

Environmental Impact Assessment Ordinance, Cap.499
Guidance Note

Methodologies for Marine Ecological Baseline Surveys*(Important Note :*

The guidance note is intended for general reference only. You are advised to refer to and follow the requirements in the Environmental Impact Assessment Ordinance (Cap 499) and the Technical Memorandum on the Environmental Impact Assessment (EIA) Process. Each case has to be considered on individual merits. This guidance note serves to provide some good practices on EIA and was developed in consultation with the EIA Ordinance Users Liaison Groups and the Advisory Council on the Environment. This guidance note is subject to revision without prior notice. You are advised to make reference to the guidance note current to the date. Any enquiry on this guidance note should be directed to the EIA Ordinance Register Office of EPD on 27th Floor, Southorn Centre, 130 Hennessy Road, Wan Chai, Hong Kong. (Telephone: 2835-1835, Faxline: 2147-0894), or through the EIA Ordinance web site (www.epd.gov.hk/eia/)

1. Purpose

Further to the *EIAO Guidance Note No. 10/2004: Methodologies for Terrestrial and Freshwater Ecological Baseline Surveys*, this guidance note aims at introducing some general methodologies for marine ecological baseline surveys. It should be noted that the purpose of this guidance note is not intended to provide detailed prescriptions of recommended methods. Instead, it provides the general concepts and considerations for various standard survey methods normally applied in ecological impact assessments studies and the methods described below are by no means exhaustive. It is acknowledged that each method has its own merits and limitations and the surveyor should choose the most suitable one on a case-by-case basis using his/her professional judgement. Please refer to *EIAO GN No. 7/2002* and Section 2 of *EIAO GN No. 10/2004* for general guidance on ecological baseline survey.

2. Intertidal Habitats

The distribution and abundance of intertidal shore communities (i.e., rocky, sandy and muddy shores) are commonly surveyed using the transect method. An initial observation of the shore would assist in identifying representative sites for conducting the survey. Quantitative information such as species richness and diversity, abundance and density can be obtained from the transect method. The number of transects and replicates of quadrat and core sampling will depend on the objectives of the survey study. Reference should be made to previous studies on the number of samples to be taken as the number of samples can be site-specific.

Factors, such as the weather, season and exposure of the shore will affect the distribution and abundance of intertidal organisms and hence timing of the survey is important. For assessing rocky shores it is important to also assess the profile (e.g. presence of rock pools) of the shore and other important abiotic factors (e.g., exposure, season etc). When comparisons are required between the same type of shores, standard reference tidal levels should also be recorded (eg., metres above Chart Datum).

2.1 Line transect

The line transect is one method to assess the distribution and abundance of flora and fauna

along the shore. Transect lines are set up seaward and perpendicular to the shore (on a representative site). At regular intervals along the line transect, quadrats are placed on the shore. All flora and fauna found within the quadrat are identified and counted. For sessile organisms, the percentage cover within the quadrat can be estimated.

For sandy and muddy shores, animals living within the sediment are also collected and the core sampling method is used. Cores are pushed into the sediment and then lifted out. Fauna within the sediment are assessed for species diversity, abundance and density, after screening with sieves of suitable size.

2.2 Belt transect

The belt transect method involves surveying a contiguous area along a line transect. It may be considered as a widening of the line transect or a continuous line of quadrats. As with the line transect, information of fauna and flora identified within the belt is recorded. Core sampling on soft shores can also be conducted along the belt transect.

3. **Sub-tidal Habitats**

Suitable methodology is required for assessing the nature of the seabed substrate, the species composition, their percentage cover and abundance in the surveyed area.

3.1 Soft-bottom benthos

Grab sampling

Sampling for benthos is undertaken from boats and, equipment such as grabs are commonly used. The choice and design of the grab contribute to its efficiency in collecting benthic samples at different excavated depths and, in minimising disturbance of the sediment surface which would result in a loss of surface fauna. Benthic samples are sieved, generally onboard the boat, to separate the fauna from the sediment for subsequent sorting and analysis in the laboratory. The number of replicate samples to be taken at each sampling station is a compromise between the best possible representation of species and the time required to collect and process the samples within the availability of sea time and study duration.

3.2 Hard-bottom habitats: Coral assemblages and associated benthic community

There are several methods available to quantify coral cover, abundance and diversity in a systematic and repeatable fashion. Identification of the location and composition of local coral communities should be carried out as the first step to any ecological baseline survey, especially in areas where no prior information has been gathered. Transect lines are employed as a direct measure of coral cover or as a guide when using quadrats or video techniques. Transects are typically laid parallel to the shore in pre-determined depth zones which correlate with changes in the composition of the coral community. Sufficient replication is required for both individual transects and identified zones to assess how representative the data are and the natural variation of the community surveyed.

3.2.1 Qualitative reconnaissance (spot-check) dives

Prior to conducting a detailed survey of an area, initial 'spot-check' dives are

commonly conducted within the identified survey area to identify locations of coral assemblages and composition of hard and soft corals.

3.2.2 Semi-quantitative Surveys

Rapid Ecological Assessment (REA)

Rapid Ecological Assessment involves ‘semi-quantitative’ swim-surveys allowing for assessment and classification of survey areas. The field data are collected by divers experienced in the underwater identification of sessile benthic taxa, swimming down-current along coral communities or identified sections of coastline on SCUBA from haphazardly-chosen starting points. A minimum of two belt transects (1 m wide x 100 m long) should be surveyed at each site. REA surveys provide information on the assessment of relative cover of coral and other major benthic groups, as well as an inventory of sessile benthic taxa used to define community types.

3.2.3 Quantitative Surveys

(a) Line Intercept Transect Method

The Line Intercept Transect is one method used to assess the sessile benthic community of coral reefs. The community is characterized using life form categories, which provide a morphological description of reef community. These categories are recorded on data sheet by divers who swim along lines, which are placed roughly parallel to the reef crest (if present) at depths of 3 metre and 10 metres at each site, dependent on the extent of reefal development. It is a reliable and efficient sampling method for obtaining quantitative percentage cover data.

(b) Belt transects – quadrat or photo-quadrat

Quantitative assessment of coral cover can be carried out with the use of frame quadrats laid along transects. Survey work can be carried out *in situ* with the surveyor recording percentage cover of coral species within each quadrat or photographs of each quadrat can be taken and analyzed at a later time. These methods are commonly conducted along permanently marked transects and most useful for assessing demographic questions relating to population dynamics (e.g. growth, mortality) and temporal change. When carrying out photo-quadrat surveys a special quadrat frame with an underwater camera attached at a fixed height is used to take photographs of contiguous quadrats along transect lines. The photographic images provide a permanent record of change in coral cover of the surveyed sites.

(c) Underwater video transect method

Underwater video sampling provides highly precise quantitative estimate of coral cover and abundance of common benthic taxa. The video technique in combination with independent sampling, i.e., no need to establish permanent transects, has proven to be a statistically powerful methodology for comparison

of univariate and multivariate parameters in repeat surveys of identified sites of moderate – high coral cover (normally >20 %). This method involves the recording of standardized belt transects using a number of replicate transects of pre-determined length and filmed from a standardized height (approx. 40cm). Video footage is subsequently analyzed to extract quantitative coral data using a point sampling method.

4. Cetaceans

Cetaceans commonly sighted in local waters are the finless porpoise and the Indo-Pacific humpback dolphin (locally known as the Chinese White Dolphin). Quantitative estimates of the population size of these marine mammals can be determined based on visual observations however, the sighting efficiency for the animals depends on a number of factors, such as weather and the species being surveyed. The frequently used survey methods for estimating the abundance and distribution of cetaceans are systematic line transect surveys and photo-identification.

4.1 Line Transect Survey

The line transect survey requires a minimum of 2 persons (but preferably 3 persons for rotation of duty to minimise fatigue) on a boat following a fixed route (i.e. transects) in a survey area. Along the transect, one observer searches for the animal continuously through binocular, while the other observer searches with unaided eye and records the time, position of the boat and current climate etc. Once cetaceans have been sighted, information such as the time, group size and perpendicular distance between the vessel and the animals are recorded. Data collected from boat surveys are analyzed to estimate the density and abundance of the observed cetaceans in the surveyed area, using specialized computer programme such as DISTANCE.

Aerial (helicopter) surveys are conducted similar to boat surveys in the area which is difficult to be covered by boat. An additional observer may be required to follow the transect line directly below the helicopter.

4.2 Photo-identification

Photographs are taken on the unique features (such as nicks, scars and distinctive colour patterns) of a sighted cetacean for identification. For Chinese White Dolphin, the animal can be identified from the unique features on its back and dorsal fin, whereas for the finless porpoise, photo-identification may not be practical. Information obtained from such technique provides information on the home range of an individual and contributes to assessing the population size of the species in the area/region.

Agriculture, Fisheries and Conservation Department
In conjunction with Environmental Protection Department
Date of issue : July 2004

REFERENCES

- Baker, J.M. and Wolff, W.J. 1987. *Biological Surveys of Estuaries and Coasts*. Cambridge University Press, UK.
- DeVantier, L.M., G De'Ath, T.J. Done, and E. Turak 1998. Ecological assessment of a complex natural system : A case study from the Great Barrier Reef. *Ecological Applications* 8:480-496.
- English, S., Wilkinson, C., and Baker, V. 1997. *Survey Manual for Tropical Marine Resources*. 2nd Edition, Australian Institute of Marine Science, Townsville, Australia.
- Jefferson, Thomas A, 2000. Population Biology of the Indo-Pacific Hump-backed Dolphin in Hong Kong Waters. *Wildlife Monograph* 144, 1-65.
- Morton, B and Morton, J. 1983. *The Seashore Ecology of Hong Kong*. Hong Kong University Press, Hong Kong.
- Oceanway Corporation Ltd. 2002. *Corals and coral communities of Hong Kong: Ecological values and status 2001-02. Underwater Survey in Coastal Waters of Hong Kong. Underwater Survey in Coastal Waters of Hong Kong*. Unpublished final report submitted to the Agriculture, Fisheries and Conservation Department.
- Shin, P.K.S. and Thompson, G.B. 1982. Spatial distribution of the infaunal benthos of Hong Kong. *Marine Ecology Progress Series* 10: 37-47.