

HAL
open science

A roadmap for a quantitative ecosystem-based environmental impact assessment

J. Coston-Guarini, J.-M. Guarini, Shawn Hinz, Jeff Wilson, Laurent Chauvaud

► **To cite this version:**

J. Coston-Guarini, J.-M. Guarini, Shawn Hinz, Jeff Wilson, Laurent Chauvaud. A roadmap for a quantitative ecosystem-based environmental impact assessment. *ICES Journal of Marine Science*, 2017, 74 (7), pp.2012-2023. 10.1093/icesjms/fsx015 . hal-02572317

HAL Id: hal-02572317

<https://hal.science/hal-02572317>

Submitted on 13 May 2020

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

2 A roadmap for a quantitative ecosystem-based environmental impact assessment

3

4 SUBMITTED TO:

5 ICES Journal of Marine Science “Special MSEAS-2016 issue”

6 as an ORIGINAL ARTICLE

7

8 AUTHORS

9 J. Coston-Guarini^{1,2,3}

10 j.guarini@entangled-bank-lab.org

11

12 J-M Guarini^{1,3}

13 jm.guarini@entangled-bank-lab.org

14

15 J. Edmunds⁴

16 jody@limoce.com

17

18 Shawn Hinz⁵

19 shawn@gravitycon.com

20

21 Jeff Wilson⁵

22 jeff@gravitycon.com

23

24 L. Chauvaud^{3,6}

25 laurent.chauvaud@univ-brest.fr

26

27 AFFILIATIONS

28 ¹ The Entangled Bank Laboratory, Banyuls-sur-Mer, 66650 France

29 ² Ecole Doctorale des Sciences de la Mer, UBO, CNRS, UMR 6539-LEMAR IUEM
30 Rue Dumont d'Urville Plouzané, 29280 France

31 ³ Laboratoire International Associé 'BeBEST', UBO, Rue Dumont d'Urville Plouzané,
32 29280 France

33 ⁴ LimOce Environmental Consulting, Ltd. 47 Hamilton Sq. Birkenhead, CH41 5AR UK

34 ⁵ Gravity Environmental Consulting, Fall City, WA, 98024 USA

35 ⁶ CNRS, UMR 6539-LEMAR IUEM Rue Dumont d'Urville Plouzané, 29280 France

36

37 CORRESPONDING AUTHOR

38 Jennifer Coston-Guarini

39

40 Mailing address:

41 Ecole Doctorale des Sciences de la Mer, UMR 6539-LEMAR,

42 IUEM

43 Rue Dumont d'Urville Plouzané, 29280 France

44

45

46

47 VERSION

48 1 Sept 2016

49

50 ABSTRACT

51 A new roadmap for quantitative methodologies of Environmental Impact Assessment
52 (EIA) is proposed, using an ecosystem-based approach. EIA recommendations are
53 currently based on case-by-case rankings, distant from statistical methodologies, and
54 based on ecological ideas that lack proof of generality or predictive capacities. These
55 qualitative approaches ignore process dynamics, scales of variations and
56 interdependencies and are unable to address societal demands to link socio-economic
57 and ecological processes (*e.g.* population dynamics). We propose to re-focus EIA
58 around the systemic formulation of interactions between organisms (organized in
59 populations and communities) and their environments but inserted within a strict
60 statistical framework. A systemic formulation allows scenarios to be built that simulate
61 impacts on chosen receptors. To illustrate the approach, we design a minimum
62 ecosystem model that demonstrates non-trivial effects and complex responses to
63 environmental changes. We suggest further that an Ecosystem-Based EIA - in which the
64 socio-economic system is an evolving driver of the ecological one - is more promising
65 than a socio-economic-ecological system where all variables are treated as equal. This
66 refocuses the debate on cause-and-effect, processes, identification of essential portable
67 variables, and a potential for quantitative comparisons between projects, which is
68 important in cumulative effects determinations.

69

70 KEYWORDS

71 Environmental Impact Assessment, ecosystem, drivers of change, modelling, socio-
72 ecological system

73

74 INTRODUCTION

75 When the USGS hydrologist and geomorphologist Luna Leopold (1915-2006) and his
76 two co-authors published a system for environmental assessment in 1971 (Leopold *et*
77 *al.*, 1971), they could not have foreseen that 50 years later, their report would be at the
78 origin of a global industry (Morgan, 2012; Pope *et al.*, 2013). Leopold *et al.* produced
79 their brief document at the request of the US Department of the Interior after the
80 National Environmental Policy Act (NEPA) created a legal obligation for federally
81 funded projects to assess impact. In the year following the passage into law, the
82 scientific community was quick to point out the absence of any accepted protocol for
83 either the content of the document or its evaluation (see characterisation in Gillette,
84 1971). In response, Leopold *et al.* describes a preliminary approach, with a simple
85 decision-tree like diagram (Figure 1A) relying on structured information tables. These
86 tables of variables and qualities, or ‘interaction matrices’, are intended to enforce
87 production of uniform, comparable descriptions, while requiring only a minimum of
88 technical knowledge from the user.

89 Impact inference rests on a statistical comparison of variables between impacted and
90 non-impacted sites, but assessing an impact is understood to include value-based
91 judgements about quality and importance (Leopold *et al.*, 1971) linked with attitudes
92 held about the environment (Buttel and Flinn, 1976; Lawrence, 1997; Toro *et al.*, 2013).
93 These judgements, often made *a priori* (Toro *et al.*, 2013), can conflict with the
94 necessity to reach a legal standard of proof (Goodstein, 2011) when projects are
95 contested. EIAs therefore embody a compromise between technical descriptions of the
96 expected magnitude of an impact on a receptor and managerial recommendations about
97 how to avoid that receptors exceed acceptable values, or mitigate, identified impacts
98 (Lawrence, 1997; Cashmore *et al.*, 2010; Barker and Jones, 2013). By 1971, under

99 pressure to move development projects forward (Gillette, 1971), the EIA process
100 became institutionalised as a qualitative exercise focussed on collecting documentation
101 about a project site supported by individuals' professional expertise, without requiring
102 quantitative evaluations to back up statements (Lawrence, 1997; Cashmore *et al.*, 2010;
103 Morgan, 2012; Toro *et al.*, 2013). Hence EIAs today still strongly resemble the
104 preliminary instructions given by Leopold *et al.* (Figure 1B). Consequently, review
105 articles, such as that of Barker and Jones (2013) on offshore EIAs in the UK, often
106 report strong criticisms of the quality of environmental impact documents as being
107 “driven by compliance rather than best practice”.

108 Over the past decade, technologically sophisticated monitoring tools and baseline
109 surveys have been integrated (*e.g.* Figure 1B, “Modelling”; Payraudeau and van der
110 Werf, 2005; Nouri *et al.*, 2009) on a discretionary basis because they contribute to risk
111 management of sensitive receptors as well as to new dynamic features like the “Life
112 Cycle Assessment” of a project (Židonienė and Kruopienė, 2015). These changes
113 suggest that EIA is poised to incorporate quantitative frameworks.

114 Inspired by the application of ecosystem-based management frameworks in fisheries
115 (Smith *et al.*, 2007; Jacobsen *et al.*, 2016), and by the generalisation of modelling and
116 statistical tools in ecological and environmental sciences, we describe in this article how
117 the objective of a quantitative, ecosystem-based EIA could be achieved. We first
118 examine briefly the awareness of impact and analytical approaches that exist to quantify
119 this within ecological sciences. We then propose a quantitative reference framework
120 linking statistical impact assessment to ecosystem functioning and discuss how the
121 modelling approach may be used to provide reasonable predictions of different
122 categories of impact. Finally, we explore how our ecological system will behave when
123 socio-economic “drivers of change” (UNEP, 2005) are implemented. By imposing

124 socio-economic factors as drivers (instead of as variables of a large integrated system),
125 we show that different types of consequences can occur, which are not represented by
126 classical feedbacks. For example, this permits the life cycle of the project to be
127 described as a driver of the dynamic of the impacted system, or the explicit
128 implementation of cumulative effects scenarios.

129 **Awareness of environmental impact in the past.** There is a long written record of the
130 awareness that human activities affect the environment. Texts of 19th century naturalists
131 commonly contain remarks about the disappearance of animals and plants attributed to
132 human activities; some are quite detailed, like George P. Marsh's quasi-catalogue of the
133 ways "physical geography" (natural environments) has been altered by development
134 (Marsh, 1865). Most are ancillary comments to make rhetorical points, rather than
135 scientific observations, like this quote from the marine zoologist Henri de Lacaze-
136 Duthiers (1821-1901) (de Lacaze-Duthiers, 1881: 576-577):

137 *"Ainsi, lorsque sera crée la nouvelle darse, qui n'a d'autre but que d'augmenter le*
138 *mouvement du port, que deviendront les localités tranquilles où la faune était si riche ?*
139 *Resteront-elles les mêmes ? l'eau ne se renouvelant pas, n'aura-t-elle pas le triste sort*
140 *de celle des ports de Marseille, si le commerce et les arrivages prennent de grandes*
141 *proportions ?*

142 *"Le mouvement du port augmente tous les jours. Les constructions des darses projetées*
143 *ne modifieront-elles pas les conditions favorables actuelles ? On doit se demander*
144 *encore si l'eau conservera son admirable pureté quand le nombre des bâtiments aura*
145 *augmenté dans les proportions considérables que tout fait prévoir.*

146 “*Port-Vendres ne peut évidemment que se modifier profondément dans l’avenir, et cela*
147 *tout à l’avantage du commerce, c’est-à-dire au détriment de la pureté, de la tranquillité*
148 *de l’eau et du développement des animaux.*”

149 *A Banyuls, il n’y a aucune crainte à avoir de ce côté.”*

150 When he wrote this, Lacaze-Duthiers had been lobbying for more than a decade for the
151 creation of a network of marine stations in France. His text justifies why he chose a
152 village without a port, instead of one with a thriving port. His reasoning is that
153 economic development causes increases in buildings, docks, boat traffic, that damages
154 the “tranquillity”, “water purity”, and the “favourable conditions for development of
155 fauna”. While he acknowledges this is a gain for local commercial interests, it is also at
156 the expense of faunal richness, and he predicts this will lead to the “sad situation of the
157 port of Marseille”. Lacaze-Duthiers feels this degradation should be a legal issue or a
158 civil responsibility (as “*au détriment de*” indicates a legal context). The attitude and
159 awareness of Lacaze-Duthiers are symptomatic of ambiguities about the environment
160 (Nature) and the place of humans in it, that are also at the core of EIA (Cashmore, 2004;
161 Wood, 2008; Morgan, 2012; Toro *et al.*, 2012). These political conflicts between a
162 desire to preserve the natural world and its own functioning, and the desire to use,
163 exploit, order and control parts of it are the main issues of impact assessment
164 (Cashmore *et al.*, 2010).

165 **Path to reconciliation.** What changed in the latter half of the 20th century is that
166 managers, regulators and stakeholders need to document and quantify impacts as well as
167 their associated costs. However, important, historical contingencies complicated the
168 development of quantitative tools for environmental impact. Ecosystem science, which
169 pre-dates EIA by several decades, describes ecosystem functioning in terms of energy

170 and mass flows (*e.g.* Odum, 1957) and the distribution of species is understood with
171 respect to how well the ‘conditions of existence’ of a population are met and maintained
172 (*e.g.* Gause, 1934; Ryabov and Blasius, 2011; Adler *et al.*, 2013). These approaches use
173 paradigms from biology, physics and chemistry to describe functions and quantify
174 fluxes. Consequently, ecosystem science was not concerned with characterising
175 environmental quality, but determining when conditions of existence were met within
176 dynamic, interacting systems. By the 1970s when EIA practice emerged, ecological
177 research was busy with adaptation and community succession (Odum, 1969; McIntosh,
178 1985), while the concepts of environmental quality and impact were being defined
179 under a “political imperative, not a scientific background” (Cashmore, 2004: 404) using
180 static components like receptors and indices.

181 Today, several very different, co-existing strategies exist with regards to environmental
182 management and conservation: ecosystem functioning (*e.g.* Moreno-Mateos *et al.*,
183 2012; Peterson *et al.*, 2009), ecosystem services and markets analysis (*e.g.* Beaumont *et*
184 *al.*, 2008; Gómez-Baggethun *et al.*, 2010), and environmental impact. In this context,
185 knitting together sociological and ecological frameworks has emerged as a very active
186 area of interdisciplinary research (Binder *et al.*, 2013). An important theme has been to
187 re-conceptualise environmental dynamics from an anthropogenic perspective to counter
188 a perception that human activities have been excluded from ecological studies (Berkes
189 and Folke, 1998; Tzanopoulos *et al.*, 2013). While this is clearly an unfair
190 characterization (the classic introductory American text on ecology is entitled “Ecology:
191 The link between the natural the social sciences”; Odum, 1975), we do recognize that,
192 historically, ecological sciences have often ignored human behaviours and attitudes in
193 ecosystem studies, despite numerous appeals (Odum, 1977; McIntosh, 1985; Berkes
194 and Folke, 1998). Inspired by the criticisms of Lawrence (1997) about EIA and the

195 challenge of working between both sociological and ecological systems (Rissman and
196 Gillon, 2016), we propose a quantitative basis for systems-based impact assessment.
197 Our goal is to renew the understanding of impact in terms of the interactions and
198 functions attributable to ecosystem processes, integrating the full dynamics of physical
199 and biological processes, while allowing for effective evaluation of socio-economic
200 dynamic alternatives within the modelling framework.

201

202 METHODOLOGY

203 **Receptors.** Assuming that the screening process has already demonstrated the
204 requirement to perform an EIA for a given project, scoping identifies the receptors and
205 the spatio-temporal scale of the study. Receptors are represented by variables being
206 impacted by the project implementation. Receptors are determined by the experts in
207 charge of the EIA. Their qualifications as receptors imply that they will be impacted and
208 this cannot be questionable. In other words, what is called "testing" impact is
209 statistically limited to a process of deciding if the observation data corresponding to
210 samples of the receptor variables permits an impact to be detected. In no case should the
211 selection of a receptor be made with the objective to decide *if there is* an impact or not.
212 By definition, receptors are selected because they are sensitive to the impact. However,
213 all declared receptor variables also represent objects of ecology and can be inserted into
214 an ecosystem framework. These two points will now be reviewed in more detail,
215 establishing an explicit link between them.

216 **Statistical rationale for impact assessment detection.** Impact assessment relies on
217 statistical comparisons of receptor variables in impacted and non-impacted situations.
218 Assuming that the expertise determined the nature of the impact (*i.e.* decreasing or

219 increasing the variable), the impact assessment consists of testing if the absolute
220 difference, Δ , between the non-impacted (μ_0) and the impacted variable means (μ_1) is
221 greater than zero ($H_1: \Delta = |\mu_0 - \mu_1| > 0$). Classical testing procedure leads not to accepting
222 H_1 , but to rejecting H_0 ($H_0: \Delta = |\mu_0 - \mu_1| = 0$). However, the power of the test increases
223 when Δ increases, which means that the more the variable is sensitive, the greater the
224 impact has a chance to be detected.

225 Ideally, as EIAs start before the project implementation, samples of receptor variables
226 are collected before and, then after the project. We focused on this case even if
227 sampling may also be carried out concurrently for comparing non-impacted and
228 impacted zones. For a receptor variable x , considering two samples of sizes n_0 (before
229 implementation) and n_1 (after implementation), the empirical averages are \bar{x}_0 and \bar{x}_1 ,
230 respectively, and their standard deviations are s_0 and s_1 . The statistics of the test is then:

$$231 \quad y = \frac{|\bar{x}_0 - \bar{x}_1|}{s_0 \sqrt{n_0^{-1} + n_1^{-1}}} \quad [\text{Eq. 1}]$$

232 emphasizing the importance of the sample (before implementation), which is used to
233 estimate the ‘baseline’. The dispersion around the average s_0 has a crucial role in the
234 calculation of y (y decreases when s_0 increases). Besides the size n_0 will be fixed when
235 the project is implemented (*i.e.* it is impossible to come back to the non-impacted
236 situation when the project is implemented), while n_1 can be determined and even
237 modified *a posteriori*.

238 Under H_1 (hence when H_0 is rejected), y is normally distributed, $y \sim N(\Delta, 1)$, and then it
239 can be centred using:

$$240 \quad \psi = \frac{|\bar{x}_0 - \bar{x}_I| - \Delta}{s_0 \sqrt{n_0^{-1} + n_I^{-1}}} \quad [\text{Eq. 2}]$$

241 This allows us to state that ψ follows a Student law. Therefore the test leads to rejection
 242 of H_0 if ψ is greater than a threshold $t_{v,\alpha}$, where v is the number of degrees of freedom
 243 ($v = n_0 - 1$) and α , the type 1 error (rejecting H_0 when H_0 is true), is $\alpha = \text{proba}\{\psi > t_{v,\alpha} \mid$
 244 $\Delta = 0\}$. The type 2 error (failing to reject H_0 when H_0 is false) is then $\beta = \text{proba}\{\psi > t_{v,\alpha} \mid$
 245 $\Delta > 0\}$ and the power of the test is $\pi = 1 - \beta$.

246 As ψ follows a Student law:

$$247 \quad t_{v,1-\beta} = \frac{t_{v,\alpha} - \Delta}{s_0 \sqrt{n_0^{-1} + n_I^{-1}}} = -t_{v,\beta} \quad [\text{Eq. 3}]$$

248 Considering that the baseline is estimated by a sampling performed before
 249 implementation, with n_0 becoming a fixed parameter, the question of detecting
 250 significantly the impact then consists of determining two unknown variables Δ and n_I by
 251 solving two functions:

$$252 \quad \begin{cases} \Delta = f(n_I, \alpha, \beta) \\ n_I = g(\Delta, \alpha, \beta) \end{cases} \quad [\text{Eq. 4}]$$

253 By introducing $\delta = \Delta / \mu_0$, the variation Δ relative to the baseline, and $C_0 = s_0 / \bar{x}_0$, the
 254 variation coefficient of the baseline sample, the system to solve is then:

$$255 \quad \begin{cases} \delta = (t_{v,\alpha} + t_{v,\beta}) C_0 \sqrt{n_0^{-1} + n_I^{-1}} \\ n_I = \frac{n_0 C_0^2 (t_{v,\alpha} + t_{v,\beta})^2}{n_0 \delta^2 - C_0^2 (t_{v,\alpha} + t_{v,\beta})^2} \end{cases} \quad [\text{Eq. 5}]$$

256 At this point in our development, we can make several remarks about how EIA

257 practices shape the calculation of the impact:

258 1. The change relative to the baseline (δ) is positive if $\delta > C_0(t_{v,\alpha} + t_{v,\beta})/\sqrt{n_0}$, and

259 hence $\delta^* = C_0(t_{v,\alpha} + t_{v,\beta})/\sqrt{n_0}$ is the detection limit of the receptor variable which

260 can be calculated *a priori* (before impact). δ^* is the smallest absolute relative

261 difference that can be characterized, and it depends only on s_0 and n_0 and the

262 choice of Type 1 and 2 errors. Therefore, the quality of the expertise, which

263 determines the receptors and the baseline, is a fundamental component of impact

264 assessment.

265 2. The parametric framework has many constraints (*i.e.* homogeneity and stability

266 of the variance, stability of the baseline ...), which have to be ensured, but is very

267 useful for establishing a link with modelling. In particular, μ_0 and μ_I , hence Δ and

268 δ , are descriptors of the states of the impacted ecosystem which can be simulated

269 by calculation from a deterministic model.

270 3. *A fortiori*, the change relative to the baseline, δ , which depends on the nature of

271 the impact and the temporal scale of the observations, can be determined *a priori*

272 (or plausibly predicted) by the deterministic model. However it implies assuming

273 that the variations which create the dispersion around the trend of the variable are

274 white noises, e_t (defined by $\{E(e_t) = 0, E(e_t^2) = s_0, E(e_{ti}, e_{tj}) = 0\}$). In this case, the

275 design of the ecosystem becomes particularly important, not only for diagnosing

276 the amplitude of the impact, but also the exact condition of the survey (*i.e.*

277 calculation of n_I).

278 **Building an ecosystem model with receptors.** Our means to reconcile impact
279 assessment with the theory of ecology is to replace the notion of receptors into a
280 dynamic ecological model (Figure 2A). Receptors are placed in a network of
281 interactions which represent an ecosystem. The “ecosystem” is a system in which the
282 living components will find all conditions for their co-existence in the biotope (abiotic
283 components and interactions that living organisms develop between themselves and
284 with their environment). This classical definition (Tansley, 1935) encounters problems
285 when translated into systemic frameworks. In particular, if the notion of co-existence is
286 often linked to stable equilibrium, there is not one single definition of the notion of
287 stability (Justus, 2008) and the precise nature of the complexity-stability relationship in
288 ecosystems remains unsettled (Jacquet *et al.*, 2016).

289 Even with these caveats, the formulation is useful to explore a system-based EIA. First,
290 stable equilibrium, for a given time scale (from the scale of the project implementation
291 to the of the project life cycle scale) ensures that the baseline would not be subject to
292 drift. Thus, variations will be due to the impact of the project and not by other sources.
293 Secondly, spatial boundaries have to be determined such that the ecosystem has its own
294 dynamics, even if it exchanges matter and energy with other systems. The stable
295 equilibrium is then conditioned by the ecosystem states and not by external forcing
296 factors. This last criterion ensures that the impact can be observable, and not masked by
297 external conditions to the project. At the same time, boundaries are defined by the
298 actual system under investigation and not by the presumed extended area influenced by
299 the project.

300 For sake of simplicity, we proposed to consider a minimum ecosystem model (Figure
301 2B). A minimum ecosystem has to ensure the co-existence of two populations: one
302 population accomplishes primary production from inorganic nutrients, and a second

303 degrades detrital matter generated by the first population to recycle nutrients. Hence,
304 there must be four different compartments (pool of nutrients (R), population of primary
305 producers (P), population of decomposers (D) and a pool of detrital organic matter (M)),
306 plus the corresponding four processes linking them, namely, primary production,
307 mortality of primary producers, degradation of detrital organic matter, and
308 remineralization (Figure 2B). Remineralization is linked to the negative regulation of
309 the population of decomposers. Our ecosystem is considered as contained within a well-
310 defined geographic zone (*e.g.* it has a fixed volume), receiving and dissipating energy,
311 but not exchanging matter with the ‘exterior’. The energy source is considered
312 unlimited and not limiting for any of the four biological processes. Finally, a generic
313 process of distribution of matter and energy ensures homogeneity within the ecosystem.
314 The formalism of signed digraphs (Levins, 1974) is employed in Figure 2B,
315 emphasizing classical feedbacks as positive (the arrow) or negative (the solid dot)
316 between compartments.

317 The minimum ecosystem defined as such, requires four variables: R, which represents
318 the state of the nutrient pool, P, the state of the primary production population, M, the
319 state of the pool of detrital organic matter, and D, the state of the decomposer
320 population, and assumes that the units are all the same. The model is formulated by a
321 system of four ordinary differential equations as:

$$322 \left\{ \begin{array}{l} \frac{dR}{dt} = -p \frac{R}{k_R + R} P + rD \\ \frac{dP}{dt} = +p \frac{R}{k_R + R} P - mP \\ \frac{dM}{dt} = +mP - dMD \\ \frac{dD}{dt} = +dMD - rD \end{array} \right. \quad [\text{Eq. 6}]$$

323 where p is a production rate (time^{-1}), r , a remineralization rate (time^{-1}), m , a primary
 324 producers mortality rate (time^{-1}), and d , a decomposition rate ($\text{unit of state}^{-1} \cdot \text{time}^{-1}$). The
 325 constant, k_R (units of R) is a half-saturation constant of the Holling type II function
 326 (Holling, 1959) that regulates intake of nutrients by primary producers. The ecosystem
 327 is conservative in terms of matter; the sum or derivatives are equal to zero, hence
 328 $R+P+M+D = I_0$.

329 We then fix a set of initial conditions $\{R_0, P_0, M_0, D_0\} \in \mathbb{R}^+$ which are the supposedly
 330 known conditions at time t_0 . Equilibriums were calculated when time derivatives are all
 331 equal to zero [Eq. 7], and their stability properties are determined by studying the sign
 332 of the derivative around the calculated solutions:

$$\begin{aligned}
 E_1 &: \{R^* = R_0, P^* = 0, M^* = M_0, D^* = 0\} \\
 E_2 &: \{R^* = R_0 + M_0 + D_0, P^* = 0, M^* = 0, D^* = 0\} \\
 333 \quad E_3 &: \{R^* = 0, P^* = 0, M^* = R_0 + P_0 + M_0, D^* = 0\} & \quad [\text{Eq. 7}] \\
 E_{4a} &: \left\{ \begin{aligned} R^* &= \frac{km}{p-m}, P^* = \left(I_0 - \frac{dkm+r(m-p)}{d(p-m)} \right) \left(\frac{r}{r+m} \right) \\ M^* &= \frac{r}{d}, D^* = \left(I_0 - \frac{dkm+r(m-p)}{d(p-m)} \right) \left(\frac{m}{r+m} \right) \end{aligned} \right\} \\
 E_{4b} &: \left\{ R^* = I - \frac{r}{d}, P^* = 0, M^* = \frac{r}{d}, D^* = 0 \right\}
 \end{aligned}$$

334 where $R_0 > 0$, $P_0 > 0$, $M_0 \geq 0$ and $D_0 > 0$, and *a fortiori* $I_0 = R_0 + P_0 + M_0 + D_0 > 0$. All
 335 five equilibriums listed above are stable and coexisting with the unstable trivial
 336 equilibrium $\{R^*=0, P^*=0, M^*=0, D^*=0\}$. E_{4a} is reached if $p > m$ and E_{4b} is reached
 337 otherwise (assuming that the decomposers are acting fast with respect to the dynamics
 338 of the entire system). E_1 , E_2 and E_3 equilibriums do not respect our definition of an
 339 ecosystem:

- 340 • E_1 is the case of no living organisms at the beginning (spontaneous generation is
341 not allowed), and
- 342 • E_2 and E_3 are equilibriums with the initial absence of the primary producer or
343 decomposer populations respectively, leading to the extinction of the other
344 population (hence the condition of the co-existence of P and D is not fulfilled).

345 **Calculating changes in receptors and modelling the influence of drivers of change.**

346 In the model presented above, many receptor variables X can be identified. They can be
347 the state variables (mainly representing the living populations, *i.e.* P or D) or the
348 processes (like the ecosystem functions: primary production, decomposition and
349 nutrient recycling). For all these variables, we calculated an impact as $\delta = \Delta/X^*$, the
350 relative variation from the baseline X^* , consecutive to a virtual project implementation.
351 Δ is the difference between two equilibrium values X^* to X^{**} , after a change in states
352 (such as nutrient or detrital organic matter inputs) or parameters (mostly decreases in
353 primary production rate, increases in primary producers' mortality rate, decrease in
354 decomposition and recycling rates) consecutive to project implementation.

355 For the Environmental Impact Assessment, it is only required to know the amplitude of
356 the changes consecutive to modifications of states or parameters to predict an impact on
357 receptors. However, since we wish to include socio-economic aspects, we linked in a
358 second step the change in ecosystem state and function to the possible influence of
359 stakeholders on the project development (or the project 'Life Cycle'). The project
360 development is controlled by groups of stakeholders, and the related "activity" depends
361 on many factors that do not depend directly on ecosystem feedbacks (Binder *et al.*,
362 2013).

363 Treating a ‘socio-economic-ecological system’ using systemic principles generates
364 outcomes with little interest due to possible socio-economic feedbacks that are not
365 connected as reactions to a physical system (*i.e.* "A" has an action on "B", and in return,
366 "B" modifies "A", as in Figure 2B). We thus revise the notion of feedbacks by "A" has
367 an action on "B" until "A" *realizes that* the action on "B" can be unfavourable to its own
368 development. This formulation partly overlaps with the notion of “vulnerability”
369 presented in Toro *et al.*, 2012 and “risk” (Gray and Wiedemann, 1999). The socio-
370 economic system is introduced as a driver of change for the minimum ecosystem,
371 instead of as a state variable like in other SES frameworks (Binder *et al.*, 2013).
372 Consequences for the impacts on receptors are described in terms of the relative
373 "activity" A ($A \in [0, 1]$) of the project, related to the change in states or parameters by
374 minimal linear functions (*i.e.* if x represents any potential change rates - in parameters
375 or states - the effective change rates, y , are expressed by $y = Ax$). The project activity is
376 calculated as the complement of the relative socio-economic cost, C , of project
377 development, expressed as:

$$378 \begin{cases} \frac{dC}{dt} = (\rho C + \sigma)(1 - C) \\ A = 1 - C \end{cases} \quad [\text{Eq. 8}]$$

379 where σ is a relative social awareness rate (increase, in time^{-1} , of the number of
380 stakeholders aware of the negative consequences of the project within the total number
381 of stakeholders), and ρ is the reactivity rate (the standardized speed, in time^{-1} , at which
382 the socio-economic cost corresponding to mitigation or remediation measures
383 increases).

384 All simulations and related calculations were performed using open source software
385 (Scilab Enterprises, 2012).

386

387 RESULTS

388 **Examples of the impact predictions estimated by the model.** Three different
389 scenarios were set-up for specific receptors (Table 1). Examining the steady-states of
390 the system and their stability stresses the position of the set of parameters $\theta = \{p, m, d,$
391 $r, k_R\}$ and their relative importance in the definition of the system equilibrium. For
392 building scenarios, it is assumed that the parameters' orders of magnitude are:

393
$$p \gg m \gg r, \text{ and } r \approx d$$

394 Nonetheless, d is controlled by the quantity of substrate available. k is considered as
395 small and the primary producers being assumed to have a good affinity for the available
396 nutrients. When changes of parameters were simulated (as in Scenarios 2 and 3) they
397 were varied in the same proportions. Inputs were simulated separately and then
398 cumulated (CE), and their impacts on the 4 state variables at equilibrium (R^* , P^* , M^*
399 and D^*) were examined.

400 The first scenario simulated direct inputs of nutrients and detrital organic matter.
401 Results show that in all cases, R^* and M^* did not vary (despite their initial increase). On
402 the contrary, the variables representing living compartments, P^* and D^* , increased.
403 Results also show that the relative variation to the baseline, δ , is identical for P^* and D^*
404 (both positive deviations, Table 1). Concerning processes at equilibrium, the primary
405 production and the primary producer mortality both increased, as well as the processes
406 of decomposition and recycling, since none of these parameters were affected by the
407 project implementation.

408 The second scenario simulates an impact which consists of the decrease in primary
409 producer performance. This could be due to the physiological capacities of the
410 organisms being affected by the project or because the environmental conditions limit
411 their expression (*e.g.* a strong increase in water column turbidity). In this situation, the
412 parameters affected are k and m (which increased), and p (which decreased). It should
413 be recalled that p was kept greater than m ($p - m > 0$), as per our parameter hierarchy. A
414 decrease of p and an increase of k (global decrease of primary productivity) always has
415 a negative effect on P^* (hence on primary production), a positive effect on R^* , and a
416 negative effect on D^* . In both cases, the relative variations to the baseline, δ , are
417 identical for P^* and D^* . An increase of m has a similar effect on P^* and R^* , but has a
418 negative effect on D^* . The cumulative effect ($p + m + k$) is almost equal in magnitude to
419 the effect of a decrease in m , which is much higher (by several orders of magnitude)
420 than the effects of p and k . Effects of p and k are quite negligible, each having a typical
421 order of magnitude of the parameters in θ .

422 The third and final scenario simulated a change in the decomposer activity. This could
423 be triggered by a change in taxonomic composition, and also by the action of chemical
424 substances released during the project. Decreases and increases in d and r were
425 simulated, first separately and then together. Changes in d and r have no effect on R^* . A
426 decrease of d as a negative effect on P^* (hence decreasing primary production) and D^* ,
427 and logically, an increase of d has a positive effect on P^* (thus the increasing primary
428 production) as well as D^* . In both cases, the relative variations to the baseline, δ , are
429 identical for P^* and D^* . Effects of a decrease or an increase in r on P^* and D^* are
430 opposed. P^* increases and D^* decreases when r increases, and P^* decreases and D^*
431 increases when r decreases. Cumulative effects reinforce slightly the effect of a change
432 in r which is largely predominant in the dynamics of P and D . The changes of d and r

433 affect the primary production *via* a change in the availability of R. When the recycling
434 is enhanced (mainly by the increase of r but also by an increase of d), R production
435 increases but an excess of R is used to increase the state of the primary producer P. It is
436 because the production rate p is high compared to r , that R^* is not affected by changes
437 in r or d . Changes in r and d have opposite effects on M^* . A decrease (respectively,
438 increase) of d has a positive (respectively, negative) effect on M^* , and a single decrease
439 (respectively, increase) of r has a negative (respectively, positive) effect on M^* . When
440 changes are cumulated (in equal proportions), the effect of changes in r and d on M^* is
441 null, showing that they have the same amplitude on M^* .

442 **Behaviour of system when drivers of change were included.** In the impact
443 assessment *per se*, the effects of changes in ecosystems components (states and
444 functions) were considered as a deviation of stable equilibrium values regardless of the
445 time scales of the transitory phase. The consequences of introducing socio-economic
446 drivers were considered by numerical simulations. To take into account the potential
447 influence of socio-economic drivers, simulations were performed introducing explicitly
448 a changing rate that depends on the relative project activity within Equation 6, affecting
449 either states or parameters. Figure 3 shows results of simulations for just two different
450 examples of impact taken from Table 1. The first scenario illustrated (Figure 3b, c) is
451 for a project development that induces a change in state (a nutrient input triggering an
452 initial increase of R, scenario 1), and the second illustration (Figure 3d, e) suggests what
453 can occur when a project induces a change in parameters (in this case an increase in the
454 mortality rate of primary producers and hence a decrease of their survival, scenario 2).
455 The reactivity rate ρ was set to $0.02 \text{ (time}^{-1}\text{)}$ and the awareness rate σ was set to 10^{-4}
456 $\text{(time}^{-1}\text{)}$. For both scenarios, the project activity starts at $t = 200 \text{ (time)}$, the dynamics
457 being considered at steady state before. Figure 3a shows the activity of the project

458 reaches instantaneously 1 at ‘time’ 200 when the project is implemented and then
459 decreases smoothly as global awareness of negative impacts among stakeholders’
460 increases [Eq. 8]. The project activity thus decreases to 0 by ‘time’ 800. This is a
461 consequence of the relative socio-economic cost of the project reaching 1, which in our
462 model, defines the limit of the exploitability of the project (*i.e.* when all possible time
463 and resources are being invested in side issues).

464 In the first scenario, when R increased sharply, both P and D increased as well, but
465 more slowly (Figure 3b). When the project activity stopped (outside the grey area, after
466 ‘time’ 800), all states have reached an equilibrium, which is, for M, the equilibrium
467 prior to the implementation of the project, but for P and D, a different higher
468 equilibrium. In that sense, the outcome is similar to the outcome of the previous
469 scenario 1. Figure 3c shows that the δ for P and D varies differently showing the
470 modulation by the project activity tends to alter the final amplitude of the impacts on
471 each of the receptors.

472 In the second scenario, the configurations for the relative socio-economic cost and
473 activity of the project are identical, but the outcomes were very different from those in
474 scenario 2. In this case, when project activity stopped, causes for changes in the
475 mortality rates disappeared and equilibrium states came back to the values prior to the
476 project implementation (Figures 3 d, e). Therefore, around ‘time’ 400, the impact of the
477 project on all receptors reaches a maximum, but all impacts relative to the baseline, δ ,
478 decreased and returned to zero afterward (Figure 3e).

479

480 DISCUSSION

481 The practice of EIA arose from a societal imperative to have documented expertise
482 about potential impacts on the environment from development projects. This was the
483 result of a legal framework created to defend environmental quality of communities and
484 regions in the US (Cashmore, 2004; Morgan, 2012), and coinciding with a rise in
485 visibility of ecological sciences (Supplementary Information, Figure A). Subsequently,
486 similar requirements for environmental impact assessment were adopted by a majority
487 of countries (Morgan, 2012). This has engendered repeated calls to develop a theory of
488 impact assessment (Lawrence, 1997) as the practice dispersed. The need for an EIA
489 process created a profession with a vital role in the safeguard of environmental quality,
490 but that relies heavily on disputable methods and has an uneven record (*e.g.* Wood,
491 2008; Wårnbäck and Hilding-Rydevik, 2009; Barker and Jones, 2013). Public pressure
492 from stakeholders may provide some measure of accountability, however, *post hoc*
493 analyses are rare (Lawrence, 1997) and systems can differ significantly between
494 countries (Lyhne *et al.*, 2015). Critical review may only happen in the aftermath of a
495 dramatic accident, such as the Macondo well blow-out in 2010 (US Chemical Safety
496 and Hazard Investigation Board, 2016) or after management failures (Rotherham *et al.*,
497 2011).

498 **The value of quantification.** Our study reflects on the two main scientific components
499 of EIAs: expertise and prediction. The first is the role of the expertise. We have stressed
500 the needs for the experts to identify receptors and to provide proper estimates of
501 baselines. The second one is the ability of ecological theory to prediction ecosystem
502 dynamics. We have emphasized the critical importance of the formulation of the
503 ecosystem model to calculate correctly baselines and predict impacts. The intention of
504 Leopold *et al.* (1971) was however far from this approach. Their approach consisted in
505 providing a sort of template for EIA and EIS documents and to ensure a common logic

506 for how the “magnitude and importance” of the impacts identified would be presented
507 to federal evaluators. They did not provide any details about how exactly impacts would
508 be assessed beyond a comparison between conditions before and after the project. We
509 therefore replaced this generic matrix approach by a quantification of system dynamics,
510 which allows scenarios to be designed and tested.

511 **Receptor selection.** Scenarios are selection of the possible combinations that could be
512 examined, and which are usually specific to the type of project that would be
513 implemented. The ecosystem model is then used as a tool to help experts identifying
514 specific receptors. Receptors can only be identified if their δ is different from zero
515 (either strictly positive or strictly negative). It can be identified easily in Table 1, but
516 this is not the only condition: to be a receptor the δ must indeed be greater (in absolute
517 value) than the δ^* corresponding to the limit of detection of the impact [Eq 5]; this is a
518 statistical concept required to estimate the dispersion of the values of the receptor
519 variables around their average. These two conditions then define what receptors are.
520 Receptors are indeed subject to change and must be sensitive enough to be detectable
521 with the statistical tests applied. Hence, an EIA, in contrast with a risk assessment,
522 implies automatically a change in the receptors and aims to quantify them with a
523 defined level of certainty and accuracy. A consequence of this is that if two receptor
524 variables were identified as having the same dispersion, the impact will be better
525 assessed if the averages have higher values. For example, in a marine system, the
526 biomass of decomposers D , can be much greater than the biomass of the primary
527 producers, P (Simon *et al.*, 1992), which means that it could be better to assess impact
528 on D , than on P . This can be completely different for terrestrial ecosystems (Cebrian
529 and Lartigue, 2004).

530 **Baselines and reference conditions.** In our model, the description of changes is based
531 on the calculation of equilibrium (the baseline) and their stability, and then follows the
532 displacement of the equilibrium values under changes in state variables, forcing
533 variables, or parameters (Figure 3b-e). This description is a basis for clarifying our
534 understanding of the problem. A dynamic model constrains our investigation to
535 plausible causal relationships between the variables (receptors) and permits us to
536 explore their contribution to the entire system. The dynamic behaviour provides a point
537 of reference for comparisons between scenarios (as shown in Table 1 and Figure 3), or
538 as they correspond to a specific project development. Formulating a minimum
539 ecosystem as an example, has shown that complex behaviours can emerge with only
540 four state variables. These results illustrate for the first time the dynamics of impact
541 responses by receptors, revealing how complicated the evaluation of recommendations
542 to mitigate impact may be. Furthermore, this underscores the importance of monitoring
543 to ensure accountability over the project life cycle, including cumulative effects.

544 **Minimum ecosystems and complexity.** Models are simulation tools which aid
545 exploration of possible outcomes and the evaluation of the simulated baseline, as well
546 as the relevance to simulated scenarios (Tett *et al.*, 2011). Our minimum ecosystem
547 model is essentially a representation of a perfect and autonomous bioreactor, which
548 does not exist, nor can one be created as presented. Nutrients and detrital organic matter
549 are 100% recyclable by one functional group of decomposers. Populations are stable
550 indefinitely if conditions on the parameters (essentially $p > m$) are respected. These
551 conditions are not realistic, but serve the development and presentation of our approach.
552 The proposed procedures can be applied to more complex systems, encompassing large
553 quantity of variables (or compartments) as well as non-linear processes and hybrid
554 dynamics, like what would be expected in more realistic representations of ecosystems.

555 However, the condition that a certain form of stability can exist in the system must be
556 respected. It should be noted that the question of stability in ecology is part of an on-
557 going scientific discussion recently summarized by Jacquet *et al.* (2016). This is critical
558 to environmental impact theory because it is the presumption of stability which ensures
559 the baseline is maintained (does not drift) during the project life cycle (Thorne and
560 Thomas, 2008; Pearson *et al.*, 2012). In other words, an EIA is supposed to certify that
561 what is measured as change only corresponds to an impact from the project, not external
562 variations. Hence, monitoring takes on a new importance. For example, monitoring a
563 non-impacted site as a reference to detect possible ecosystem drift, may be one way to
564 assure that this condition of baseline stability is valid. This solution is conditioned itself
565 by the necessity to have a reference site which can be characterized by exactly the same
566 ecosystem.

567 The second basic assumption of our minimum ecosystem implies that the distribution of
568 elements is homogeneous inside the project area. This is not always (and even rarely)
569 the case and in aquatic systems, hydrodynamics leads to partial mixing that cannot be
570 assimilated to complete homogeneity. Therefore, accounting for the spatial distribution
571 structure of the elements would require the model structure be modified. For example,
572 we can use partial differential equations or any other formulation that can treat spatial
573 covariance. When spatial covariance is proven to exist for relevant receptors, the
574 corresponding statistics for the test of impact must account for the spatial covariance
575 using geostatistical methods (*e.g.* Agbayani *et al.*, 2015; Wanderer and Herle, 2015).

576 **Socio-ecological systems.** The idea that all components (*i.e.* Environmental, Social,
577 Health ... impacts) can be inserted into a single system framework remains quite
578 challenging. While a considerable number of propositions for conceptual frameworks
579 and planning charts exist (Haberl *et al.*, 2009; Binder *et al.*, 2013; Bowd *et al.*, 2015;

580 Ford *et al.*, 2015) offering some insights into the complex social interactions and policy
581 constraints involved, there is little in the way of theoretical development for impact
582 theory. We only studied here the project activity controlled by its socio-economic cost
583 (side costs being related to remediation and mitigation measures) as a driver of
584 ecosystem changes. We have not, for example, considered that changes in some
585 receptors can trigger an increase in cost and a decrease in activity. In other words, we
586 have not considered feedbacks between the receptors and cost, because it did not appear
587 clearly how awareness of stakeholders and reactivity of managers could be directly
588 linked to changes in receptors (Binder *et al.*, 2013; Bowd *et al.*, 2015) for which
589 “acceptable” remediation or mitigation measures should have already been considered
590 during the process (Figure 2B; Drayson and Thompson, 2013). Indeed, stakeholders’
591 awareness depends on many factors, like information or education (Zobrist *et al.*, 2009),
592 and reactivity of managers can be constraints by many other economic and political
593 factors (Ford *et al.*, 2015). However, the minimal model that we proposed for
594 expressing the dynamics of the drivers of change [Equation 6] can (and should) become
595 more rich to take into account more complete descriptions of the mechanisms that
596 modulate awareness, activity and reactivity rates within sociological networks. We
597 suggest that our approach could be particularly useful in the scoping step as a means to
598 explore possible scenarios outcomes.

599

600 CONCLUSIONS

601 This study has linked statistical tests and mathematical modelling to assess an impact
602 and consider some of the socio-economic drivers that mitigate it. This constitutes a first
603 step toward an ecosystem-based approach for EIA, which needs to be proven and

604 improved. If technically, there are possibilities for EIA to rest on objective quantitative
605 approaches, these can only be valid if the predictive capacity of the model is assured.
606 This was, and still is, a major limitation. Furthermore, all forms of environmental
607 impact assessment are complicated by the absence of fundamental laws in ecology
608 (Lange, 2002) which has limited the understanding of complex objects in ecosystems.
609 Most of the time, ecosystem models simulate dynamics with properties that are not
610 found in realistic systems (May, 1977). We believe that to progress toward quantitative
611 EIA it is necessary to build much closer, interdisciplinary collaborations between
612 applied and fundamental research on ecosystems, to overcome the historical
613 divergences. This exchange could be encouraged through concrete measures such as
614 including funding for fundamental development within EIA as well as requiring that
615 data collected for IA be made available in open source repositories, accessible for
616 fundamental research.

617

618 SUPPLEMENTARY MATERIAL

619 **This material is not included in this version.**

620

621 ACKNOWLEDGEMENTS

622 This work was presented in part at the ICES meeting “MSEAS2016” in Brest, France
623 and is part of the dissertation of J Coston-Guarini, inspired by the original insights of
624 Jody Edmunds.

625

626 REFERENCES

- 627 Adler, P. B., Fajardo, A., Kleinhesselink, A. R., and Kraft, N. J. B. 2013. Trait-based
628 tests of coexistence mechanisms. *Ecology Letters*, 16: 1294-1306.
- 629 Agbayani, S., Picco, C. M., and Alidina, H. M. 2015. Cumulative impact of bottom
630 fisheries on benthic habitats: A quantitative spatial assessment in British Columbia,
631 Canada. *Ocean & Coastal Management*, 116: 423-444.
- 632 Barker, A., and Jones, C. 2013. A critique of the performance of EIA within the
633 offshore oil and gas sector. *Environmental Impact Assessment Review*, 43: 31-39.
- 634 Beaumont, N. J., Austen, M. C., Mangi, S. C., and Townsend, M. 2008. Economic
635 valuation for the conservation of marine biodiversity [Viewpoint]. *Marine Pollution*
636 *Bulletin*, 56: 386-396.
- 637 Berkes, F., and Folke, C. 1998. Ch. 1 Linking social and ecological systems for
638 resilience and sustainability. In *Linking sociological and ecological systems:*
639 *management practices and social mechanisms for building resilience*, pp. 1-26. Ed. by
640 F. Berkes, C. Folke, and J. Colding. Cambridge University Press, New York. 476 pp.
- 641 Binder, C. R., Hinkel, J., Bots, P. W. G., and Pahl-Wostl, C. 2013. Comparison of
642 frameworks for analyzing social-ecological systems. *Ecology and Society*, 18(4): 26.
- 643 Bowd, R., Quinn, N. W., and Kotze, D. C. 2015. Toward an analytical framework for
644 understanding complex social-ecological systems when conducting environmental
645 impact assessments in South Africa. *Ecology and Society*, 20(1): 41.

646

- 647 Buttel, F. H., and Flinn, W. L. 1976. Social class and mass environmental beliefs: a
648 reconsideration [Rural Sociological Society Annual Meeting, New York]. Michigan
649 Agricultural Experiment Station Journal, 7749: 1-12.
- 650 Cashmore, M. 2004. The role of science in environmental impact assessment: process
651 and procedure versus purpose in the development of theory. *Environmental Impact*
652 *Assessment Review*, 24: 403-426.
- 653 Cashmore, M., Richardson, T., Hilding-Rydevik, T., and Emmelin, L. 2010. Evaluating
654 the effectiveness of impact assessment instruments: Theorising the nature and
655 implications of their political constitution. *Environmental Impact Assessment Review*,
656 30: 371-379.
- 657 Cebrian, J., and Lartigue, J. 2004. Patterns of herbivory and decomposition in aquatic
658 and terrestrial ecosystems. *Ecological Monographs*, 74(2): 237-259.
- 659 de Lacaze-Duthiers, F. J. H. 1881. Les progrès de la station zoologique de Roscoff et la
660 creation du Laboratoire Arago à Banyuls-sur-Mer. *Archives de Zoologie Expérimentale*
661 *et Générale, Série 1, Tome IX*: 543-598.
- 662 Drayson, K., and Thompson, S. 2013. Ecological mitigation measures in English
663 Environmental Impact Assessment. *Journal of Environmental Management*, 119: 103-
664 110.
- 665 Edmunds, J., Hinz, S., Wilson, J., Guarini, J., Van Colen, C., and Guarini, J.-M. 2016.
666 A novel interdisciplinary approach to building system based environmental impact
667 assessments for marine and aquatic environments. In *Abstract Book. Second Mares*
668 *Conference: Marine Ecosystems Health and Conservation, February 1st - 5th 2016,*
669 *Olhão, Portugal*, pp. 149. Ed. by K. Brownlie. Ghent University, Marine Biology

- 670 Research Group/Centre of Marine Sciences (CCMAR), University of Algarve, Ghent.
671 163 pp.
- 672 Ford, A. E. S., Graham, H., and White, P. C. L. 2015. Integrating human and ecosystem
673 health through ecosystem services frameworks. *EcoHealth*, 12: 660-671.
- 674 Gause, G. F. (1934). *The Struggle for Existence*. Williams & Wilkins Company,
675 Baltimore. 163 pp.
- 676 Gillette, R. 1971. Trans-Alaska Pipeline: Impact study receives bad reviews. *Science*,
677 171: 1130-1132.
- 678 Gómez-Baggethun, E., de Groot, R., Lomas, P. L., and Montes, C. 2010. The history of
679 ecosystem services in economic theory and practice: From early notions to markets and
680 payment schemes. *Ecological Economics*, 69(6): 1209-1218.
- 681 Goodstein, D. 2011. How Science Works. In *Reference Manual on Scientific Evidence:*
682 *Third Edition*, pp. 37-54. Ed. by Committee on the Development of the Third Edition of
683 the Reference Manual on Scientific Evidence, the Federal Judicial Center, and the
684 National Research Council. National Academies Press, Washington DC. 1038 pp.
- 685 Gray, P. C. R., and Wiedemann, P. M. 1999. Risk management and sustainable
686 development: mutual lessons from approaches to the use of indicators. *Journal of Risk*
687 *Research*, 2(3): 201-218.
- 688 Haberl, H., Gaube, V., Díaz-Delgado, R., Krauze, K., Neuner, A., Peterseil, J., Plutzer,
689 C., Singh, S. J., and Vadineanu, A. 2009. Towards an integrated model of
690 socioeconomic biodiversity drivers, pressures and impacts. A feasibility study based on
691 three European long-term socio-ecological research platforms. *Ecological Economics*,
692 68: 1797-1812.

- 693 Holling, C. S. 1959. Some characteristics of simple types of predation and parasitism.
694 *The Canadian Entomologist*, 91(7): 385-398.
- 695 Jacobsen, N. S., Essington, T. E., and Andersen, K. H. 2016. Comparing model
696 predictions for ecosystem based management. *Canadian Journal of Fisheries and*
697 *Aquatic Sciences*, 73(4): 666-676.
- 698 Jacquet, C., Moritz, C., Morissette, L., Legagneux, P., Massol, F., Archambault, P., and
699 Gravel, D. 2016. No complexity–stability relationship in empirical ecosystems. *Nature*
700 *Communications*, 7: 12573.
- 701 Justus, J. 2008. Ecological and Lyapunov Stability. *Philosophy of Science*, 75: 421-436.
- 702 Lange, M. 2002. Who’s afraid of ceteris-paribus laws? Or: How I learned to stop
703 worrying and love them. *Erkenntnis*, 57: 407-423.
- 704 Lawrence, D. P. 1997. The need for EIA theory-building. *Environmental Impact*
705 *Assessment Review*, 17: 79-107.
- 706 Leopold, L. B., Clarke, F. E., Hanshaw, B. B., and Balsley, J. R. 1971. A procedure for
707 evaluating environmental impact. USGS Circular, N° 645: 13 pp.
- 708 Levins, R. 1974. The qualitative analysis of partially specified systems. *Annals of the*
709 *New York Academy of Sciences*, 231: 123-138.
- 710 Lyhne, I., van Laerhoven, F., Cashmore, M., and Runhaar, H. 2015. Theorising EIA
711 effectiveness: A contribution based on the Danish system. *Environmental Impact*
712 *Assessment Review*.
- 713 Marsh, G. P. (1865). *Physical Geography as modified by human action*. New York:
714 Charles Scribner. 560 pp.

- 715 May, R. M. 1977. Thresholds and breakpoints in ecosystems with a multiplicity of
716 stable states. *Nature*, 269: 471-477.
- 717 McIntosh, R. P. (1985). *The Background of Ecology: Concept and Theory*. Cambridge
718 Univ Press. 383 pp.
- 719 Moreno-Mateos, D., Power, M. E., Comín, F. A., and Yockteng, R. 2012. Structural and
720 functional loss in restored wetland ecosystems. *PLOS Biology*, 10(1): e1001247.
- 721 Morgan, R. K. 2012. Environmental impact assessment: the state of the art. *Impact
722 Assessment and Project Appraisal*, 30(1): 5-14.
- 723 Nouri, J., Jassbi, J., Jafarzadeh, N., Abbaspour, M., and Varshosaz, K. 2009.
724 Comparative study of environmental impact assessment methods along with a new
725 dynamic system-based method. *African Journal of Biotechnology*, 8(14): 3267-3275.
- 726 Odum, E. P. 1969. The strategy of ecosystem development. *Science*, 164(3877): 262-
727 270.
- 728 Odum, E. P. 1975. *Ecology: The link between the natural the social sciences*. 2nd edn.
729 Holt, Rinehard and Winston, New York. 234 pp.
- 730 Odum, E. P. 1977. The emergence of Ecology as a new integrative discipline. *Science*,
731 195(4284): 1289-1293.
- 732 Odum, H. T. 1957. Trophic structure and productivity of Silver Springs, Florida.
733 *Ecological Monographs*, 27(1): 55-112.
- 734 Payraudeau, S., and van der Werf, H. M. G. 2005. Environmental impact assessment for
735 a farming region: a review of methods. *Agriculture, Ecosystems & Environment*,
736 107(1): 1-19.

- 737 Pearson, W. H., Deriso, R. B., Elston, R. A., Hook, S. E., Parker, K. R., and Anderson,
738 J. W. 2012. Hypotheses concerning the decline and poor recovery of Pacific herring in
739 Prince William Sound, Alaska. *Reviews in Fish Biology and Fisheries*, 22(1): 95-135.
- 740 Peterson, M. J., Hall, D. M., Feldpausch-Parker, A. M., and Peterson, T. R. 2009.
741 Essay: Obscuring ecosystem function with application of the ecosystem services
742 concept. *Conservation Biology*, 24(1): 113-119.
- 743 Pope, J., Bond, A., Morrison-Saunders, A., and Retief, F. 2013. Advancing the theory
744 and practice of impact assessment: Setting the research agenda. *Environmental Impact*
745 *Assessment Review*, 41: 1-9.
- 746 Rissman, A. R., and Gillon, S. 2016. Where are Ecology and Biodiversity in Social–
747 Ecological Systems Research? A Review of Research Methods and Applied
748 Recommendations. *Conservation Letters*, : 1-8.
- 749 Rotherham, D., Macbeth, W. G., Kennelly, S. J., and Gray, C. A. 2011. Reducing
750 uncertainty in the assessment and management of fish resources following an
751 environmental impact. *ICES Journal of Marine Science*, 68(8): 1726-1733.
- 752 Ryabov, A. B., and Blasius, B. 2011. A graphical theory of competition on spatial
753 resource gradients. *Ecology Letters*, 14: 220-228.
- 754 SciLab Enterprises. 2012. Scilab: Free and Open Source software for numerical
755 computation (Version 5.2.2) [Software]. Available from: <http://www.scilab.org>
- 756 Simon, M., Cho, B. C., and Azam, F. 1992. Significance of bacterial biomass in lakes
757 and the ocean: comparison to phytoplankton biomass and biogeochemical implications.
758 *Marine Ecology Progress Series*, 86: 103-110.

- 759 Smith, A. D. M., Fulton, E. J., Hobday, A. J., Smith, D. C., and Shoulder, P. 2007.
760 Scientific tools to support the practical implementation of ecosystem-based fisheries
761 management. *ICES Journal of Marine Science*, 64: 633-639.
- 762 Tansley, A. G. 1935. The use and abuse of vegetational concepts and terms. *Ecology*,
763 16(3): 284-307.
- 764 Tett, P., Ribeira d’Acalà, M., and Estrada, M. 2011. Chapter 4. Modelling coastal
765 systems. In *Sustaining Coastal Zone Systems*, 1st edn, pp. 79-102. Ed. by P. Tett, A.
766 Sandberg, and A. Mette. Dunedin Academic Press, Edinburgh. 166 pp.
- 767 Thorne, R. E., and Thomas, G. L. 2008. Herring and the “Exxon Valdez” oil spill: an
768 investigation into historical data conflicts. *ICES Journal of Marine Science*, 65(1): 44-
769 50.
- 770 Toro, J., Duarte, O., Requena, I., and Zamorano, M. 2012. Determining Vulnerability
771 Importance in Environmental Impact Assessment The case of Colombia. *Environmental*
772 *Impact Assessment Review*, 32: 107-117.
- 773 Toro, J., Requena, I., Duarte, O., and Zamorano, M. 2013. A qualitative method
774 proposal to improve environmental impact assessment. *Environmental Impact*
775 *Assessment Review*, 43: 9-20.
- 776 Tzanopoulos, J., Mouttet, R., Letourneau, A., Vogiatzakis, I. N., Potts, S. G., Henle, K.,
777 Mathevet, R., and Marty, P. 2013. Scale sensitivity of drivers of environmental change
778 across Europe. *Global Environmental Change*, 23: 167-178.
- 779 UNEP. (2005). *Ecosystems and Human Well-Being: Current State & Trends*, Volume
780 1. United Nations Environment Program. 900 pp.

781 US Chemical Safety and Hazard Investigation Board. (2016). Investigation Report.
782 Executive Summary. Drilling rig explosion and fire at the Macondo Well. 24 pp.

783 Wanderer, T., and Herle, S. 2015. Creating a spatial multi-criteria decision support
784 system for energy related integrated environmental impact assessment. *Environmental*
785 *Impact Assessment Review*, 52: 2-8.

786 Wärbäck, A., and Hilding-Rydevik, T. 2009. Cumulative effects in Swedish EIA
787 practice — difficulties and obstacles. *Environmental Impact Assessment Review*, 29:
788 107-115.

789 Wood, G. 2008. Thresholds and criteria for evaluating and communicating impact
790 significance in environmental statements: ‘See no evil, hear no evil, speak no evil’?
791 *Environmental Impact Assessment Review*, 28: 22-38.

792 Židonienė, S., and Kruopienė, J. 2015. Life Cycle Assessment in environmental impact
793 assessments of industrial projects: towards the improvement. *Journal of Cleaner*
794 *Production*, 106: 533-540.

795 Zobrist, J., Sima, M., Dogaru, D., Senila, M., Yang, H., Popescu, C., Roman, D., Bela,
796 A., Frei, L., Dold, B., and Balteanu, D. 2009. Environmental and socioeconomic
797 assessment of impacts by mining activities—a case study in the Certej River catchment,
798 Western Carpathians, Romania. *Environmental Science and Pollution Research*,
799 16(Supplement 1): 14-26.

800

801

802 TABLE

803 **Table 1. Summary of model outcomes for three scenarios.** Relative changes in
804 impact are calculated in terms of mass or energy content and compared for the scenarios
805 described in the results.

806

807 FIGURES

808 **Figure 1.** Environmental impact assessment, then and now.

809 (a) The original flow chart as it appeared in Leopold *et al.* 1971. This chart responds to
810 a specific request by the US Department of the Interior to propose a system that would
811 structure information in EI documents. The original figure is captioned: “Evaluating the
812 environmental impact of an action program or proposal is a late step in a series of
813 events which can be outlined in the following manner.”

814 (b) Example of a flow chart used by consultants today in offshore projects. Important
815 changes include: the addition monitoring and the possibility of using modeling. Steps
816 external to the core EIA steps are in grey. Redrawn after Edmunds *et al.* 2016.

817 **Figure 2.** The minimum ecosystem model.

818 (a) The simplest representation of a model in ecology requires two state variables at
819 least one parameter and a ‘forcing’ variable to describe the external forcing by dynamic
820 environmental conditions such as light, temperature, tides. State variables
821 (compartments) are written as a function of the parameters, forcing variables, or other
822 state variables, for a given time interval. Because these vary dynamically they are
823 written as differential equations. Forcing variables are fixed externally, and are not

824 affected by the model calculation of the interaction represented between the two state
825 variables (dashed line).

826 (b) The minimum ecosystem model used in this article is closed in matter but not
827 energy, the energy source is unlimited (forcing variable) and the environment is well-
828 mixed. Feedback interactions between the receptors (state variables) are shown using
829 Levin's notation, where positive feedback is indicated by arrows and the negative
830 feedback direction is shown by filled circles. Parameter values may be taken from the
831 literature, experiments or field observations.

832 **Figure 3.** Impact as influenced by stakeholder awareness and project cost-effectiveness.

833 (a) Inverse relationship between the Project Activity and Project social cost (awareness
834 of a negative impact among stakeholders) for the simulated scenarios. The grey shaded
835 area is the project activity duration (between time step 200 and 800 here).

836 Behaviour of the four state variables (b, d) and the relative changes in impact (c, e)
837 during scenario 1 and 2, respectively. These scenarios are also listed in Table 1. Filled
838 triangles indicate in which direction the relative impacts are changing for each of the
839 four compartments as the state variables evolve (b, d), and the unfilled triangles are
840 placed at or near the end of the curves. All curves start at "0" in these simulations.

841

842

Table 1. Model Outcomes.

Relative changes in impact calculated in terms of mass or energy content for each scenario

	Nutrients	Primary Producers	Detritic Organic Matter	Decomposers
	R*	P*	M*	D*
Scenario 1: project leads to R and/or M inputs to system				
R_{inp}^1	0	+	0	+
M_{inp}	0	+	0	+
$R_{inp} + M_{inp}$ (CE)	0	+	0	+
Scenario 2: project leads to decrease of primary producer performance				
p (decrease)	+	-	0	-
m (increase) ²	+	-	0	+
k (increase)	+	-	0	-
$p+m+k$ (CE)	+	-	0	+
Scenario 3: project leads to change in decomposers performance				
d (decrease)	0	-	+	-
r (decrease)	0	-	-	+
$d+r$ (CE)	0	-	0	+
d (increase)	0	+	-	+
r (increase)	0	+	+	-
$d+r$ (CE)	0	+	0	-

¹ Simulation results shown in Figure 3b,c

² Simulation results shown in Figure 3d,e

FIGURE 1.

Coston-Guarini, J. et al. "A Roadmap for a quantitative ecosystem-based environmental impact assessment"

(a)

(b)

FIGURE 2.

FIGURE 3.