wratten, S., Zhang, W. (2016). When natural habitat fails to enhance biological pest control
748 – Five hypotheses. *Biological Conservation*. *In press*
749 <https://doi.org/10.1016/j.biocon.2016.10.001>
- 750 46. Voinov, A., & Bousquet, F. (2010). Modelling with stakeholders. *Environmental Modelling*
751 *& Software*, 25(11), 1268–1281. <https://doi.org/10.1016/j.envsoft.2010.03.007>
- 752 47. Walker, W. E., Harremoës, P., Rotmans, J., van der Sluijs, J. P., van Asselt, M. B., Janssen,
753 P., & Kreyer von Krauss, M. P. (2003). Defining uncertainty: a conceptual basis for
754 uncertainty management in model-based decision support. *Integrated Assessment*, 4(1), 5–
755 17.
- 756
- 757