

HM Government

A Green Future: Our 25 Year Plan to Improve the Environment

Annex 1: Supplementary evidence report

Contents

Introduction	4
Section 1: Understanding natural capital and complex systems for environmental planning, policy and decision making.....	6
1.1 Setting natural capital within a conceptual framework for improving the environment	6
1.2 Relationships between drivers, pressures, assets and benefits	10
1.3 Synergies and trade-offs.....	14
1.4 Complex systems and uncertain futures	16
Section 2: The context for the 25 Year Environment Plan.....	22
2.1 Introduction	22
2.2 Atmosphere.....	22
2.3 Freshwater	28
2.4 Species and ecological communities (on land).....	33
2.5 Oceans (including marine species and ecological communities)	41
2.6 Land, soil and geological assets.....	47
2.7 Interactions between natural capital assets	62
2.8 Environmental attitudes and behaviours	66
2.9 UK Overseas Territories	68
2.10 Pressures	71
Section 3: Evidence for the effectiveness of different types of policy intervention.....	90
3.1 Introduction	90
3.2 The current situation	90
3.3 Conclusions from the UK NEA analysis of response options	91
3.4 Analysis of interventions supporting environmental outcomes from land management	102
3.5 Encouraging environmentally positive behaviours.....	103
3.6 Selection of policy interventions	105

3.7 Governance.....	107
3.8 Conclusion	107
Section 4: Prioritising action in the Plan.....	109
4.1 Context.....	109
4.2 The importance of employing a variety of prioritisation and valuation methods.....	109
4.3 Determining the value of interventions	111
4.4 Using prioritisation methods with a suitable level of caution.....	113
4.5 Evidence base for prioritising interventions in the Plan	115
4.6 High level analysis of the benefits of the goals set out in the Plan	116
4.7 Achieving the goals.....	118
4.8 Conclusion	133
Section 5: Monitoring, evaluation and adaptive management.....	134
5.1 Our approach	134
5.2 An integrated monitoring and evaluation framework.....	137
5.3 Flexible, adaptive management.....	144

Introduction

This supplementary evidence report provides context and analysis which underpins the 25 Year Environment Plan. The 25 Year Plan is a complex piece of environmental forward planning with a considerable breadth of coverage over a long timescale. It sets out a wide range of actions designed, over the course of the Plan, to result in cleaner air and water, richer habitats for more wildlife and an approach to agriculture, forestry, land use and fisheries that puts the environment first. It also frames proposals to tackle waste, soil degradation, and the effects of climate change.

Planning in the face of considerable future uncertainty, including climate change, requires the adoption of flexible, adaptive management frameworks which recognise that learning from the interventions of today will help to construct more effective future responses. The Plan therefore aims to set a clear long-term direction that is flexible enough to adapt to new evidence and changing circumstances.

Knowledge frameworks need to support this adaptive approach. This means both understanding long-term trends, and challenging the current knowledge base to encourage innovations that will provide more useful and robust information about how the environment system is changing and how interventions are having an effect. Lay and local knowledge also needs to be adequately recognised as part of this broader learning environment, especially to get greater involvement of a wide range of stakeholders in response strategies.

The 25 Year Plan responds to the conclusions presented by the Natural Capital Committee that many aspects of the natural capital across the country are currently in a state where they are delivering flows of benefits well below what is possible or desirable. The Committee called for a long-term plan to rectify this situation, and therefore this 25 Year Plan uses the concept of natural capital to frame its arguments and actions. This concept links the physical and biological “capital stocks” of the environment to the pressures on them, the benefits that humans and other species gain from them, and the value attributed by society to those benefits. It enables consideration of interventions in all parts of this system and recognises the need for a broad evidence base to develop, support and evaluate these actions.

The evidence report sets out the theory behind the natural capital concept and examines how it can be built, alongside other considerations, into a framework for planning adaptively over such a long time period.

It then provides a snapshot of the rich variety of information we currently have that can tell us how parts of the environment system are currently structured and functioning and how this current situation might frame and interact with the goals and actions set out in the Plan. To do this, it uses the conceptual framework to consider what we know of both the current status of different aspects of the environment, and, where possible, what we know

of the benefits that society currently receives from those various “assets”¹. It also sets out evidence on some of the pressures that are currently being put on those environmental assets and considers how those might be affecting the flow of benefits to society.

The Plan has the ambition of leaving the environment in a better state for the next generation. It acknowledges that this will require action on a number of fronts by a range of actors. This evidence report provides a summary of evidence of the effectiveness of different actions on changing the flows of benefits we get from the environment. It then sets out in more detail some of the economic evidence that we currently have which can help us to prioritise actions. It recognises the need for a range of approaches to prioritisation, and that we will need to be flexible and develop our responses as we learn more and adapt to an uncertain and changing future.

Finally, to enable effective measurement of progress towards the Plan’s aims, this report sets out proposals for a new monitoring and evaluation framework for the Plan, suggesting areas where further work is needed to develop indicators and metrics that give a robust insight into the effectiveness of actions aimed at improving the environment.

¹ The Defra group publishes a full range of official and national statistics – see <https://www.gov.uk/government/organisations/department-for-environment-food-rural-affairs/about/statistics>. This publication is based on these statistics and other published scientific data.

Section 1: Understanding natural capital and complex systems for environmental planning, policy and decision making

1.1 Setting natural capital within a conceptual framework for improving the environment

Natural capital is defined by the Natural Capital Committee (NCC) as “the elements of nature that directly and indirectly produce value or benefits to people (now or in the future), including ecosystems, species, freshwater, land, minerals, the air and oceans, as well as natural processes and functions². This includes what economists refer to as non-use values. These encapsulate the wellbeing people receive from knowing that special places or species exist and are conserved even though they may never directly ‘use’ or see them (a more detailed description of non-use values is provided in Figure 4.2).

The conceptual framework developed for the 25 Year Environment Plan, building on previous models developed by the NCC and others³, is illustrated in Figure 1.1. It categorises the environment into a number of ‘assets’ (stocks) which combine in varying ways to provide a suite of services and benefits from which we derive wellbeing. Many of these relationships are mediated, and the benefits we receive enhanced, through human activities denoted as ‘other capital inputs’ (i.e. financial, manufactured, social and human). For management and investment purposes relating to the 25 Year Plan, our primary interest is in how to manage natural assets in order to provide the greatest net benefits to society, a strong economy and improved wellbeing, sustainably. What we want to achieve – the improvement of the environment within a generation – can be defined in terms of the state of the assets and the flows of benefits we derive from them.

² The State of Natural Capital: Towards a framework for measurement and valuation, Natural Capital Committee, 2013, <https://www.gov.uk/government/publications/natural-capital-committees-first-state-of-natural-capital-report>

³ Towards a Framework for Defining and Measuring Changes in Natural Capital Working Paper 1, Natural Capital Committee, 2014, https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/516946/ncc-working-paper-measuring-framework.pdf. Natural Capital Metrics Project Phase 1 Final Report, Centre for Ecology and Hydrology. 2017, <https://www.ceh.ac.uk/our-science/projects/natural-capital-metrics>. Maseyk, F.J.F, Mackay, A.D, Possingham, H.P, Dominati, E.J, & Buckley, Y.M, (2017) Managing Natural Capital Stocks for the Provision of Ecosystem Services. *Conservation Letters*. Vol 10, Issue 2, pp. 211–220, <http://doi.org/10.1111/conl.12242>

*Other capital inputs include manufactured capital (eg. buildings and machines), human capital (eg. labour and education) and social capital (eg. rules and procedures)

Figure 1.1: A conceptual framework for improving the environment

The assets and benefits are part of an open and highly interdependent system (see section 1.4 for further discussion on complex systems) which are influenced by a wide range of ‘external’ drivers (Box 1.1) and pressures and ‘internal’ policy or management interventions (as summarised in Section 3).

Drivers give rise to multiple pressures on the environment such as climate change, habitat loss and fragmentation, invasive species, resource consumption, waste and chemicals entering the environment. However, these drivers of change also present opportunities, such as advanced technologies helping to reduce emissions of harmful substances; or economic systems adopting natural capital as a key underpinning framework. These risks and opportunities affect the capacity of assets to provide the benefits we are interested in.

Interventions at different points in the system can be made in order to improve the net benefits we obtain from the environment. Some interventions focus on reducing pressures on assets by reducing our environmental footprint (e.g. reducing atmospheric emissions and the generation of waste) and others on protecting and enhancing assets (e.g. good soil management practices and protection of wildlife). In other situations, interventions focus on achieving sustainable use or increasing productivity by managing ‘other capital inputs’ (e.g. fishing and farming practices). Interventions may also focus more directly on improving wellbeing outcomes by providing opportunities for people to engage with nature and the environment (e.g. volunteering, health interventions or educational activities with children). This full range of interventions is **how** we seek to achieve an improved environment.

Box 1.1: Drivers of change

Key drivers of change include social, technological, environmental, economic and political factors such as:

- Social changes such as demographic and values shifts
- Technological advances such as through automation and biotechnology
- Environmental changes through dynamics in ecosystem structure and processes
- Economic power-shifts, particularly towards China and India
- Political changes within the UK and between the UK and the rest of the world

These drivers, both individually and in combination, play out within broad 'socio-technological' systems (such as energy, food, mobility and infrastructure), where they affect these systems through global scale mega-trends (such as geo-political shifts and technological advances, see Box 1.5) and at the smaller, more local 'niche' level, where innovations may begin to have influence. These developments may grow or fade in importance over time and the pace and direction of such trends and innovations are very difficult (if not impossible) to predict with a high degree of confidence⁴ (see also Box 1.4 below).

Recent evidence on cultural ecosystem services can help expand the conceptualisation of 'other capital inputs', services, goods and benefits. Cultural ecosystem services derive from the interplay between specific environments and the activities undertaken in them, with each influencing the other. A wide range of cultural goods emerge from these interactions: leisure, recreation and tourism goods; health goods; heritage goods; education and ecological knowledge goods; and religious and spiritual goods⁵. The benefits people get from these cultural ecosystem services and cultural goods are also associated with the interaction between different types of environments and the activities undertaken in them. These benefits include rootedness and a sense of place, inspiration and escape, and increased knowledge, health and wellbeing⁶.

The conceptual framework also shows (down the right hand side of Figure 1.1) the approach to evaluation. There are two broad components to this. The first is the measurement of progress towards the stated objective. This will require a series of metrics

⁴ Grin, J., Rotmans, J. and Schot, J., (2010) Transitions to sustainable development: New directions in the study of long term transformative change, Routledge

⁵ Church, A., Burgess, J., & Ravenscroft, N. (2011) Chapter 16 Cultural Services. In: The UK National Ecosystem Assessment Technical Report. UK National Ecosystem Assessment, UNEP-WCMC, <http://uknea.unep-wcmc.org/LinkClick.aspx?fileticket=QLgsfedO70l%3d&tabid=82>

⁶ Church, A., Fish, R., Haines-Young, R., Mourato, S., & Tratalos, J. (2014) UK National Ecosystem Assessment Follow-on. Work Package Report 5: Cultural ecosystem services and indicators. UNEP-WCMC, LWEC, UK. <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

to cover pressures, assets and benefits (the what), evolving these as evidence and data collection activities develop. The second is about evaluating how effective interventions are (the how) and whether they are working. This will help inform the continued development of the 25 Year Environment Plan and its periodic revisions. Further details on monitoring and evaluation provided in Section 5.

Although stylistic, the conceptual framework developed here (Figure 1.1) enables consideration of both environmental stocks and flows, which in turn facilitates better inclusion of sustainability considerations. By incorporating drivers and pressures into the framework, it is possible to take a much more systematic view of both key current and future challenges as well as the potential synergies and trade-offs involved in policy decisions. The framework works better for some aspects than others, particularly those assets and benefits that lend themselves to quantification and valuation, and this allows a formal approach of natural capital accounting (see Box 1.2). As thinking and the evidence base grow, so too will understanding of the conceptual framework, and this evolution highlights the need to consider a wide range of evidence when developing the Plan.

Box 1.2: Natural capital accounting

Natural capital accounting is a coherent and integrated approach to the assessment of the environment through the measurement of natural assets such as ecosystems, and the measurement of the flows of services from these assets into economic and other human activity.

The scope of natural capital accounts may vary from specific land cover types, such as forests, to larger integrated areas such as river basins, and includes areas that may be considered relatively natural and those that may be heavily influenced by human activity, such as agricultural or urban areas.

Natural capital accounting goes beyond other approaches to environmental analysis and assessment through the explicit linking of the natural assets to economic and other human activity. The links are seen both in terms of the services provided by the assets and also in the impacts that economic and other human activity may have on the assets and their future capacity to deliver services. While natural capital accounting does consider the environment and the economy to be different systems, they are analysed jointly reflecting the fundamental connections between them. The use of an accounting framework enables the stock of assets and the flows of services to be defined in relation to each other and also in relation to a range of other environmental, economic and social information.

A prime motivation for natural capital accounting is that the separate analysis of the environment and the economy does not clarify the vital nature of the relationship between humans and the environment in which we live. The standard approaches to the measurement of the economy focus largely on economic and other human activity

that is reflected in the activity of markets. Natural capital accounting aims to shed light on the non-market activity that relates to ecosystems and integrate this information with relevant market related data. It is expected that individual, social and business decisions concerning the use of the environment may be better informed by developing information sets based on recognition of the relationship between ecosystems and economic and other human activity.

Source: Defra

1.2 Relationships between drivers, pressures, assets and benefits

Our understanding of the relationships between drivers, pressures, assets and benefits is incomplete and is a focus for ongoing research. A preliminary assessment was undertaken in the UK National Ecosystem Assessment which focused on the relationships between drivers, pressures, broad habitat types and ecosystem services at the national scale: historic, current and across a range of plausible futures⁷. This assessment concluded that land use and land management change, pollution and over exploitation had had the highest impact on ecosystem services in the UK and in most cases these impacts were expected to continue. Some impacts of pollution were expected to decrease through policy interventions. Pressures arising from climate change and invasive alien species had generally been lower but were projected to increase.

The Natural Capital Committee has referred to stark warnings about the risks posed by a series of interacting global drivers and pressures related to population growth, climate change, and demands for energy, water and food that could coincide to create an unprecedented set of circumstances. Technological developments also provide new opportunities and risks that have highly uncertain consequences for management of natural capital⁸.

There is a significant body of evidence concerning the relationship between some pressures and particular attributes of some of the assets, particularly regarding the status of assets that have been defined as statutory or policy priorities, for example the condition of Sites of Special Scientific Interest, wildlife populations, water quality etc.⁹ (see Figure

⁷ UK National Ecosystem Assessment, UNEP-WCMC, 2011, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

⁸ The State of Natural Capital Protecting and Improving Natural Capital for Prosperity and Wellbeing. Third report to the Economic Affairs Committee, Natural Capital Committee, 2015, <https://www.gov.uk/government/collections/natural-capital-committee-documents>

⁹ Natural England data on reasons for adverse condition on designated sites, <https://designatedsites.naturalengland.org.uk/ReportUnitAdverseCondition.aspx?ReportTitle=All%20of%20England%20adverse%20conditions>. Biesmeijer J C et al. (2006) Parallel declines in pollinators and insect-pollinated plants in Britain and the Netherlands. *Science* 313 (5785):351-4, <http://doi.org/10.1126/science.1127863>.

1.2 and Table 2.1). Even so the long-term, cumulative and combined effects of pressures are not fully understood and quantified¹⁰. Furthermore the attributes of assets that have been well studied are not necessarily those that are most relevant to understanding supply of services to people and there is therefore a need to identify metrics that relate more directly to benefits¹¹.

Status and value of pollinators and pollinator services, report by Vanbergen et al.to.Defra, 2014, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&Completed=0&ProjectID=18916>. .Update to the river basin management plans in England National Evidence and Data Report, Environment Agency, 2015, <https://www.gov.uk/government/publications/river-basin-management-plans-national-evidence-and-data-report>. UK National Ecosystem Assessment, UNEP-WCMC, 2011, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹⁰ Drivers of change in the UK's Species Trend Indicators. Provision of Evidence Statements to accompany the UK and England Species Trend Indicators and an Overview of the Causes of Biodiversity Change (Project Reference BE0112), Eaton, M. A. & Burns, F. report to Defra, 2016, <http://sciencesearch.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19528>

¹¹ The State of Natural Capital Protecting and Improving Natural Capital for Prosperity and Wellbeing. Third report to the Economic Affairs Committee, Natural Capital Committee, 2015, <https://www.gov.uk/government/collections/natural-capital-committee-documents>

Drivers of species' population changes, UK biodiversity, 1970 to 2012

Figure 1.2: Drivers of species' population changes, UK biodiversity, 1970 to 2012 (Source: Eaton and Burns, 2016¹⁰)

Notes to Figure 1.2:

1. Positive (green) and negative (blue) impact for each broad driver of change, presented in broad groupings.
2. Results are based on evidence of all strengths, and by weighting the three main taxonomic groups equally.

The Centre for Ecology and Hydrology has undertaken a review of evidence, data and models regarding the interrelationships between pressures, natural capital assets and human benefits for six case studies: pollination and food production; lake water quality; tree planting and flood mitigation; riverine vegetation, flood risk and drought mitigation; sea birds and renewable energy; and, air quality and human health. The process of producing the evidence chains (see the example of tree planting and flood mitigation in Figure 1.3) proved to be highly complex and varied substantially across the different case studies.

Some significant evidence gaps were identified including spatially explicit data sources and modelling capability¹².

Figure 1.3: Illustration for evidence chain linking tree planting with flood mitigation (Source: CEH¹²)

The inter-relationships between pressures, assets and benefits are complex in space and time, and include multiple biophysical, socio-economic and behavioural aspects, some of which display non-linear relationships which may be irreversible¹³.

In order to identify the most important aspects to measure and monitor, it is necessary to look at the extent to which the benefits are and can be influenced by decisions affecting the quantity, quality or location of the underpinning asset. For example, for outdoor recreation, the location of recreation areas such as woodlands near to people is a key determinant of how much they will be used and therefore the benefits derived from them. So location and quantity matter more than quality in this case. However, the contribution of woodland to an equable climate (via carbon sequestration) is mostly unaffected by its location and will instead be determined largely by its size (quantity) and to some extent by

¹² Harrison, P.A., Sier, A., Acreman, M., Bealey, W., Fry, M., Jones, L., Maskell, L., May, L., Norton, L., Read, D., Reis, S., Trembath, P., Watkins, J. (2017) Natural Capital Metrics. Phase 1 Final report: Central components. CEH Project NEC06063. 78 pp. NERC Centre for Ecology & Hydrology. <https://www.ceh.ac.uk/our-science/projects/natural-capital-metrics>

¹³ The State of Natural Capital: Restoring our Natural Assets. Second report to the Economic Affairs Committee, Natural Capital Committee, 2014, <https://www.gov.uk/government/collections/natural-capital-committee-documents>

species composition (quality)¹⁴. Natural England have undertaken a project to review the suitability of potential indicators for measuring change in the quantity and quality of natural capital in England, at a range of scales from local to national. This has included the identification of ideal natural capital indicators through the development of natural capital logic chains. This work will be used to inform the development of the framework for monitoring and evaluating the 25 Year Plan (see section 5 for further details).

In addition to direct and tangible benefits, it is important to recognise a broad range of values about the environment, including people's care and concern about the natural world and how these vary spatially and temporally. For example, research to support the National Pollinator Strategy¹⁵ is finding that pollinators prompt people to think about nature as an interconnected whole, in which they too participate, and can unlock feelings of wonder, awe, groundedness, concern, responsibility, and nostalgia¹⁶. These values are important for motivating action and changing behaviour. The international study *European Nature in the Plural*¹⁷ found that people's views of what nature is, what it is for and how humans should behave towards nature are diverse and increasingly fragmenting.

1.3 Synergies and trade-offs

Any particular natural capital asset can deliver multiple but often different 'bundles' of benefits. For example, trees and woods deliver multiple benefits of timber production, places for recreation, carbon sequestration, improving air and water quality, controlling floods, as well providing as a habitat for wildlife, all depending on which trees are where and how they are managed. Similarly a fully functioning peatland ecosystem regulates water flow, improves water quality, sequesters carbon and provides a unique habitat for wildlife¹⁸. Understanding the potential for multiple benefits and the risks of dis-benefits can help to identify the synergies and trade-offs between different policy and management interventions (see Box 1.3).

¹⁴ The State of Natural Capital Protecting and Improving Natural Capital for Prosperity and Wellbeing. Third report to the Economic Affairs Committee, Natural Capital Committee, 2015, <https://www.gov.uk/government/collections/natural-capital-committee-documents>

¹⁵ The National Pollinator Strategy: for bees and other pollinators in England, Defra, 2014, <https://www.gov.uk/government/publications/national-pollinator-strategy-for-bees-and-other-pollinators-in-england>

¹⁶ Pollinating insects: what do they mean to people and why does it matter? Christmas et al. report to Defra, 2017, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19620&FromSearch=Y&Publisher=1&SearchText=PH0523&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

¹⁷ European nature in the plural. Finding common ground for a next policy agenda. Van Zeijts et al., PBL Netherlands Environmental Assessment Agency, 2017, <http://www.pbl.nl/en/publications/european-nature-in-the-plural>

¹⁸ UK National Ecosystem Assessment, UNEP-WCMC, 2011, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

Box 1.3: Examples of delivering multiple benefits

In 2009 Natural England set up three place-based upland ecosystem service pilot projects, in Bassenthwaite (Lake District), the South Pennines and South West Uplands. A core aim of the pilots was to demonstrate that investment in the natural environment can result in multiple benefits, in terms of carbon, water, food, biodiversity, recreation and landscape, in a cost effective way. The partnership projects worked with a range of local stakeholders, including farmers and land managers. A participatory approach to decision making, identified key actions and mechanisms to enhance multiple ecosystem services. A shared and mapped evidence base was developed for each pilot. Through workshops, potential opportunities were identified for delivering the key actions on the ground. Integrated delivery plans, for 2011 to 2016, were produced for two of the pilots. A current evaluation of all three pilots, is assessing their effectiveness and impact, providing vital lessons for future natural capital projects.

Source: Natural England

Scenario analysis undertaken in the UK National Ecosystem Assessment illustrates the choices that exist between agricultural production (providing goods of food, fibre and fuel) and other benefits derived from the land. Under a future scenario where intensity of agricultural production is increased there are substantial decreases in the benefits provided for climate regulation (through increased greenhouse gas emissions), recreation and wildlife. Conversely in a scenario where intensity of agriculture decreases there are projected increases in these benefits, though there are marked spatial differences¹⁹ (see Figure 1.4). There are also international implications as, for example, reduced domestic production of food increases the requirement to import food which may transfer resource pressures overseas. A natural capital framework can help in understanding and quantifying these trade-offs and to make informed decisions about policy options.

¹⁹ Bateman, I. J. et al. (2013) Bringing Ecosystem Services into Economic Decision-Making: Land Use in the United Kingdom. *Science* Vol. 341, Issue 6141, pp. 45-50, <https://doi.org/10.1126/science.1234379>

Figure 1.4: Spatial distribution of the market and non-market effects of land use change under two scenarios (i.e. an increase and a decrease in the intensity of agricultural production) (Source: Bateman et al., 2013¹⁹)

Further work on understanding the effects and trade-offs of different scenarios, particularly relating to land use change and the impacts of agriculture and agri-environment schemes is being undertaken.

This type of scenario analysis, which typically combines empirical data with expert opinion, should not be considered as providing a prediction, but rather illustrates how the assumptions made may influence future land use. Scenarios are often used to represent policy extremes with the differences between scenario outputs being most relevant to informing decisions.

Understanding, quantifying and valuing these trade-offs can assist in policy prioritisation (see Section 4).

1.4 Complex systems and uncertain futures

Complex systems

A key concept underpinning a natural capital approach is system based thinking which recognises the interdependencies between the different elements of the natural capital

framework and any emergent properties which occur through these interactions (see Box 1.4). Systems thinking also recognises the interactions between systems and the need to take account of the speed and direction of changes on the different spatial and temporal scales.

Box 1.4: Systems based thinking, analysis and management

Many environmental issues are inherently 'complex system problems'²⁰. *“System problems are shared problems: they are caused by no one party in isolation and can be solved by no one party in isolation. System problems emerge as a consequence of interaction between system components - including the political, social and economic context in which they are embedded - and are best managed collaboratively.”*²¹

Complex systems can have properties that simple systems do not have, because “the whole is more than the sum of its parts”- it has emergent properties which are a consequence of the dynamic interaction of its components through time. Interdependencies can result in unintentional negative impacts from well-intentioned interventions²². When looking at the whole picture, patterns become visible that help formulate more successful interventions. The degree of cost-effectiveness, equitability and sustainability of interventions to achieve environmental outcomes is currently limited by our lack of understanding of 'the system(s)' and their dynamic interdependencies²³.

These types of issues are best managed through accepting and embracing complexity²⁴ and by looking to appropriate ways to manage issues in the context of this complexity. This is usually through a process of co-learning, building up an understanding of key components and their interdependencies.

Combining systems and futures thinking can help us to grasp complexity and uncertainty. They are also key concepts required to deliver resilient ecosystems and more integrated management, and consequently multiple benefits through better targeted, co-ordinated action. Systems models and futures analysis also provide the material to build the capacity and confidence of decision-makers and stakeholders to shape policies and interventions as 'hypotheses' that can be tested as part of adaptive management to better target investment where it will have most impact over the long-term.

²⁰ Berkes, F., and C. Folke, editors. (1998) Linking Social and Ecological Systems: Management Practices and Social Mechanisms for Building Resilience. Cambridge University Press, New York.

Arnold D.A and Wade J.P. (2015) A Definition of Systems Thinking: A Systems Approach, Procedia Computer Science 44 (2015) 669 – 678, <https://doi.org/10.1016/j.procs.2015.03.050>

²¹ Dolan T and Cosgrove E (2016) Aligning systemic infrastructure decisions with social outcomes. Civil Engineering 169 (4) 147, <https://doi.org/10.1680/jcien.2016.169.4.147>

²² Sterman, J., (2002) All models are wrong: reflections on becoming a systems scientist. System Dynamics Review, 18(4), pp.501–531, <https://doi.org/10.1002/sdr.261>

²³ Chapman J (2004) System failure. Why governments must learn to think differently. Demos Second edition, <https://www.demos.co.uk/files/systemfailure2.pdf>

²⁴ R. Axelrod, M. D. Cohen (2001) Harnessing Complexity. Free Press, New York.

Looking ahead to move forward

The future is often unpredictable, and uncertainties increase the further ahead we try to look. With a 25 year time horizon, there is a risk that actions to achieve long-term objectives in the Plan are overtaken by developments, new findings and other factors.

Understanding and awareness about potential futures will affect current and near-term decisions and actions. Futures thinking can help identify and explore plausible futures and options and flag key opportunities and risks. Futures thinking is a tool that helps with understanding what may happen, but it doesn't provide a prediction of what will actually happen²⁵.

Adopting futures thinking and foresight resources and tools can help to:

- describe and explore plausible and possible ways the future might play out;
- flag key opportunities and risks that these futures may bring with regard to pursuing or revising the goals;
- explore a range of potential options for action in the face of these risks and opportunities; and
- build capacity for long-term thinking among those involved in policy design and implementation.

There are a number of resources available to help facilitate this approach including UK and international studies of global trends and emerging issues (summarised in Box 1.5 below) and '*Foresight*' studies undertaken by the Government Office for Science (GO Science) and others, and the Futures Toolkit published by GO Science^{25 26}. Studies

²⁵ The Futures Toolkit: Tools for strategic futures for policy-makers and analysts. Cabinet Office/Government Office for Science, 2014, <https://www.gov.uk/government/publications/futures-toolkit-for-policy-makers-and-analysts>

²⁶ E.g. Outlook on the Global Agenda 2015, World Economic Forum, <http://reports.weforum.org/outlook-global-agenda-2015>. Assessment of Global Mega-Trends, European Environment Agency, 2015, <https://www.eea.europa.eu/soer-2015/global>. Global Strategic Trends (fifth edition), Ministry of Defence (DCDC), 2014, <https://www.gov.uk/government/publications/global-strategic-trends-out-to-2045>. UNEP Frontiers 2016 Report. Emerging issues of environmental concern, UNEP, 2016, <https://europa.eu/capacity4dev/unep/document/unep-frontiers-2016-report-emerging-issues-environmental-concern>. Future State 2030: The global megatrends shaping governments, KPMG, 2013, <http://www.kpmg-institutes.com/institutes/government-institute/articles/2013/12/future-state-2030--the-global-megatrends-shaping-governments.html>. Shaping our future, Global Annual Review, PWC, 2015, <https://press.pwc.com/Multimedia/image/shaping-our-future--global-annual-review-2015/a/ad1ba078-0623-4318-afdc-0bb178474359>. The six global megatrends you must be prepared for, Hay, 2016, <http://www.haygroup.com/en/campaigns/the-six-global-megatrends-you-must-be-prepared-for/>. The upside of disruption. Megatrends shaping 2016 and beyond, EY, 2016, <http://www.ey.com/gl/en/issues/business-environment/ey-megatrends>

undertaken for the Convention on Biological Diversity (CBD) illustrate that there are plausible scenarios to achieve the CBD's 2050 vision to conserve biodiversity, maintain ecosystem services and deliver benefits essential for all people, but these require transformational change in the way natural assets are used and managed (see Box 1.6).

Box 1.5: Global trends and emerging issues

The UK is bound to the rest of the world through multiple social, economic, technological and environmental systems, enabling two-way flows of materials, people, ecosystem services, financial resources, innovations and ideas. As a result, the UK's ecological and societal resilience will be significantly affected in coming decades by a variety of global megatrends, these are large-scale, generally slow moving but high impact and often interdependent social, economic, political, environmental or technological changes.

There have been a number of recent studies looking at global trends²⁶ and those listed below have been flagged as important considerations when planning for the environment over the next 25 years:

- Diverging trends in demographics e.g. with ageing populations in some areas and among some groups, and more young people in others, this gives rise to greater diversity of value-systems.
- Increasing disease burdens and risks, these may be on human, animal and plant health, through various routes and modes of transmission and the impacts of anti-microbial resistance on our ability to deal with these.
- Increasing parochial sentiments from global to sub-national, this may be combined with decreasing sentiments towards cooperation and turning away from globalisation.
- Increasing autonomy of the individual where the emphasis is on greater personal control, is open source and off-grid.
- Increasingly transformational, converging and open technological innovation. For example, through artificial intelligence, there may be greater automation and autonomy, improvements in information technology and use of data, and use of mobile technology leading to hyper-connectivity. In addition to huge opportunities for tackling key challenges and delivering great benefits, such technological disruptions may also bring risks and issues surrounding ethics and vulnerability.
- Increasing concern around extreme climate change related events and their impacts, these are likely to play out differently in different areas, with some potentially disruptive effects, for example on food production, water availability and migration.
- Increasing pressure on terrestrial and marine ecosystems, environmental degradation and pollution. This is a broad systemic issue recently brought into focus by evidence on the pervasive spread of micro-plastics across the world. Despite progress in tackling point-sources, the effects of wider diffuse pollution may increase through production and consumption systems.

- Increasing competition for resources for terrestrial and marine states, as development, economic activity and population growth require space to operate within, and resources to ensure continued production and enable consumption. Gains in resource productivity may not be uniform or guaranteed into the future.
- Diverging trends in economic growth and economic models. There may be a need for alternative metrics and alternative configurations, building circular, regenerative or sharing economies. There are emerging goals for economic activity such as sustainability.
- Increasing urbanisation and focus on governance and geography. Different kinds of urban pattern are emerging, where and how will these be governed?
- Increasing demand for international and global policy coordination. There will be a need to recognise limitations of global institutions but also face greater needs for global cooperation.
- Increasingly multi-polar world and eastward economic power shifts.

Box 1.6: Pathways to achieve global sustainability goals by 2050

Scenarios analysis shows that very substantial changes from business as usual trends are needed in order to meet three key global objectives by 2050: slow and then stop the loss of biodiversity; keep average global temperature increases below 2°C; and attain other human development goals. As many examples of recent environmental successes illustrate, solutions for a sustainable future require a wide range of deep societal transformations – there is no individual, simple policy tool available to address all of these challenges^{27 28}.

Scenarios analysis suggests that global environmental goals can be attained while also reaching broader socioeconomic objectives that include strong climate mitigation, improved diets and the eradication of hunger. The analysis shows that outcomes can be achieved by various mixes of policies which are explored in three pathways:

- **Global technology:** Focus on large-scale technologically optimal solutions, such as intensive agriculture, and a high level of international coordination.
- **Decentralized solutions:** Focus on decentralized solutions, such as agriculture that is interwoven with natural corridors and national policies that regulate equitable access to food.
- **Consumption change:** Focus on changes in human consumption patterns, most notably by reducing meat intake per capita and by ambitious efforts to reduce losses in food systems.

The pathways differ in their emphasis on human behaviour as leverage for change, in the relative weight of regulation versus markets, in coordination versus competition and on the

²⁷ Global Biodiversity Outlook 4, Secretariat of the Convention on Biological Diversity, 2014, <https://www.cbd.int/gbo4/>

²⁸ Roads from Rio+20: Pathways to achieve global sustainability goals by 2050. Vuuren, D. V., Kok, M., Esch, S. V. D., Jeuken, M., Lucas, P., Prins, A. G., Scott, A. PBL Netherlands Environmental Assessment Agency, 2012, <http://www.pbl.nl/en/publications/2012/roads-from-rio20>

characteristics and scale of the stimulation of technology. The pathways rely on a mix of different actions, including:

- Restoration of abandoned lands
- Reduced nitrogen emissions
- Mitigation of climate change
- Reduced nature fragmentation
- Reduced infrastructure expansion
- Expanded protected areas
- Reduced consumption and waste
- Increased agricultural productivity

Section 2: The context for the 25 Year Environment Plan

2.1 Introduction

This section of the evidence report provides the context in which the ambitions and actions of the 25 Year Environment Plan are framed. It considers the different facets of the environment according to the conceptual framework underpinning the Plan (Figure 2.1), considering both the state of the environmental “assets”, and the benefits that society derives from them. It also summarises evidence relating to some of the pressures on and interactions between assets, noting the importance of considering these systematically when designing integrated policy responses to improve the environment.

As part of the context it also sets out what we know about people’s current attitudes and behaviours towards the environment. Where possible information is presented for England, but in some cases the most relevant information is only available for Great Britain or the UK as whole. A short section summarises some of the key environmental issues in the UK Overseas Territories.

Figure 2.1: Environmental assets and related benefits, drivers and pressures

The government publishes a full range of official and national statistics – see <https://www.gov.uk/government/organisations/department-for-environment-food-rural-affairs/about/statistics> for those produced by the Defra Group. The data underlying many of these statistics is also available on Data.gov.uk. This section of the evidence report is based on just some of these statistics and other published scientific data of relevance to the goals of the 25 Year Plan. This data and knowledge landscape can never be “complete”, but rather is constantly evolving and will continue to do so to support the implementation of the Plan.

2.2 Atmosphere

The 25 Year Environment Plan sets out a goal of achieving “clean air”. This clearly focuses on the asset of our atmosphere, as described below. Evidence relating to climate

change impacts are considered in section 2.10. The government has published a separate Clean Growth Strategy that sets out policies for reducing greenhouse gas emissions²⁹.

Quality

The atmosphere is a shared resource, the quality of which varies enormously at local levels; including noise. Air pollution is a transboundary issue. It can be dispersed globally, and therefore actions taken in this country will have international impacts and actions taken elsewhere impact on England.

Assessments of air quality are undertaken in relation to the concentrations of particular substances of concern or the amounts of emissions of those compounds from economic activity in relation to national targets³⁰. Air quality has improved significantly in recent decades. Since 1970 sulphur dioxide emissions have decreased by 96%, particulate matter by 73% and nitrogen oxides by 69%. Total emissions of nitrogen oxides fell by a further 19% between 2010 and 2015³¹ (see figure 2.2). However, levels of particulate matter and ammonia show less of a decline than other pollutants and are now starting to increase for various reasons. For particulate matter an increase in domestic wood burning is a key reason. For ammonia, agricultural sources account for 80% of emissions. Livestock practices, in particular slurry and manure storage and use, and application of urea-based fertilizers are the key sources of ammonia emission from agriculture. An increase in anaerobic digestion also contributes to ammonia emissions³².

Projected emissions show exceedances of particulate matter (PM_{2.5}) in 2020 and 2030. Emissions are also very close to 2020 ceilings³⁰ for Non Methane Volatile Organic Compounds (NMVOCs), ammonia and oxides of nitrogen and further action to reduce emissions is required to meet the 2030 ceilings.

Ground level ozone (O₃) is a toxic air pollutant and greenhouse gas. It is formed through atmospheric conversion of pollutants, particularly volatile organic compounds (VOCs) and nitrogen oxides (NO_x), and it is also formed naturally as plants release VOCs under certain conditions. Policy interventions to control VOCs and NO_x in previous years have successfully reduced peak ozone concentrations. However, background ozone levels are increasing, and current ozone exposures lead to widespread exceedance of critical

²⁹ The Clean Growth Strategy, HM Govt, 2017, <https://www.gov.uk/government/publications/clean-growth-strategy>

³⁰ National Emission Ceilings Directive, UNECE Gothenburg Protocol, Air Quality Standards Regulations, European Environment Agency, 2016, <https://www.eea.europa.eu/themes/air/national-emission-ceilings/national-emission-ceilings-directive>

³¹ Air Quality Pollutant Inventories, for England, Scotland, Wales and Northern Ireland: 1990-2015, National Atmospheric Emissions Inventory, 2017, http://naei.beis.gov.uk/reports/reports?report_id=895

³² Inventory of Ammonia Emissions from UK Agriculture 2015, National Atmospheric Emissions Inventory 2016, http://naei.beis.gov.uk/reports/reports?report_id=928

thresholds for effects on crops, forests and semi-natural vegetation³³. This has led to, for example, a yield loss in crop plants valued at around £180 million (for eight widely grown crop species, in the 2008 reference year)³⁴.

Pollution particles, aerosols, and gases in the air deposit onto land and water. Sulphur deposition in the UK has been significantly reduced, as a result of successful regulation and emission reduction. The deposition of atmospheric nitrogen however (from oxides of nitrogen and ammonia), has been at a slower rate over the last 20 years. Critical loads for nitrogen deposition are exceeded across a large number and area of designated sites and other semi-natural habitats. For example, over 88% of SSSIs in the UK have nitrogen critical load exceedance³⁵. These exceedances have resulted in overall reduction in the number of plant species found in five widespread habitats in the UK by one-third³⁶. An important overall effect of air pollution is to reduce the resilience of sensitive habitats to other threats, such as pests and climate change.

UK performance in reducing nitrogen oxides (NO_x) and sulphur dioxide (SO₂) emissions compares well with other OECD countries (4th and 9th highest, respectively) with falls of 41% and 65% between 2000 and 2012, but other countries, notably Denmark and the Netherlands, have made greater progress in reducing emissions of ammonia from agriculture³⁷.

³³ Review of Transboundary Air Pollution (RoTAP), NERC, 2012, <http://www.rotap.ceh.ac.uk/>

³⁴ Impacts of Ozone Pollution on Food Security in the UK: A Case Study for Two Contrasting years, 2006 and 2008, Mills et al., 2011, <https://www.ceh.ac.uk/news-and-media/news/two-new-ozone-pollution-reports-published>

³⁵ Modelling and mapping of exceedance of critical loads and critical levels for acidification and eutrophication in the UK 2013-2016, Hall et al., 2016, https://uk-air.defra.gov.uk/library/reports?report_id=925

³⁶ Nitrogen deposition and plant biodiversity: past, present, and future, Payne et al, 2017, <http://doi.org/10.1002/fee.1528>

³⁷ Convention on Long-range Transboundary Air Pollution, trends from 1990 until last reporting round, http://webdab1.umweltbundesamt.at/official_country_trend.html?cgiproxy_skip=1

Summary trends in UK sulphur dioxide, nitrogen oxides, non-methane volatile organic compounds, ammonia and particulate matter (PM10, PM2.5) emissions, 1970 to 2015

The index line is a comparator that shows the level of emissions if they had remained constant from the beginning of the time series.

Figure 2.2: Summary trends in UK sulphur dioxide, nitrogen oxides, non-methane volatile organic compounds, ammonia and particulate matter (PM10, PM2.5) emissions, 1970 to 2015 (Source: Defra³⁸)

Although overall emissions have fallen for many air pollutants, more localised effects remain; also, the number of people exposed to high concentrations is more relevant for human health than overall emissions (see below). On local air quality, the UK is one of 16 EU member states failing to meet nitrogen dioxide (NO₂) targets due to roadside emissions.

Poor air quality persists in certain areas of the country as a direct result of the failure of the European regulatory system to deliver expected improvements in vehicle emissions. Standards on vehicle engines (known as “Euro Standards”), which should have led to major reductions in emissions of nitrogen dioxide (NO₂) from vehicles, failed to deliver,

³⁸ Emissions of Air Pollutants in the UK, 1970 to 2015, Defra, <https://www.gov.uk/government/statistics/emissions-of-air-pollutants>

particularly for diesel vehicles, whose “real world” emissions have proven to be many times higher than laboratory tests³⁹.

Overall, UK emissions of greenhouse gases have reduced by 38% since 1990 to 496 MtCO₂e in 2015. Agriculture’s emissions have fallen by 17% over this period to around 50 MtCO₂e, and the waste sector has achieved a reduction of 73% to around 20 MtCO₂e⁴⁰. Greenhouse gas emissions per capita in the UK are high compared to other OECD countries (22nd out of 33 OECD countries), but emissions have been reduced by 22% since 2000 at a faster rate than most other OECD countries (the fourth greatest improvement in the OECD).

The World Health Organisation (WHO) categorises noise as being the second worst environmental cause of ill health in Europe⁴¹; circa 1.6 million healthy life years are estimated to be lost each year in urban areas across Europe, with a societal cost of approximately €40 billion per year in the EU (0.4% EU GDP)⁴¹. There is increasing evidence that long-term exposure to high noise levels is associated with illnesses like heart attacks and strokes.

National noise maps published in 2015 estimated that 8% of England’s population had a noise exposure of more than 55 decibels from transport noise⁴² – a level of exposure which the World Health Organisation states “is considered increasingly dangerous for public health”. Nearly half of people in the UK felt noise spoilt their home life to some extent in 2012⁴², an increase from 43% in 2000.

Costs and benefits

Air pollutants can affect biodiversity and ecosystem services, harm human health, damage crops, and contribute to climate change. Reducing air pollution will generally be beneficial overall but impacts vary depending on the pollutant and what is affected.

Air pollution affects ecosystem structure and function and therefore a wide range of the benefits that ecosystems provide. Ammonia can cause direct damage to plants and is

³⁹ UK plan for tackling roadside nitrogen dioxide concentrations, Defra/DfT, 2017, <https://www.gov.uk/government/publications/air-quality-plan-for-nitrogen-dioxide-no2-in-uk-2017>

⁴⁰ Final UK greenhouse gas emissions national statistics: 1990-2015, Defra, 2017, <https://www.gov.uk/government/statistics/final-uk-greenhouse-gas-emissions-national-statistics-1990-2015>

⁴¹ Burden of disease from environmental noise, World Health Organisation, 2011, http://www.who.int/quantifying_ehimpacts/publications/e94888/en/

⁴² 2012 strategic noise mapping dataset, Defra, 2015, <https://www.gov.uk/government/publications/open-data-strategic-noise-mapping>

highly toxic to many mosses and lichen^{43 44}. Increased ammonia in air can also reduce the ability of plants to cope with other environmental stresses such as drought and disease. Increasing nitrogen deposition is associated with a decline in plant species richness in a large number of UK habitats, including acid grassland, sand dune grassland, heathlands, bogs, and deciduous woodland^{45 46}.

Air pollutants affect human health and are a particular threat to vulnerable groups, including the elderly, the very young, and those with existing health issues, such as respiratory conditions. Short-term exposure to elevated levels of air pollution can cause a range of effects including exacerbation of asthma, effects on lung function, increases in hospital admissions and mortality. Epidemiological studies have shown that long-term exposure reduces life-expectancy, mainly due to increased risk of mortality from cardiovascular and respiratory causes and from lung cancer. Those living in city centres, and near busy roads, often on the lowest incomes, are most exposed to dangerous levels of air pollution.

While the accumulating evidence supporting links between exposure to certain air pollutants and a range of medical effects continues to strengthen, it remains difficult to quantify the impacts, either in terms of equivalent mortality through shortened lifespans, or the wider social costs, for example impacts on the National Health Service, and the wider economy through days at work lost. While it is likely that social impacts are significant, any quantified estimates from analyses are subject to significant uncertainty, and are more likely to be illustrative than definitive. The burden can also be represented as an average loss of life expectancy from birth of approximately six months across the whole of the UK population. Analysis also shows that in 2012, the cost of air pollution to the economy via its effects on productivity was estimated to be £2.7 billion⁴⁷.

Surveys have shown that the majority of people think that tranquil (or quiet) areas should be protected. People in urban areas value the ability to enjoy areas of tranquillity or

⁴³ Assessing the risks of air pollution impacts to the condition of Areas/Sites of Special Scientific Interest in the UK, JNCC, 2006, <http://jncc.defra.gov.uk/page-3832>

⁴⁴ Measures to evaluate benefits to UK seminatural habitats of reductions in nitrogen deposition, Defra, 2014, https://uk-air.defra.gov.uk/library/reports?report_id=862

⁴⁵ Assessing the effects of small increments of atmospheric nitrogen deposition (above the critical load) on semi-natural habitats of conservation importance, Caporn et al., 2016, <http://publications.naturalengland.org.uk/publication/5354697970941952>; Review of Transboundary Air Pollution (RoTAP), Centre for Ecology & Hydrology, 2012, <http://www.rotap.ceh.ac.uk/>

⁴⁶ A review and application of the evidence for nitrogen impacts on ecosystem services. Jones et al., 2014, <http://doi.org/10.1016/j.ecoser.2013.09.001>

⁴⁷ Valuing the Impacts of Air Quality on Productivity: Final report, Ricardo-AEA, 2014, https://uk-air.defra.gov.uk/assets/documents/reports/cat19/1511251135_140610_Valuing_the_impacts_of_air_quality_on_productivity_Final_Report_3_0.pdf

relative quiet, away from the sounds of urban life. Tranquillity provides a number of important benefits to human wellbeing - including improved creativity, problem solving, mental health, concentration and restoration. Protection of quiet areas in the major cities of England could be valued at as much as £1.4 billion⁴⁸. The annual social cost of urban road noise in England has been estimated at £7 billion to £10 billion⁴⁹.

2.3 Freshwater

The 25 Year Environment Plan sets out goals of achieving clean and plentiful water, and reducing the risks of harm from environmental hazards. The freshwater asset interacts strongly with both of those goals.

Extent, quantity and quality

England has approximately 136,000 kilometres of rivers and streams, 2,624 kilometres of canals, and over 97,000 hectares of standing waters. Within standing waters, there are approximately 234,000 ponds and around 5,710 permanent lakes and reservoirs greater than 1 hectare in size⁵⁰.

The UK has 145 billion cubic metres a year of renewable water resources⁵¹. Some of these are under pressure from high abstraction, which could increase with population growth and climate change.

There are no pristine freshwater ecosystems in England, reflecting significant pollution and alteration of many water bodies in past centuries. But in recent decades major improvements have been made. In England and Wales, the biological and chemical classification of 7,000 kilometres and 12,000 kilometres of rivers, respectively, improved significantly from 1990 to 2008. Although still short of full recovery, effects have been most marked across formerly polluted catchments with extensive urbanised land, and reflect

⁴⁸ The Economic Value of Quiet Areas, URS Scott Wilson, 2011, <http://randd.defra.gov.uk/Default.aspx?Module=More&Location=None&ProjectID=17600>

⁴⁹ Noise pollution: economic analysis, Defra, <https://www.gov.uk/guidance/noise-pollution-economic-analysis>

⁵⁰ Countryside Survey: England Results from 2007 (published September 2009). NERC/Centre for Ecology & Hydrology, Department for Environment, Food and Rural Affairs, Natural England: <http://www.countryside-survey.org.uk/content/england-results-2007>

⁵¹ AQUASTAT Global water information system, Food and Agricultural Organization of the United Nations, 2015, <http://www.fao.org/nr/water/aquastat/main/index.stm>

investments in wastewater treatment and other point source discharges^{52 53} (see Figure 2.3).

Loads discharged to rivers from water company sewage treatment works in England and Wales, 1995 to 2015

Figure 2.3: Reduction in the ammonia, Biochemical Oxygen Demand (BOD) and phosphorus load discharged to rivers by sewage treatment works, 1995 to 2015 (Source: Environment Agency⁵⁴)

Currently 16% of water bodies are classed as in good or high chemical and biological status and 75% of tested elements are a good or high standard. This has remained reasonably stable since 2009 (see Figure 2.4).

⁵² UK National Ecosystem Assessment 2011, UNEP-WCMC, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

⁵³ Harmonised Monitoring Scheme statistical dataset, Defra, 2012, <https://www.gov.uk/government/statistical-data-sets/env-16-harmonised-monitoring-scheme-datasets>

⁵⁴ Regulating for People, the Environment and Growth. Environment Agency December 2017, <https://www.gov.uk/government/publications/regulating-for-people-the-environment-and-growth>

Status classifications of surface water bodies in England under the Water Framework Directive, 2009 to 2016

Figure 2.4: Status of surface water bodies in England, 2009 to 2016 (NB: a new survey protocol ‘Cycle 2’ was used in 2016 which is not directly comparable with previous years) (Source: Environment Agency)

Notes to figure 2.4:

1. Based on numbers of surface water bodies classified under the Water Framework Directive in England. Includes rivers, canals, lakes, estuaries and coastal water bodies, but excludes SSSI ditches and surface water transfers.
2. A water body is a management unit, as defined by the relevant authorities.
3. The results published each year relate to data reported in that year under the Water Framework Directive. From 2016 the Environment Agency has moved to a triennial reporting system and will report next in 2019.
4. Percentage of water bodies in each status class has been calculated based on the total number of water bodies assessed in each year. Number of water bodies assessed varies slightly from year to year: in 2009 5,651 water bodies were assessed, in 2010 5,587 water bodies, in 2011 5,607, in 2012 5,692 in 2013 5,735, in 2014 5,769, in 2015 5,738 and in 2016 5,012 in cycle 1 and 4,656 in cycle 2. This reduction in the number assessed in 2016 was primarily due to removal of a number of water bodies that were below the 10km² catchment area in line with guidance.
5. Water bodies that are heavily modified or artificial (HMAWBs) are included in this indicator alongside natural water bodies. HMAWBs are classified as good, moderate, poor or bad ‘ecological potential’. Results have been combined; for example, the number of water bodies with a good status class has been added to the number of HMAWBs with good ecological potential.

The most significant factors contributing to waters not reaching good status are: physical modifications; pollution from waste water; pollution from rural areas, such as agricultural run-off including nutrients and sediment pollution from towns, cities and transport; changes to the natural flow level of water; and invasive non-native species⁵⁵. Chemicals and nutrients remain the most challenging water quality pressures with agricultural and rural activities contributing to around 30% of failures. Around 46% of land in England is designated as a Nitrate Vulnerable Zone due to the risk of high nitrate concentrations in surface waters⁵⁵.

Ground water shows a long-term decline in quality, which is difficult to reverse because polluted water moves through rock strata slowly maybe for decades to reach the groundwater body.

There are around 540,000 hectares of terrestrial and coastal Natura 2000 protected areas in England that have water dependent features. To ensure that the conservation objectives of the Natura 2000 sites are met, further action will be needed on some 42% of sites by area⁵⁵.

Costs and benefits

Fresh, clean water is essential to life and underpins all human activity (including economic activity), as well as the functioning of most ecosystems. This includes drinking water and other water for household and industrial use, notably power generation (cooling for power stations and hydropower) and agriculture. Water bodies also transport and treat effluents from domestic and industrial waste.

Total abstractions per head of population in England are about 266 cubic metres per year⁵⁶, compared to the OECD average of over 800, driven by many countries' larger industrial use including power (France) or by agricultural irrigation (Spain). Levels of use of available resources are highest in South East England.

In England, about 14.7 million cubic metres of water are abstracted in total, of this, 50% comes from freshwater, 36% from tidal sources and the remaining 14% from groundwater. Around 35% of this is used for public water supply. Electricity generation and other industries use 59% and 7% goes to fish farming and agricultural uses.

⁵⁵ River basin management plans, Environment Agency, 2015, <https://www.gov.uk/government/collections/river-basin-management-plans-2015>

⁵⁶ Water abstraction tables, Defra, 2017, <https://www.gov.uk/government/statistical-data-sets/env15-water-abstraction-tables>

Natural assets contribute an estimated £1 billion to public water supply in the UK annually⁵⁷. The total asset value of UK freshwaters including benefits for public water supply, recreational visits and fisheries is estimated at £39.5 billion.

Water bodies provide a wide range of recreational benefits for anglers, and other users of riparian habitat (e.g. walkers, bird watchers), as well as to practitioners of water sports (e.g. rowers) and through navigation and boating activities. In England, anglers spend £1.1 billion each year, supporting 36,000 full-time jobs⁵⁸, the value of day visits attributed to freshwater habitats is £303 million⁵⁷, and there are 3,000 licensed boats on inland waterways in England and Wales⁵⁹.

Freshwater also provides landscape and amenity value for local residents which can be associated with a measurable premium in property values⁶⁰, as well as having a cooling or climate moderation function in urban areas⁶¹.

Flooding can be a significant risk to people, homes and businesses and is estimated to cause an expected £1.3 billion of damage to property annually in England (see Figure 2.5). The total costs, including damages, from severe floods in Northern England during the winter of 2015/16 are estimated to be in the range £1.3 to £1.9 billion⁶². Investment to reduce flood risk brings significant benefits, with every £1 of capital spend on flood defences yielding £9.50 of avoided damages on average⁶³. Recent studies have also shown that flood defences significantly raised property prices in urban areas at risk of flooding in England and Wales⁶⁴.

In England, 42,000 more homes were better protected from flooding last year⁶⁵. These improvements face increasing pressures, with 36,000 properties flooded in the 2013 to

⁵⁷ UK natural capital: ecosystem accounts for freshwater, farmland and woodland, Office for National Statistics, 2017, <https://www.ons.gov.uk/releases/uknaturalcapitallandandhabitatecosystemaccounts>

⁵⁸ Economic evaluation of inland fisheries, Environment Agency, 2009, <https://www.gov.uk/government/publications/economic-evaluation-of-inland-fisheries>

⁵⁹ Canal and River Trust Annual Report 2016/17, <https://canalrivertrust.org.uk/about-us/annual-report>

⁶⁰ UK National Ecosystem Assessment 2011, UNEP-WCMC, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

⁶¹ Hathway, E. A. and Sharples, S. (2012). The interaction of rivers and urban form in mitigating the urban heat island effect: a UK case study, <http://doi.org/10.1016/j.buildenv.2012.06.013>

⁶² Estimating the economic costs of the 2015 to 2016 winter floods. Environment Agency, 2018, <https://www.gov.uk/government/publications/floods-of-winter-2015-to-2016-estimating-the-costs>

⁶³ Flood and coastal erosion risk management outcome measures, Environment Agency, 2015, <https://www.gov.uk/government/statistics/flood-and-coastal-erosion-risk-management-outcome-measures>

⁶⁴ Beltran, A., Maddison, D. and Elliott, R. (2017). Assessing the Economic Benefits of Flood Defences: A Repeat Sales Approach. Department of Economics, University of Birmingham. <http://www.webmeets.com/EAERE/2016/prog/viewpaper.asp?pid=879>

⁶⁵ Annual report and accounts for the financial year 2016-2017, Environment Agency, July 2017, <https://www.gov.uk/government/publications/environment-agency-annual-report-and-accounts-2016-to-2017>

2014 and 2015 to 2016 flood events together⁶², often after unprecedented weather events. Modelling and mapping of flood risk shows the risk is likely to increase with the pressures of urbanisation and climate change⁶⁶. Natural flood management approaches which can deliver multiple benefits are being demonstrated in a number of flood and catchment management schemes, including examples in North Yorkshire, Somerset and Derbyshire and on the Humber and Severn estuaries⁶⁷.

Figure 2.5: Damages and damages avoided in recent major flood events (Source: Environment Agency⁶²)

2.4 Species and ecological communities (on land)

The 25 Year Environment Plan has a goal of achieving thriving plants and wildlife on land and in the sea. This section provides evidence of the species and ecological communities on land and in our fresh waters, with detail on marine wildlife contained in section 2.5

⁶⁶ The UK Climate Change Risk Assessment 2017 Synthesis Evidence Report, Adaptation Sub-Committee of the Committee on Climate Change, <https://www.theccc.org.uk/tackling-climate-change/preparing-for-climate-change/uk-climate-change-risk-assessment-2017/>

⁶⁷ Working with natural processes to reduce flood risk; and Working with natural processes to reduce flood risk: The evidence behind natural flood management, Environment Agency, 2017, <https://www.gov.uk/government/publications/working-with-natural-processes-to-reduce-flood-risk>

Abundance, extent and quality

Globally, species and the ecological communities they create are under great pressure, with the global extinction rate suggested to be 1,000 times the background rate (i.e. typical rates recorded in the fossil record)⁶⁸ and continuing high levels of habitat loss and damage (e.g. tropical rain forest and coral reefs)⁶⁹. Species living within the ecological communities they create capture carbon and lock it in soils, they intercept rainfall, filter air and water borne pollutants, store water and reduce soil erosion and runoff.

There have been significant declines in species and ecological communities in terrestrial and freshwater ecosystems in England over the last 50 years or more, with land use change and pollution being major drivers of this change^{70 71}.

In the shorter term, conservation action, including improved management through incentives, as well as better protection has helped to stabilise populations of some threatened (priority) species, for example, conservation activities have led to the recovery of red kite populations. By the end of the 19th century red kites were completely lost from England and Scotland, with only a small residual population remaining in Wales⁷². A reintroduction programme combined with measures to reduce persecution have proved highly successful leading to a significant increase in the population⁷³. According to the latest results of the Breeding Bird Survey, between 1995 and 2015 the UK red kite population increased more than tenfold⁷⁴. As a result of the population recovery the species is now included on the 'Green' list (low concern) of the latest UK birds of conservation concern assessment but many other species in the wider environment are still declining⁷⁵.

⁶⁸ Estimating the normal background rate of species extinction, JM De Vos, LN Joppa, JL Gittleman, PR Stephens, SL Pimm, *Conservation Biology*, 2015, <http://doi.org/10.1111/cobi.12380>

⁶⁹ Baillie, J.E.M., Hilton-Taylor, C. and Stuart, S.N. Eds. (2004). 2004 IUCN Red List of Threatened Species. A Global Species Assessment, <http://www.iucnredlist.org/about/publication/analyses>

⁷⁰ The UK National Ecosystem Assessment, UNEP-WCM, 2011, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>, gives details of change across a variety of taxonomic groups, as well as an assessment of the robustness of our evidence in each case.

⁷¹ UK Biodiversity Indicators 2017, Defra, <https://www.gov.uk/government/statistics/biodiversity-indicators-for-the-uk>

⁷² Return of the red kite: the red kite reintroduction programme in England. English Nature Research Report, <http://publications.naturalengland.org.uk/publication/84009>

⁷³ The state of the UK's birds 2016. RSPB, BTO, WWT, DAERA, JNCC, NE, NRW and SNH, <https://ww2.rspb.org.uk/our-work/conservation/centre-for-conservation-science/state-of-the-uks-birds>

⁷⁴ The Breeding Bird Survey 2016. British Trust for Ornithology, <https://www.bto.org/volunteer-surveys/bbs/bbs-publications/bbs-reports>

⁷⁵ Eaton M.A., Aebischer N.J., Brown A.F., Hearn R.D., Lock L., Musgrove A.J., Noble D.G., Stroud D., and Gregory R.D. (2015). Birds of conservation concern 4: the population status of birds in the UK, Channel Islands and Isle of Man, *British Birds*, 108, pp.708-746. <https://britishbirds.co.uk/article/birds-of-conservation-concern-4-the-population-status-of-birds-in-the-uk-channel-islands-and-isle-of-man/>

There has been an improvement in the condition of nationally protected sites (Sites of Special Scientific Interest or SSSIs). In 2016, 38.5% of SSSIs were in a good condition (favourable) in England, up slightly from five years ago⁷⁶. A further 57.4% of SSSIs are in recovering condition (unfavourable improving), up from 13% in 2003. Favourable condition is determined by assessing the status of attributes of interest, for habitats this can include area covered, key species abundance and distribution, composition and structure and supporting ecological processes. Targets are set for each attribute and together these are used to determine the status of the habitat⁷⁷. There has also been an improvement in the condition of wildlife habitats on land managed for wildlife outside of protected sites. As of January 2017, 64% of wildlife habitats identified as a priority⁷⁸ were in favourable or recovering condition⁷⁹.

Despite these improvements in condition of SSSIs and priority habitats, the most important habitats (those for which the UK has a European level responsibility) remain in relatively poor condition (71% unfavourable for the UK versus an EU average of 30%)⁸⁰. The main factors causing unfavourable condition are intensification of agriculture; under- and over-grazing by farmed livestock; grazing by wild deer in woodlands; air and water pollution; and changes in drainage^{80 81}.

⁷⁶ A strategy for England's wildlife and ecosystem services, Biodiversity Indicators: 2017 assessment, Defra, 2017, <https://www.gov.uk/government/statistics/england-biodiversity-indicators>

⁷⁷ JNCC guidance on common standards monitoring, <http://jncc.defra.gov.uk/page-2201>

⁷⁸ Biodiversity 2020: A strategy for England's wildlife and ecosystem services, Defra, 2011, <https://www.gov.uk/government/publications/biodiversity-2020-a-strategy-for-england-s-wildlife-and-ecosystem-services>

⁷⁹ Figures from Natural England

⁸⁰ Third UK Habitats Directive Report, 2013, <http://jncc.defra.gov.uk/page-6387>

⁸¹ Evidence statements to accompany the ecological biodiversity indicators (BE0112), Defra, 2016, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19528&FromSearch=Y&Publisher=1&SearchText=BE0112&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

Change in the relative abundance of priority species in the UK, 1970 to 2015

Figure 2.6: Change in relative abundance of priority species in the UK, 1970 to 2015 (Source: Bat Conservation Trust, British Trust for Ornithology, Butterfly Conservation, Centre for Ecology & Hydrology, Defra, Joint Nature Conservation Committee, People’s Trust for Endangered Species, Rothamsted Research, Royal Society for the Protection of Birds)

Notes to Figure 2.6:

1. Based on 215 species. The line graph shows the unsmoothed trend (dotted line) with its 95% confidence interval (shaded).
2. The bar chart shows the percentage of species increasing or declining in abundance over the long-term (1970 to 2015) and the short-term (2010 to 2015).
3. All species in the indicator are present on one or more of the country priority species lists (Natural Environmental and Rural Communities Act 2006 – Section 41 (England), Environment (Wales) Act 2016 section 7, Northern Ireland Priority Species List and Scottish Biodiversity List).

Abundance data are available for a limited number (215) of the most threatened (priority) species in the UK, including species selected as a ‘priority’ because of their rapid decline. These data show a long-term decline in abundance continuing for many priority species up to 2015. However, 40% of these priority species increased in abundance in the latest five years (see Figure 2.6). Data on distribution are available for a larger number of priority species (714) and the percentage of these becoming less widespread is currently balanced by those becoming more widespread⁸².

⁸² A strategy for England’s wildlife and ecosystem services, Biodiversity Indicators: 2017 assessment, Defra, 2017, <https://www.gov.uk/government/statistics/england-biodiversity-indicators>

The averages mask a complex picture of differences between species. Birds that are specialised to certain habitats, for example, have tended to decline, while generalist birds have tended to be stable or increasing. Some populations are very variable year on year (butterflies) and some species appear to have increased considerably this century (bats). The long-term trend for breeding farmland birds in England shows a decline, with 57% declining in numbers since 1970 (see figure 2.7). In the short term 32% of farmland bird species have increased, 32% have declined and 37% show no change. The index for breeding woodland birds in England has declined by 25% over the same time period⁸³.

Figure 2.7: Breeding farmland birds in England, 1970 to 2016 (Source: British Trust for Ornithology, Department for Environment Food and Rural Affairs, Joint Nature Conservation Committee and the Royal Society for the Protections of Birds)

Notes to Figure 2.7:

1. Figure in brackets shows number of species.
2. Graph shows unsmoothed trend (dashed line) and smoothed trend (solid line) with its 95% confidence interval (shaded).
3. Bar chart shows the percentage of species within the indicator that have increased, decreased or shown no change, based on set thresholds of annual change.
4. The bar chart provided alongside the headline chart shows the percentage of species within that indicator that have increased, decreased or shown no change. Whether an individual bird species is increasing or decreasing has been decided by its rate of annual change over the time period (long or short) of interest.

The available data on trends are largely based on the species that are monitored within expert volunteer schemes. These tend to be the species (such as birds, butterflies and bats) that are widely appreciated and can be observed by volunteers, rather than those which are less obvious and more difficult to identify and observe, though these may

⁸³ Wild Bird Populations in England, 1970 to 2016, Statistical Release, Defra 2017.
<https://www.gov.uk/government/statistics/wild-bird-populations-in-england>

nevertheless be important for their function as part of an ecosystem. Far less is known about changes, for example, to soil organisms, though they play important roles such as nutrient cycling and pest and disease regulation.

An example of a functional group of species that support wider socio-economic interests, for which relatively good quality data are available, is pollinating insects. The data for 389 species in the UK show a general decline in the ranges occupied by pollinators since the mid-1980s⁸⁴ (see Figure 2.8).

Figure 2.8: Change in the distribution of pollinators, 1980 to 2014, United Kingdom (Source: Bees, Wasps & Ants Recording Society; Hoverfly Recording Scheme; Biological Records Centre (supported by Centre for Ecology & Hydrology and Joint Nature Conservation Committee, Defra))

Notes to Figure 2.8:

1. Based on a total of 389 insect pollinators, comprising 147 wild bee species and 242 hoverfly species.
2. Graph shows the composite indicator trend with variation around the line (shaded) within which we can be 90% confident that the true value lies.
3. Bar chart shows the percentage of species within the indicator that have increased, decreased or shown no change in occupancy, based on set thresholds of change.

Despite the important contribution designated sites have made, England's wildlife habitats have become increasingly fragmented and isolated, leading to declines in the provision of some ecosystem services, and losses to species populations. The Lawton Review⁸⁵

⁸⁴ A strategy for England's wildlife and ecosystem services, Biodiversity Indicators: 2017 assessment, Defra, 2017, <https://www.gov.uk/government/statistics/england-biodiversity-indicators>

⁸⁵ Making Space for Nature: A review of England's Wildlife Sites and Ecological Network, 2010, <http://webarchive.nationalarchives.gov.uk/20110318111038/http://www.defra.gov.uk/environment/biodiversity/index.htm>

concluded that limiting wildlife conservation to small and isolated sites is insufficient to halt biodiversity loss alone because:

- It is almost always the case that large areas support more species than smaller areas (the 'species-area relationship'), both because they support larger populations of individual species that are less likely to fluctuate to local extinction (in a hard winter, for example) and because they are likely to be more physically variable (in their geology, topology, and variety of habitats), providing greater habitat diversity.
- Larger areas of semi-natural habitat reduced 'edge effects'. The edges of habitats (for instance a wood) abutting a more hostile environment (a cereal field for example) often differ markedly in microclimate and other characteristics from the habitat centre and small patches of semi-natural habitat (e.g. grassland) may be degraded by nutrient pollution from fertilisers and spray drift from adjacent arable land.
- Inbreeding and so-called 'Allele effects' where species breed less successfully or not at all at low densities can threaten the viability of small populations of species on small isolated sites.
- Models suggest that networks of wildlife sites may need to be significantly larger than they currently are to cope with climate change.

The Lawton Review acknowledged that re-creating large expanses of continuous natural habitat was not a feasible option over most of England, though recommended that attempts to establish significantly 'bigger and better' areas should be made. It also proposed that in addition to a network of high quality protected sites, ecological connections such as buffer zones, wildlife corridors and smaller but still wildlife-rich 'stepping stones' were developed between sites. The review noted that these connections did not have to be continuous, physical connections (a mosaic of mixed land use, for example, may be sufficient) but the permeability of the landscape to species (or their genes) was what mattered.

Restoration of lowland heath from plantation forest at Tidenham Chase, Gloucestershire

Benefits

The very existence of species and ecological communities is valued by many people, especially those that are rare, threatened or otherwise iconic or culturally significant. They also deliver a range of benefits directly and indirectly because they underpin almost all other ecosystem services through which benefits are derived from natural capital (see Box 2.1).

Box 2.1: Summary of benefits provided by species and ecological communities¹

Benefit	Components of the species and ecological communities asset providing the benefit
Clean water	Upland wetlands; woodland, moorland and grassland ecosystems in upper catchments
Climate regulation	All terrestrial ecosystems, including soil ecosystems, and especially peatland, woodland, wetland and coastal systems
Wildlife (as a direct benefit)	All aspects, but particularly rare, threatened or iconic species and habitats
Hazard protection	Woodland and wetland high in catchments. Salt marsh and sand dunes.
Recreation, health, tourism and amenity	Woodland, heathland and greenspace near urban areas. Coastal, freshwater, upland, enclosed farmland and mountain ecosystems; and iconic species
Clean air	All ecosystems, especially woodland, wetland and coastal, and marine systems
Disease and pest control	Predatory insects; parasites, arable field margins and field boundaries.
Fruit; some oil crops	Pollinating insects
Food, fruit, fibre	Woodland and grassland, soil ecosystems
Soil formation	Soil ecosystems

2.5 Oceans (including marine species and ecological communities)

The 25 Year Environment Plan has goals of thriving plants and wildlife and of using nature's bounty sustainably. Both of these goals concern the marine environment, which provides both food and a wide range of other benefits to society, as set out in this section.

Extent and quality

The marine waters of the UK (excluding the Overseas Territories) extend to over 867,000 km², which is more than three and a half times the land area **Error! Bookmark not defined.** There are 17,820 kilometres of mainland coastline and the widest range of marine habitats of any Atlantic European country. Coastal waters contain a rich diversity of plankton, invertebrates, fish and higher predators, with around 8,500 species of animals and plants⁸⁶. As well as forming the foundation for all marine ecosystems, marine geological features provide oil and gas which are a crucial driver of the national and international economy as well as providing fuel for transport and raw material for products

⁸⁶ The State of Nature Report 2016, The State of Nature Partnership, <https://ww2.rspb.org.uk/our-work/conservation/projects/state-of-nature-reporting>

such as plastics. Coastal areas are diverse, rich in heritage and busy with human activities providing access to the sea for substantial maritime activities including ports and shipping, marine aggregates, tourism, recreation, communications cabling, energy production, fisheries, aquaculture and surface and waste water treatment⁸⁷.

Marine ecosystems contribute significantly to climate change mitigation, air quality, flood defence, water quality, wildlife, heritage, seascape, health and wellbeing (see Figure 2.9).

Figure 2.9: Summary of ecosystem services and benefits provided by marine ecosystems (Source: European Environment Agency⁸⁸)

A set of 11 descriptors are used to define the status of UK seas⁸⁹. These address the status of species (including marine mammals, birds and fish), food webs, seafloor and

⁸⁷ UK Marine Policy statement, Defra, 2011, <https://www.gov.uk/government/publications/uk-marine-policy-statement>

⁸⁸ Seafood in Europe: A food system approach for sustainability. European Environment Agency, 2016. EEA Report No 25/2016. Luxembourg: Publications Office of the European Union, 2016. <https://www.eea.europa.eu/publications/seafood-in-europe-a-food>

⁸⁹ Marine Strategy part one: UK initial assessment and good environmental status, Defra, 2012, <https://www.gov.uk/government/publications/marine-strategy-part-one-uk-initial-assessment-and-good-environmental-status>

pelagic habitats. They also address the human pressures that impact on the marine environment including invasive non-native species, fishing activity, contaminants, marine litter and underwater noise. Some aspects of the status of the UK's seas have improved since 2012 but still some measures are required to secure healthy and productive seas.

Approximately 30% of UK fish stocks that are regularly assessed were harvested at sustainable levels in 2013, an increase from 15% in 2000. The proportion of large fish in the North Sea had also recovered by 2014 to levels last seen in the 1980s⁹⁰ (see Figure 2.10). However, such recent trends need to be set in a longer context to draw conclusions about long-term sustainability of marine ecosystems⁹¹.

Proportion of large fish (equal to or larger than 40cm), by weight, in the North-western North Sea, 1983 to 2014

Figure 2.10: Percentage of large fish in the North-western North Sea, 1983 to 2014 (Source: CEFAS, Marine Scotland)

Notes to Figure 2.10:

1. Graph shows unsmoothed trend (dashed line) and a LOESS smoothed trend (solid line) with the shaded area showing the 95% confidence intervals around the smoothed trend.
2. LOESS is a non-parametric regression method; it may be understood as standing for “Local regression”.

⁹⁰ UK Biodiversity Indicators 2017, JNCC, <http://jncc.defra.gov.uk/page-4229>

⁹¹ Charting Progress 2: The State of UK Seas, UK Marine Monitoring and Assessment Strategy (UKMMAS) community, Defra, 2010, <http://webarchive.nationalarchives.gov.uk/20141203170558/http://chartingprogress.defra.gov.uk/>

In 2017, 406 (98.3%) of 413 coastal bathing waters measured in England met at least the minimum standard and 270 (65.4%) bathing waters were classified as excellent⁹². Bathing water quality has improved progressively since monitoring started in 1995 (see Figure 2.11).

Figure 2.11: Trend in Bathing Water Quality for England, 1995 to 2017 (Source: Environment Agency)

Notes to Figure 2.11:

1. The assessments are based on a 4 year monitoring period except where a bathing water is newly designated, temporarily closed or a step change have been applied.
2. The following rules have been used for all years when calculating the back dated rBWD classifications:
 - Step changes applied – samples collected prior to step change excluded from the classification assessment.
 - The bathing waters parameters changed in 2012 from Faecal Coliforms and Faecal Streptococci to Ecoli and Intestinal Enterococci respectively. Any sample results pre 2012 are based on these older parameters.
 - Discounted and Replacement samples applied – From 2013 samples discounted under short term pollution (STP) were excluded from the classification assessment. Replacement samples were collected and included in assessment in 2013 and 2014 only.
 - Closed bathing waters – Sample selection window reset for the next open year for bathing water.
 - Insufficiently sampled bathing waters – Where a water did not meet the EU rules regarding sampling, and is classed as “insufficiently sampled “. Those samples are still included in future classification assessments.

⁹² Following protocols set out in the Bathing Water Directive, European Parliament, 2006, <http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32006L0007&from=EN>

There is incomplete understanding of current levels, properties, impacts and costs of marine litter in the UK waters though evidence suggests that 12.2 million tonnes of plastics leak into the ocean each year⁹³. The UK has already proposed some measures (such as the ban of microplastics in rinse-off cosmetic and personal care products and the plastic carrier bags charge policy) which are expected to reduce the environmental impacts.

Ocean acidification is closely linked with climate change as they share the same driver: increasing atmospheric carbon dioxide. Ocean uptake of carbon dioxide has increased surface ocean hydrogen ion concentration by around 30% to date, and decreased surface carbonate ion concentration by around 16% globally⁹⁴.

However, whilst there are some improving trends, further measures are required to secure healthy and productive sea⁹⁵.

Designation of Marine Protected Areas (MPAs) is one important mechanism for addressing some of these pressures in the marine environment. 35% of England's seas are now within MPAs which provide legal protection for important and vulnerable habitats and species. In English waters there are currently 50 Marine Conservation Zones (MCZs), covering over 20,000 square kilometres of sea. MCZs are specific types of MPA created under the Marine and Coastal Access Act 2009. They are designated for a range of nationally important marine wildlife, habitats, geology and geomorphology, and can be designated anywhere in English and Welsh territorial and UK offshore waters. Marine protected areas have also been designated around some of the UK's Overseas Territories (see section 2.9). The UK works together and cooperates with 15 governments and the European Union to protect the marine environment of the North-East Atlantic through the OSPAR (Oil Spill Prevention, Administration and Resource) Convention.

Benefits

In 2012, marine-related activities (including shipyards, equipment manufacturers and suppliers in the naval, commercial, leisure and marine renewable sectors) contributed about £38.5 billion to UK GDP⁹⁶ and employed 260,000 people⁹⁷. The marine and coastal

⁹³ Plastics in the Marine Environment, Eunomia, 2016, <http://www.eunomia.co.uk/reports-tools/plastics-in-the-marine-environment/>

⁹⁴ Williamson, P., Turley, C. and Ostle, C. (2017). Ocean acidification. MCCIP Science Review 2017, 1-14, <http://doi.org/10.14465/2017.arc10.001-oac>

⁹⁵ Marine Strategy Part Three: UK programme of measures, Defra, 2015, <https://www.gov.uk/government/publications/marine-strategy-part-three-uk-programme-of-measures>

⁹⁶ UK non-financial business economy: 2014 revised results (Annual Business Survey), Office for National Statistics, 2015, <https://www.ons.gov.uk/businessindustryandtrade/business/businessservices/bulletins/uknonfinancialbusiness/economy/2014revisedresultsannualbusinesssurvey>.

⁹⁷ Figures represent employment under different years due to issues with data availability and therefore this figure is indicative

environment of the UK provides a range of food, from fish/shellfish to seaweed with an estimated annual value of £380 million⁹⁸, but the value of the industry it supports is much larger. In 2016, UK vessels landed 701,000 tonnes of sea fish (including shellfish) into the UK and abroad with a value of £936 million⁹⁹.

People access the sea mainly via beaches, estuaries, harbours and ports, which play an important role in connecting us to the sea and millions of people enjoy recreational opportunities associated with the marine environment. It is estimated that in 2015, UK Ports contributed around £7.6 billion to the UK economy and employed over 100,000 people¹⁰⁰. 310 million day visits were made to UK coastline and beaches in 2015, conservatively valued at £1.4 billion¹⁰¹. Over 14 million UK adults participated in water sports and other water-based leisure activities, including boating, sea angling and coastal walking¹⁰².

As well as protecting biodiversity, MPAs are in many cases working areas, which support communities and businesses that are reliant on marine natural capital to provide benefits to people. The management of some MPAs has created opportunities for opening new markets based on greater sustainability attributed to produce from these areas¹⁰³. It has been estimated that MPAs in English waters could safeguard an annual recreational value worth £1.9 billion to £3.4 billion¹⁰⁴. The willingness of households in England to pay to halt loss of biodiversity and ecosystem services on the coastal shelf has been estimated at £1.6 billion¹⁰⁵.

Other marine benefits include carbon sequestration, absorption of wastes, renewable energy, genetic resources, mineral resources and aggregates (see Figure 2.9).

⁹⁸ UK natural capital: monetary estimates 2016, Office for National Statistics, <https://www.ons.gov.uk/economy/environmentalaccounts/bulletins/uknaturalcapital/monetaryestimates2016>

⁹⁹ UK sea fisheries annual statistics report 2016, Marine Management Organisation, 2017, <https://www.gov.uk/government/statistics/uk-sea-fisheries-annual-statistics-report-2016>

¹⁰⁰ The Economic Contribution of the UK Ports Industry. A Report for Maritime UK. Centre for Economics and Business Research. September 2017, https://www.maritimeuk.org/documents/187/Cebr_Ports_report_finalised.pdf

¹⁰¹ Reviewing cultural services valuation methodology for inclusion in aggregate UK natural capital estimates Office for National Statistics, 2016, <https://www.ons.gov.uk/economy/nationalaccounts/uksectoraccounts/methodologies/naturalcapital>

¹⁰² Watersports Participation Survey, Royal Yacht Association, 2016, http://www.rya.org.uk/SiteCollectionDocuments/sportsdevelopment/Watersports_Survey_2016%20-%20Summary.pdf

¹⁰³ Such as Lyme Bay Reserve Seafood, <http://www.lymebayreserve.co.uk/reserve-seafood/>

¹⁰⁴ The value of potential marine protected areas in the UK to divers and sea anglers, UK National Ecosystem Assessment Interim Report, 2013, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹⁰⁵ UK National Ecosystem Assessment Follow-On, UNEP-WCMC, 2012, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

Many marine ecosystems benefits are currently too complex and dynamic to quantify. There are gaps in knowledge about the effects of natural conditions, current levels of pressures and the impacts they have on the environment and ecological functions, and the effectiveness of management interventions. It is also likely that marine ecosystems will benefit future generations in ways not yet understood.

2.6 Land, soil and geological assets

The land and soil, and the geology that supports them, are key to delivering a range of the goals of the 25 Year Environment Plan. They support food production, and the variety of landscapes and green spaces that allow people to engage with nature while also providing the space for people to live, travel and work.

Extent and quality

With a land surface of 13 million hectares, England is the largest country of the United Kingdom (53.5% of the UK land area). It is also home to more than 55 million people¹⁰⁶, making it one of the world's most densely populated countries¹⁰⁷. Uplands cover approximately 17% of England and occur mainly in the north and west. Improved agricultural land comprises 52%, woodland 10%, and urban areas 11%. Arable land is concentrated in eastern lowlands^{108 109} (Figure 2.12).

¹⁰⁶ England population mid-year estimate, Office for National Statistics, 22 June 2017, <https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/timeseries/enpop/pop>

¹⁰⁷ Foresight annual review 2010, Government Office for Science, <https://www.gov.uk/government/publications/foresight-annual-review-2010>

¹⁰⁸ Countryside Survey: England Results from 2007 (published September 2009). NERC/Centre for Ecology & Hydrology, Department for Environment, Food and Rural Affairs, Natural England, <http://www.countryside-survey.org.uk/content/england-results-2007>

¹⁰⁹ Forestry Statistics 2017, Forestry Commission, <https://www.forestry.gov.uk/forestry/infd-7aqdgc>

Figure 2.12: Land Cover Map 2015 shows the spatial diversity of land cover types across the UK (Source: Centre for Ecology and Hydrology)

Land use in England changed rapidly in the years following the Second World War. The extent of land growing crops in England rose from roughly 3 to 4.3 million hectares in the mid-1980s and has since fallen back to 3.9 million hectares. Livestock numbers have fallen since the 1990s and currently there are around 15 million sheep, 5 million cattle and

4 million pigs¹¹⁰. Crop yields also increased in all major crops as a result of intensification, most dramatically for wheat, which rose from 2.5 tonnes per hectare in 1940 to 8 tonnes per hectare in 2008, or a 3.2-fold increase¹¹¹. However crop yields have been relatively static since 2000¹¹².

Agriculture is a very significant economic activity in many rural areas¹¹³ not only through the production of food and other agricultural outputs, but in management of land which delivers a wide range of additional ecosystem services including the provision of water, the regulation of air quality, flooding, climate and nutrient cycles, as well as cultural services including enjoyment of the countryside and recreational value. The global food supply system faces an unprecedented challenge to feed a growing global population and continuing food security is a concern¹¹¹. Farmers, land managers and policy makers are faced with a significant technical challenge to measure and value the environmental and social performance of agriculture, as well as to develop markets that reward the provision of these services alongside traditional income streams for food production. Information and tools are needed to support decision-making on trade-offs and optimisation of benefits from land management (see section 2.6).

Whilst the proportion of woodland in England is low compared with other European countries¹¹⁴ (just over 10% compared with 38% average for the EU), the extent of woodland has increased by 73% since 1947, though with only a small increase in the last five years. Broadleaved woodland remains more extensive (74%) than conifer woodland (26%). In addition there is tree cover outside woodland; estimated at 4% of England's land area in 2016¹¹⁵. There were an estimated 336,000 kilometres of hedgerows in 2016¹¹⁵. 58% of woodland in England is actively managed.

These post war gains for agriculture and forestry have been at the expense of other ecological communities including semi-natural grassland, heathland, bogs and fens. For

¹¹⁰ Structure of the agricultural industry in England and the UK at June 2017, Defra, <https://www.gov.uk/government/statistical-data-sets/structure-of-the-agricultural-industry-in-england-and-the-uk-at-june>

¹¹¹ UK National Ecosystem Assessment 2011, UNEP-WCMC, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹¹² Farming statistics - final crop areas, yields, livestock populations and agricultural workforce at 1 June 2016 – UK, Defra, <https://www.gov.uk/government/statistics/farming-statistics-final-crop-areas-yields-livestock-populations-and-agricultural-workforce-at-1-june-2016-uk>

¹¹³ Statistical Digest of Rural England - November 2017, Defra, <https://www.gov.uk/government/statistics/statistical-digest-of-rural-england>

¹¹⁴ Forestry Statistics 2017, Forestry Commission, <https://www.forestry.gov.uk/forestry/infod-7aqdgc>

¹¹⁵ Tree cover outside woodland in Great Britain, National Forest Inventory, Forestry Commission, 2017, <https://www.forestry.gov.uk/fr/bee-h-a2uegs>

example, an estimated 97% of lowland semi-natural grassland was converted to agricultural land and other uses between 1930 and 1984 in England and Wales¹¹⁶.

Cotswolds Area of Outstanding Natural Beauty and Vale of Berkley, Gloucestershire.

National Parks and Areas of Outstanding Natural Beauty (AONBs) cover around 25% of England¹¹⁷. These protected landscapes contain some of England's most memorable landscapes and include the Lake District World Heritage Site. They are also working landscapes, supporting farm businesses, the wider rural economy and providing multiple benefits for society. The most important areas for wildlife and geology in England are recognised as Sites of Special Scientific Interest (SSSIs). In total, SSSIs cover around 1 million hectares of England (about 8%)¹¹⁸. About half of the area of SSSIs is found within National Parks or AONBs.

Around 1.3 million hectares (circa 11%) of land in England is under targeted agri-environment schemes (Higher Level Environmental Stewardship Scheme and the new Countryside Stewardship Scheme)¹¹⁹. The amount of land in entry level schemes has

¹¹⁶ Fuller (1987) cited in UK National Ecosystem Assessment 2011, UNEP-WCMC, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹¹⁷ National Parks: 8-point plan for England (2016 to 2020), Defra, Natural England and Environment Agency, 2016, <https://www.gov.uk/government/publications/national-parks-8-point-plan-for-england-2016-to-2020>

¹¹⁸ Designated sites data, Natural England, at December 2016, <https://designatedsites.naturalengland.org.uk/ReportConditionSummary.aspx?SiteType=ALL>

¹¹⁹ England Biodiversity Indicators, Defra, 2017, <https://www.gov.uk/government/statistics/england-biodiversity-indicators>

declined recently with the focus shifting to concentrating on higher value, more targeted schemes.

159 National Character Areas have been defined to aid management of the broader landscapes of England. An assessment published in 2006¹²⁰ found that landscape character was being maintained or enhanced in 61% of England's landscapes. Twenty per cent of landscapes were showing signs of neglect and a further 19% were developing new characteristics. There are 188,500 kilometres of public rights of way in England, of which 78% are footpaths. About 865,000 hectares of land are open country (as defined in the Countryside and Rights of Way Act 2000) or registered common land. There are an estimated 397,000 hectares of publicly accessible woodland in England¹²¹ and 107,000 hectares of public urban green space¹²².

Around 11% of land in England is developed. Recent trends indicate that each year, an average of 3,000 hectares of non-developed land has been developed for residential purposes¹²³. This increases to around 16,800 hectares if other developed uses are included¹²⁴.

Urban areas provide a wide variety of land types and green infrastructure¹²⁵. This includes both publically accessible and non-accessible greenspace such as urban parks, open spaces, playing fields, woodland, street trees, rights of way, roadside verges, allotments and private gardens. Urban areas can also include rivers, streams, canals and other water bodies, geological exposures and features such as green roofs and walls. The supply of

¹²⁰ Countryside Quality Counts, University of Sheffield, 2006, <http://webarchive.nationalarchives.gov.uk/20140605104518/http://www.naturalengland.org.uk/ourwork/landscapes/englands/character/cqc/default.aspx>

¹²¹ Space for people: targeting action for woodland access, Woodland Trust, 2017, <https://www.woodlandtrust.org.uk/publications/2017/06/space-for-people-2017/>

¹²² UK National Ecosystem Assessment 2011, UNEP-WCMC, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹²³ This includes: agriculture land and buildings, forestry and woodland, rough grassland and bracken, natural and semi-natural land, water, outdoor recreation, vacant land not previously developed, residential gardens, and undeveloped land in urban areas. Land use change statistics 2015 to 2016, DCLG, <https://www.gov.uk/government/statistics/land-use-change-statistics-2015-to-2016>. A three-year average of 2013-14 to 2015-16 data, data from Table P361 from live tables.

¹²⁴ This includes, but not limited to: transport, utilities, industry, commerce, defence and community buildings. Land use change statistics 2015 to 2016, DCLG, <https://www.gov.uk/government/statistics/land-use-change-statistics-2015-to-2016>. A three-year average of 2013-14 to 2015-16 data. Data from Table P361 from live tables.

¹²⁵ A network of multi-functional green space urban and rural, which is capable of delivering a wide range of environmental and quality of life benefits for local communities. National Planning Policy Framework, DCLG, 2012, <https://www.gov.uk/government/publications/national-planning-policy-framework--2>

and demand for greenspace varies across and within settlements^{126 127}. Access to urban greenspace is highest in the West Midlands and North West and lowest in the South East and Yorkshire and Humberside¹²⁸.

Green Belts are designated on the urban fringe to manage development. They can provide green spaces and countryside close to urban populations. Green Belts cover over 1.6 million hectares, almost 13% of land in England, and around 60% of the population live in urban areas within their boundaries¹²⁹.

England's geology is extremely diverse with a wide range of rocks, fossils, minerals and landforms, along with natural processes that are still shaping the landscape today¹³⁰. This diverse geology has led to the contrasting landscapes that characterise England. Whilst over 90% of nationally or internationally important geological features are protected through designation, activities that obscure geological exposures or that disrupt natural processes, continue to pose a threat to our geological heritage¹³¹. However, well-planned mineral extraction and restoration, can make a significant contribution to the understanding and conservation of this rich heritage¹³².

The UK has over 700 soil types, extensively mapped and studied¹³³. The most widespread major soil groups are periodically waterlogged gley soils and deep, well-drained brown earths. Organic or peat soils make up 11% of England's total land area, over 70% of which are drained or in poor condition¹³⁴.

¹²⁶ Ordnance Survey Open Greenspace map: https://www.ordnancesurvey.co.uk/business-and-government/products/os-open-greenspace.html?utm_source=Greenspace%2520OS%2520openspace%2520-%2520%2520Fopengreenspace&utm_campaign=Greenspace%20

¹²⁷ Day, B. H., and G. Smith (2016). Outdoor Recreation Valuation Tool (ORVal) User Guide: Version 1.0, Land, Environment, Economics and Policy (LEEP) Institute, College of Social Sciences and International Studies, University of Exeter, <http://leep.exeter.ac.uk/orval/>

¹²⁸ CABE, 2010, cited in UK National Ecosystem Assessment 2011, UNEP-WCMC, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹²⁹ Green Belts: A greener future, Natural England and Campaign to Protect Rural England, 2010, <http://www.cpre.org.uk/resources/housing-and-planning/green-belts/item/1956-green-belts-a-greener-future>

¹³⁰ British Geological Survey, England Geology and Regional Geophysics, <http://www.bgs.ac.uk/research/ukgeology/England/home.html>

¹³¹ Crofts, R. and Gordon, J.E. 2014. Geoconservation in protected areas, Parks, 20.2, IUCN, 61-76. <http://doi.org/10.2305/IUCN.CH.2014.PARKS-20-2.RC.en>

¹³² Prosser, C.D. in press (accepted and published on line) Geoconservation, quarrying and mining: Opportunities and challenges Illustrated through working in partnership with the mineral extraction industry in England. Geoheritage, <http://doi.org/10.1007/s12371-016-0206-z>

¹³³ Land Information System (LandIS), <http://www.landis.org.uk/>

¹³⁴ England's peatlands: Carbon storage and greenhouse gases (NE257), Natural England, 2010, <http://publications.naturalengland.org.uk/publication/30021?category=23033>

An estimated 1 million hectares of soils in England and Wales are at risk of erosion from wind or water¹³⁵. Erosion rates are generally less than 1 tonne per hectare per year, but in some extreme cases as much as 100 times that amount is lost, usually in one-off events. In Europe, the tolerable range of soil erosion is between 0.3 and 1.4 tonnes per hectare per year, when natural soil formation rates are considered¹³⁶. Erosion risk is very spatially specific with certain soil types (e.g. peat) losing higher amounts (about 10 times that of mineral soils) per year. Some 84% of the area of peatland has been lost from East Anglia in the last 200 years through land drainage, soil shrinkage, oxidation and wind erosion¹³⁷. In addition, an estimated 3.9 million hectares of soils are at risk of soil compaction, the risk being highest on clay soils during wet periods¹³⁵. Evidence differs on the changing carbon/organic content of soils, with some monitoring suggesting a decline and other studies showing no change^{138 139}.

Inorganic (primarily metals, nutrients and fertilisers) and organic chemical pollutants and pathogens are added to soils through aerial deposition (see section 2.2) or application of manures and other organic compounds. While there are no legally defined safe soil limits, there are limits set for the application of metals containing organics wastes to soil based on the sewage sludge regulations¹⁴⁰. Nitrogen applications are controlled under the nitrate pollution prevention regulations¹⁴¹. Limits also exist in relation to contaminated land¹⁴².

¹³⁵ The total costs of soil degradation in England and Wales (SP1606), Cranfield University, 2011, <http://sciencesearch.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=16992&FromSearch=Y&Publisher=1&SearchText=SP1606&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

¹³⁶ Verheijen, F., Jones, R., Rickson, R., Smith (2009). Tolerable versus actual soil erosion rates in Europe. *Earth Science Reviews* 94, 23-38. <http://dspace.lib.cranfield.ac.uk/handle/1826/3548>

¹³⁷ Burton, R.G.O. and Hodgson, J.M. (1987). *Lowland Peat in England and Wales*. Soil Survey Special Survey No. 15. Soil Survey of England and Wales, Harpenden. Now available digitally via Land Information System (LandIS), <http://www.landis.org.uk/>

¹³⁸ Bellamy, P.H., Loveland, P.J., Bradley, R.I., Lark, R.M. & Kirk, G.J.D. 2005. Carbon losses from all soils across England and Wales 1978–2003. *Nature*, 437, 245–248, <http://doi.org/10.1038/nature04038>

¹³⁹ Emmett, B.A., Reynolds, B., Chamberlain, P.M., Rowe, E., Spurgeon, D., Brittain, S.A., Frogbrook, Z., Hughes, S., Lawlor, A.J., Poskitt, J., Potter, E., Robinson, D.A., Scott, A., Wood, C., Woods, C. 2010. *Countryside Survey: Soils Report from 2007*. Technical Report No. 9/07 Centre for Ecology & Hydrology 192pp, <http://www.countrysidesurvey.org.uk/content/soils-report-2007>

¹⁴⁰ *Metals in Soils* (SP0569), ADAS UK Ltd, 2009, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=15983&FromSearch=Y&Publisher=1&SearchText=SP0569&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

¹⁴¹ The Nitrate Pollution Prevention Regulations 2015: <https://www.legislation.gov.uk/uksi/2015/668/contents>

¹⁴² Contaminated land: For further information see: <https://www.gov.uk/contaminated-land> and <https://www.gov.uk/government/collections/land-contamination-technical-guidance>

Many authors have attempted to define the concept of soil health. At its simplest it can be defined as the ability of a soil to function and provide ecosystem services¹⁴³. However, defining and assessing soil health is complicated by the fact that soils perform multiple functions¹⁴⁴, for example storage of carbon, infiltration and transport of water, nutrient cycling, and provision of food. What makes a soil healthy is context specific and depends on the use the land is being put to and on societal choices regarding priorities for that land. Soil health is an emergent property of the physical, biological and socio-economic circumstances at any site. Different suites of indicators have been proposed to assess soil health, these include: soil properties such as acidity, organic matter content; soil structure; ability of soil to store or transport water; biological community present in the soil; and vegetation cover.

Costs and benefits

Land provides a wide variety of important benefits including through its use for agriculture, forestry, outdoor recreation, wildlife and earth science conservation, and landscape amenity, now and for future generations. These are in addition to its value as a space for urban, infrastructure and industrial development.

Food, timber and wood fuel are key benefits resulting from agriculture and forestry. The gross value added (GVA) to the UK economy of agriculture in 2015 was £8.2 billion¹⁴⁵ and GVA for primary forestry and logging was estimated at around £600 million in 2015¹⁴⁶. In forestry and logging GVA has increased from £416 million in 2011 to £626 million in 2015. However, the UK imports around 80%¹⁴⁷ of the wood it consumes.

Agriculture employed 466,000 people in the UK in 2016¹⁴⁸ and 2.5 million people are employed by 536,020 small and medium-sized enterprises in rural areas¹⁴⁹. The forest

¹⁴³ Fine, A. K., H. M. van Es, and R. R. Schindelbeck. 2017. Statistics, Scoring Functions, and Regional Analysis of a Comprehensive Soil Health Database. *Soil Sci. Soc. Am. J.* 81:589-601, <http://doi.org/10.2136/sssaj2016.09.0286>

¹⁴⁴ Doran, J. W. and Safley, M. (1997). Defining and assessing soil health and sustainable productivity. In *Biological Indicators of Soil Health*. (Eds C. E. Pankhurst, B. M. Doube, and V. V. S. R. Gupta.) pp. 1-28. (CAB International: New York.) (Reference 18)

¹⁴⁵ Agriculture in the United Kingdom 2016, Defra, <https://www.gov.uk/government/statistics/agriculture-in-the-united-kingdom-2016>

¹⁴⁶ Forestry Statistics 2017, Chapter 8 - Finance & Prices, Forestry Commission: <https://www.forestry.gov.uk/forestry/inf-d-7aqdgc>

¹⁴⁷ Forestry Statistics 2017, Chapter 3 – Trade, Forestry Commission: <https://www.forestry.gov.uk/forestry/inf-d-7aqdgc>

¹⁴⁸ Farming statistics - final crop areas, yields, livestock populations and agricultural workforce at 1 June 2016 – UK, Defra, <https://www.gov.uk/government/statistics/farming-statistics-final-crop-areas-yields-livestock-populations-and-agricultural-workforce-at-1-june-2016-uk>

¹⁴⁹ Agriculture in the United Kingdom 2016, Defra, <https://www.gov.uk/government/statistics/agriculture-in-the-united-kingdom-2016>

sector employed 17,000 people in forestry and logging in the UK in 2015; plus 26,000 people employed in primary wood processing¹⁵⁰.

Land and the ecological communities it supports are key to delivering climate regulation, particularly because soils can be a sink for carbon. Land in the UK has changed from being a net source of greenhouse gases in 1990 (estimated emissions of 6 million tonnes of carbon dioxide equivalent (MtCO₂e)) to being a net store (7 MtCO₂e) in 2015¹⁵¹ (equivalent to 1.4% of total UK emissions). In England, woodland, and to a lesser extent grassland, have made an increasingly important contribution to climate regulation throughout this period. However, based on model projections, the contribution from woodland to removal of greenhouse gases is expected to reduce by as much as a half between 2018 and 2050¹⁵² as large areas of forest planted in the 1970s and 1980s are restocked with young trees following timber harvest.

Land-based activity can lead to production of polluted air. For example, agriculture accounted for around 81% of ammonia emissions in 2015¹⁵³. In 2015, it was estimated that ammonia emissions from UK agriculture resulted in £440 million in costs to human health and the environment¹⁵⁴. Ammonia and NO_x emissions also result in the deposition of nitrogen on terrestrial habitats resulting in changes in soil chemistry¹⁵⁵ that changes the abundance and diversity of plant species^{156 157}. In addition, agriculture produces greenhouse gases, mainly in the form of methane and nitrous oxide. These emissions come from livestock and their manures, as well as the breakdown of fertilisers applied to

¹⁵⁰ Forestry Statistics 2017, Chapter 7 – Employment and Businesses, Forestry Commission: <https://www.forestry.gov.uk/forestry/infd-7aqdgc>

¹⁵¹ UK Greenhouse Gas Inventory, 1990 to 2015: Annual Report for submission under the Framework Convention on Climate Change: https://uk-air.defra.gov.uk/library/reports?report_id=929

¹⁵² Projections of emissions and removals from the LULUCF sector to 2050, Centre for Ecology & Hydrology and Forest Research, 2017, http://naei.beis.gov.uk/reports/reports?report_id=927

¹⁵³ National Atmospheric Emissions Inventory, http://naei.beis.gov.uk/resources/Sector_Summary_Factsheet_2017-v2.0.html

¹⁵⁴ Defra calculation using updated interim damage costs. These damage costs are not finalised and may be subject to change

¹⁵⁵ Rowe, E.C., Emmett, B.A., Frogbrook, Z.L., Robinson, D.A., Hughes, S., 2012. Nitrogen deposition and climate effects on soil nitrogen availability: Influences of habitat type and soil characteristics. *Science of the Total Environment* 434, 62-70. <https://doi.org/10.1016/j.scitotenv.2011.12.027>

¹⁵⁶ Emmett, B.A., Rowe, E.C., Stevens, C.J., Gowing, D.J., Henrys, P.A., Maskell, L.C., Smart, S.M., 2011. Interpretation of evidence of nitrogen impacts on vegetation in relation to UK biodiversity objectives. JNCC Report 449. JNCC, Peterborough, UK, p. 105. <http://jncc.defra.gov.uk/page-5895>

¹⁵⁷ Stevens, C.J., Dise, N.B., Mountford, J.O., Gowing, D.J., 2004. Impact of nitrogen deposition on the species richness of grasslands. *Science* 303, 1876-1879. <http://doi.org/10.1126/science.1094678>

soils. The cost of greenhouse gas emissions from agriculture in the UK were estimated at £3.08 billion in 2015¹⁵⁸ ¹⁵⁹.

On the other hand, vegetation on land can reduce impacts of air pollution. It has been estimated that vegetated farmland and woodland provided £182 million and £794 million of health benefits in the UK in 2015 respectively¹⁵⁸, largely through reduction in concentrations of particulates (PM_{2.5})¹⁶⁰. However, the role of vegetation in reducing or re-distributing pollutants is complex and further modelling and monitoring of effects are required especially at highly localised scales¹⁶¹ ¹⁶². Land's capacity to ameliorate or exacerbate water and air pollution is a result of a complex interaction between the land usage (e.g. arable fields, livestock farming or woodland) and land management (e.g. buffer strips, slurry use and fertiliser application). Well-targeted interventions such as tree planting can deliver multiple benefits, from habitat creation to flood alleviation, greenhouse gas absorption, recreation and reduced exposure to pollution, including ameliorating diffuse water pollution from agriculture¹⁶³ (see Figure 2.13).

Good soil management provides nutrient supply to crops and supports our water supply through infiltration to aquifer recharge and removal of pollutants. However, soil erosion puts pressure on water bodies through increased sediment runoff, nitrate and phosphorous pollution. The offsite impact of soil erosion includes the costs of loss of carbon from soils to the atmosphere, dredging costs, costs to remove eroded material from drinking water, rivers, and lakes. Soil compaction changes the ability of soil to store and release water having an impact on flooding. The offsite impacts of soil erosion and compaction from agriculture in England and Wales had an estimated cost of £305 million in 2015¹⁶⁴.

¹⁵⁸ 2015 cost in 2017 prices

¹⁵⁹ Calculated using the quantity of MtCO_{2e} produced and the non-traded price of carbon: Green Book supplementary guidance, valuation of energy use and greenhouse gas emissions for appraisal, Data table 3, <https://www.gov.uk/government/publications/valuation-of-energy-use-and-greenhouse-gas-emissions-for-appraisal>; 2015 UK Greenhouse Gas Emissions Final Figures, https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/604350/2015_Final_Emissions_statistics.pdf

¹⁶⁰ UK Natural Capital: ecosystem accounts for freshwater, farmland and woodland, ONS, 2017, <https://www.ons.gov.uk/releases/uknaturalcapitalandhabitatecosystemaccounts> (Tables 8 and 13)

¹⁶¹ Developing estimates for the valuation of air pollution removal in ecosystem accounts, Centre for Ecology and Hydrology, 2017, <https://www.ons.gov.uk/economy/environmentalaccounts/articles/developingestimatesforthevaluationofairpollutioninecosystemaccounts/2017-07-25>, Table 21

¹⁶² AQEG (2018), Emissions of Air Pollutants from Agriculture - Report by the Air Quality Expert Group (AQEG) prepared for Defra, Scottish Executive, Welsh Government and the Department of the Environment in Northern Ireland. <https://uk-air.defra.gov.uk/library/aqeg/publications>

¹⁶³ UK National Ecosystem Assessment 2011, UNEP-WCMC: <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹⁶⁴ The total costs of soil degradation in England and Wales (SP1606), Cranfield University, 2011, <http://sciencesearch.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=169>

Restoring the functions of blanket bog and other peatlands can turn land from a net source to a net sink of carbon¹⁶⁵. The potential for genuine carbon sequestration to other soil types by agricultural management changes is very limited under UK conditions. Large removals of carbon dioxide (CO₂) from the atmosphere by soils will only come from large scale permanent land use change including restoration of peatlands and wetlands, and woodland planting¹⁶⁶.

Land also delivers significant cultural benefits, particularly recreation through public access and other visitor facilities, including in National Parks and AONBs. For example, in 2015, the contribution of UK woodlands alone to recreation was valued at £300 million¹⁶⁷ (see Figure 2.13) and in 2014, the annual value of recreational services in the UK provided by nature was estimated at £6.5 billion¹⁶⁸. Geodiversity provides a range of cultural, social and economic benefits, for example through education, outreach and tourism on the Jurassic Coast World Heritage Site in Dorset¹⁶⁹.

[92&FromSearch=Y&Publisher=1&SearchText=SP1606&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description. Cost adjusted to 2017 prices.](#)

¹⁶⁵ England's peatlands: Carbon storage and greenhouse gases (NE257), Natural England, 2010, <http://publications.naturalengland.org.uk/publication/30021?category=23033>

¹⁶⁶ Natural Capital Committee's third state of natural capital report - The State of Natural Capital Protecting and Improving Natural Capital for Prosperity and Wellbeing, 2015, <https://www.gov.uk/government/publications/natural-capital-committees-third-state-of-natural-capital-report>

¹⁶⁷ UK natural capital: ecosystem accounts for freshwater, farmland and woodland, Office for National Statistics, 2017, <https://www.ons.gov.uk/releases/uknaturalcapitalandhabitatecosystemaccounts>. Adjusted to 2017 prices.

¹⁶⁸ UK natural capital: monetary estimates, ONS and Defra, 2016, <https://www.ons.gov.uk/economy/environmentalaccounts/bulletins/uknaturalcapital/monetaryestimates2016>

¹⁶⁹ Dorset's environmental economy - placing an economic value on the Jurassic Coast, Ash Future Ltd, 2015, <https://jurassiccoast.org/documents/the-economic-impact-of-the-jurassic-coast-world-heritage-site-designation-2016/>

Ecosystem services from UK Woodland, 2015 costs in 2017 prices

Figure 2.13 Estimated monetised benefits of UK woodland, 2015 (in 2017 prices) (Source: ONS and Defra¹⁶⁷⁹)

Natural and semi-natural environments within urban areas provide large benefits in terms of recreation and health (see Box 2.2). They also provide habitats for pollinators and some threatened species which have adapted to the urban environment (e.g. peregrine falcons) and invertebrates found on previously developed land¹⁷⁰.

¹⁷⁰ Open Mosaic Habitat Survey Handbook, Exegesis Spatial Data Management, 2013, <https://www.buglife.org.uk/sites/default/files/omhsurveyhandbookfinal.pdf>

Box 2.2: The importance of urban natural and semi-natural environments

Natural and semi-natural environments within urban areas account for only 8% of UK land area but urban areas accommodate 80% of the human population. For this reason natural assets within urban areas are especially valuable to people and the economy. Research by Defra and ONS to develop natural capital accounts for urban areas highlights the range of economic values provided by urban green spaces:

Benefit	Estimated annual value of service (£m)
Recreational value to users of urban greenspace	2,000 – 2,800 *
Avoided healthcare costs from physical activity in green spaces	900
Avoided damage costs from vegetation dissipating road noise	59 (Greater Manchester only)
Avoided damage costs from vegetation reducing air pollution impacts	211
Value of food produced from urban allotments	114
Productivity and energy savings from urban cooling effect	70
Carbon sequestration	31

Note: * The estimates of the 'recreational value to users of urban greenspace' reflect the range of uncertainty resulting from the use of a different classification of urban areas in the Ricardo report to that used for the natural capital account for urban areas.

Source: Defra/ONS Natural Capital Account for Urban Areas^{171 172}

Over 3 billion visits were made to green open spaces in and around towns and cities, as well as, to the wider countryside and coastline in England in 2015/16. Fifty-eight per cent of people claimed to visit the natural environment at least once a week, up from 54% in 2009/10, increasingly the reason was given for health benefits (up from 34% in 2009 to

¹⁷¹ A study to scope and develop urban natural capital accounts for the UK, Defra (Eftec), 2017, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19843&FromSearch=Y&Publisher=1&SearchText=NR0167&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

¹⁷² Reviewing cultural services valuation methodology for inclusion in aggregate UK natural capital estimates, ONS (Ricardo), 2016, <https://www.ons.gov.uk/economy/nationalaccounts/uksectoraccounts/methodologies/naturalcapital>

47% in 2015/16). However, many people are infrequent visitors, with 33% of the population visiting once or twice a month or less. Ten per cent of respondents said they had not visited the natural environment at all in the previous 12 months, a proportion that has remained similar over the last 5 years¹⁷³.

Overall, those who are less likely to visit are from Black, Asian and minority ethnic (BAME) backgrounds, those aged 65 and over, those with a long-term illness or disability, and those in DE social grades¹⁷⁴.

Although many children visit the natural environment frequently, a significant proportion of children rarely or never visit. On average, 70% of children visit at least once a week, but approximately one in nine (12%) children have not visited at all in the previous 12 months¹⁷⁵. Children spend less time playing in natural places, such as woodlands and the countryside, than they did in previous generations. Less than 10% play in such places compared to 40% of adults when they were young¹⁷⁶.

The cultural ecosystem services and benefits that result from visits to the natural environment are derived from the interplay between the specific environments visited (e.g. gardens, parks, farmland and beaches) and the activities undertaken (e.g. exercising and playing)¹⁷⁷. Health, cultural and economic benefits from natural environments include¹⁷⁸:

- Escape and freedom: places where people can get away from work and feel free from constraint;
- Valued social interactions: places that enable interactions between friends and family and the community;

¹⁷³ Monitor of Engagement with the Natural Environment (MENE) headline report: March 2015 to April 2016, Natural England: <https://www.gov.uk/government/statistics/monitor-of-engagement-with-the-natural-environment-2015-to-2016>

¹⁷⁴ Monitor of Engagement with the Natural Environment (MENE) annual report: March 2013 to February 2014, Natural England, <https://www.gov.uk/government/statistics/monitor-of-engagement-with-the-natural-environment-2013-to-2014>

¹⁷⁵ Monitor of Engagement with the Natural Environment (MENE): A pilot for an indicator of visits to the natural environment by children - results from years 1 and 2 (March 2013 to February 2015), Natural England, 2016, <https://www.gov.uk/government/statistics/monitor-of-engagement-with-the-natural-environment-pilot-study-visits-to-the-natural-environment-by-children>

¹⁷⁶ Childhood and Nature: a survey on changing relationships with nature across generations, Natural England, 2009, <http://publications.naturalengland.org.uk/publication/5853658314964992>

¹⁷⁷ UK National Ecosystem Assessment Follow-on 2014, UNEP-WCMC, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹⁷⁸ Naturally Speaking... A Public Dialogue on the UK National Ecosystem Assessment, University of Exeter, 2015, http://valuing-nature.net/sites/default/files/documents/NEA_Dialogue_Final_Report_final.pdf

- Physical and mental health: places for physical exercise and achieving inner peace and mental calm;
- Tangible and intangible cultural heritage: places for reconnecting people to their pasts and sustainable models of living.
- Education and learning: places of instruction and where imagination, wonder and interest in life is triggered;
- Economic productivity: places that support industries and livelihoods, and provide materials that underpin human infrastructures.

In 2013/14, 46% of visits were to destinations in towns and cities, 45% to the countryside, 6% to a seaside resort or town, and 3% to other coastal areas¹⁷⁹. The majority of visits are local; in the same year, over two-thirds of trips were to a destination less than two miles away. However, there are over 95 million visits to National Parks each year, comprising 87 million day trips and seven million staying visits¹⁸⁰. There is some evidence that the benefits from these visits can be particularly important. For example, there is qualitative evidence that visits to National Parks and other similar environments can provide long-term health and wellbeing benefits¹⁸¹.

The natural environment is also a significant draw to overseas visitors. Twenty per cent of holidays in Britain by overseas visitors include visiting the countryside, 11% include visiting the coast or beaches, and 7% include visits to National Parks¹⁸².

Exposure to, contact with, and use of the natural world can bring a range of health and wellbeing benefits. For example, there is relatively strong and consistent evidence for mental health and wellbeing benefits arising from exposure to natural environments, including reductions in stress, fatigue, anxiety and depression, together with evidence that these benefits may be most significant for marginalised groups¹⁸³. Exposure to natural

¹⁷⁹ Monitor of Engagement with the Natural Environment (MENE) annual report: March 2013 to February 2014, Natural England, <https://www.gov.uk/government/statistics/monitor-of-engagement-with-the-natural-environment-2013-to-2014>

¹⁸⁰ Valuing England's National Parks Final Report, Cumulus Consultants and ICF GHK, 2013, http://www.nationalparksengland.org.uk/_data/assets/pdf_file/0004/717637/Valuing-Englands-National-Parks-Final-Report-10-5-13.pdf

¹⁸¹ National Parks for health and wellbeing: the experience of Mosaic in Wales. Campaign for National Parks, 2015, <http://www.cnp.org.uk/benefits-using-national-parks>

¹⁸² Inbound tourism to Britain's nations and regions: profile and activities of international holiday visitors. Visit Britain, 2013, https://www.visitbritain.org/sites/default/files/vb-corporate/Documents-Library/documents/Regional_Activities_report_FINAL_COMPRESSED.pdf

¹⁸³ Evidence Statement on the links between natural environments and human health, Defra, 2017, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19511&Fro>

environments can help to maintain a healthy immune system and reduce incidence of inflammatory-based diseases such as asthma¹⁸⁴. Rates of obesity tend to be lower in populations living in greener environments. Across 8 European cities, people were 40% less likely to be obese in the greenest areas, after controlling for a range of relevant factors¹⁸⁵.

Overall, there is high quality evidence of strong links or generally positive associations in 4 areas, which may provide a useful focus for future policy and delivery: mental health and wellbeing; development and maintenance of a healthy immune system and reduction of inflammatory-based diseases; landscape, ecosystem and city scale linkages; and, physical activity (in selected groups)¹⁸⁶.

Further benefits should be gained through more integrated policy and delivery across the health, natural environment and other sectors at a range of spatial scales¹⁸⁶. The Outdoor Recreation Valuation Tool (ORVal), developed by the University of Exeter for Defra, uses known patterns of visits to sites and socio-economic characteristics to predict the number and value of visits to recreational sites depending on location, area of site, diversity of land cover features and availability of alternative green spaces¹⁸⁷.

2.7 Interactions between natural capital assets

All of the above ecosystem components or assets are linked as part of the wider dynamic environment system. The environment system is intimately linked with social, economic and political systems. Interventions which aim to deliver policy objectives in one area are highly likely to have beneficial or perverse impacts on others and conversely, to achieve change in one asset may require action in several others. In some cases this extends to action and impacts outside England and the UK. Some of these interactions are illustrated in figure 2.14 and summarised in Table 2.1. Approaches to considering interactions when prioritising interventions are considered in Section 3, below. It is important to gain an understanding of how these dynamic interacting sub-systems operate in order to manage them as a system to deliver the benefits and to best avoid perverse or unwanted impacts.

[mSearch=Y&Publisher=1&SearchText=BE0109&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description](#)

¹⁸⁴ Exploring connections among nature, biodiversity, ecosystem services, and human health and well-being: opportunities to enhance health and biodiversity conservation, Sandifer et al, 2015, <http://www.sciencedirect.com/science/article/pii/S2212041614001648>

¹⁸⁵ Greenspace and obesity: a systematic review of the evidence, Lachowycz and Jones, Obesity Reviews, 2011, <http://onlinelibrary.wiley.com/wol1/doi/10.1111/j.1467-789X.2010.00827.x/full>

¹⁸⁶ Evidence Statement on the links between natural environments and human health, Defra, 2017, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19511&FromSearch=Y&Publisher=1&SearchText=BE0109&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

¹⁸⁷ The ORVal Recreation Demand model, Day, B. & Smith, G., 2017, http://leep.exeter.ac.uk/orval/pdf-reports/ORVal_Modelling_Report_2017.pdf

Atmosphere

Airborne pollutants, particularly sulphur dioxide and oxides of nitrogen, have had impacts on soil acidity and nutrient status, and on acidification and eutrophication of water bodies; either directly, or from leaching following deposition on land. Crop and timber yields can be significantly reduced by high levels of ozone pollution. Tree growth can also be affected positively and negatively by airborne pollutants. Acidification and eutrophication of soils have had a large and pervasive impact on biodiversity and the conservation status of many protected sites.

Freshwater

Freshwater provides an essential resource for people, agriculture and industry. Freshwater can impact on land use and soils through flooding, flood defences and high water tables. Water availability can be a limitation on agriculture and aquaculture. Flooding can be a source of pollutant and nutrient transfer to soils. Freshwater can transfer pollutants, nutrients and sediment to the marine environment.

Marine

The marine environment provides space for nature and economically important species. Flooding, flood defences and high water tables are a constraint on land use and availability. Coastal flooding, sea level rise and saltwater intrusions are a risk to water quality in coastal areas. Seas are a major carbon and pollutant sink, but can also be a source of some pollutants such as ozone.

Land and Soils

Land use can affect water quality and quantity (e.g. abstraction, flooding and pollution) both positively and negatively. Depending on its use, land can be both a source of greenhouse gas emissions and air pollutants or contribute to their removal. Soil erosion, nutrients and other pollution from land can pollute the water environment, both fresh and coastal water. Land can provide space for nature to thrive but some land uses, management and soil condition can have a negative impact on species and ecological communities (e.g. agricultural intensification, with increased use of fertilisers and pesticides).

Species and Ecological Communities

Species and ecological communities are essential to many of the functions provided by land and soils, including agriculture, forestry and recreation. Ecological communities can improve water quality by trapping nutrients, preventing erosion and regulating water flows. Plant species can trap pollutants and improve air quality but species can also have an adverse effect through the emission of volatile organic compounds. Ecological communities can store large amounts of carbon or release them if destroyed or degraded. Invasive species can have negative impacts on land, freshwater and marine systems.

Figure 2.14: Examples of interactions between natural capital assets

Table 2.1: Summary of interactions between natural capital assets

Assets	Impact on assets				
	Land and soils	Freshwater	Ocean	Atmosphere	Species and ecological communities
Land and soils		<p>Soil erosion, nutrients and other pollution from land are a major determinant of water quality. Silting of rivers can increase the risk of flooding.</p> <p>Land use, soil infiltration and storage capacity have a major influence on flooding and water supplies.</p> <p>Wetlands can mitigate flooding and assimilate pollutants.</p>	<p>Soil erosion, nutrients and other pollution from land are a major determinant of water quality in coastal waters.</p> <p>Natural sea defences such as salt marsh or sand dunes can help prevent coastal erosion and flooding.</p>	<p>Land uses and management (including agriculture) are a major source of primary air pollutants including GHGs, NOx, and ammonia and secondary pollutants, including particulate matter (PM_{2.5}) and ozone. Some soils such as peatlands can, subject to management, be a source or sink of GHGs. Forestry can reduce net GHG emissions through harvested wood products storing carbon and substituting for fossil fuels.</p>	<p>Land uses, land management and soil condition have a major impact on terrestrial plants and animals. Runoff from land affects freshwater and coastal communities. Agricultural intensification, with increased use of fertilizers and pesticides, and drainage of wetlands, has been a major cause of biodiversity decline. Agri-environment schemes can help to halt and reverse biodiversity loss. Commercial forestry expansion could impact on semi-natural habitats.</p>
Freshwater	<p>Flooding, flood defences and high water tables could be seen as a constraint on land use in floodplains and other wetlands, but the benefits of reducing flood risk can provide added protection to people, land and wildlife. Flooding can be a source of nutrients and pollutants to soils or other detritus to land. Water availability can be a limitation on agriculture and aquaculture. Water bodies and wetlands enhance the value of land for recreational uses.</p>		<p>Nutrients and other pollution in rivers are a major determinant of water quality in coastal waters.</p>	<p>Wetlands, subject to management can be a source or sink of GHGs</p>	<p>Re-wetting of wetlands, naturalisation of rivers, improved water flows through reducing abstraction, and buffer zones can enhance biodiversity. Reduced nutrient loadings can restore aquatic habitats, including for iconic species such as otter and salmon.</p>
Oceans	<p>Saline intrusion can hinder land use. Land can also be lost through coastal erosion and gained through</p>	<p>Coastal flooding, sea level rise and salt water intrusions are a risk to water quality and supply in coastal areas.</p>		<p>Seas are a source of some pollutants, e.g. sea salt add to particulate concentrations that form inland. It is also a sink</p>	<p>Seas are the UKs most extensive and diverse wildlife habitat. Exploitation of marine resources including fishing and</p>

	deposition, including through managed coastal realignment.			for other pollutants, particularly those which are readily soluble, such as ammonia.	dredging can have major impacts on biodiversity. Sea level change and sediment dynamics can cause changes to extent and age structure of coastal habitats such as saltmarsh, sand dunes and intertidal habitats.
Atmosphere	Airborne pollutants in particular SO ₂ , NO _x and NH ₃ have had significant impacts on soil acidity and nutrient status. Crop and timber yields can be significantly reduced by high levels of ozone pollution. Tree growth can also be affected positively and negatively from air borne pollutants.	Airborne pollutants in particular SO ₂ , NO _x and NH ₃ have had significant impacts on acidification and eutrophication of water bodies; either directly, or from leaching following deposition on land. Increasing acid conditions in soils can mobilise metals and other chemicals from soil which pollute water bodies.	Direct deposition to seas, and on land and in rivers, can affect ecosystems in marine waters.		Acidification and eutrophication of soils and freshwater habitats have a large and pervasive impact on biodiversity. Areas affected by excess pollution have fallen, but remain high and air pollution is a factor in the poor conservation status of many protected sites. Noise has also been shown to have adverse effects on fauna.
Species and ecological communities	Wild plants, animals and fungi are essential to many of the functions provided by land and soils, including agriculture and forestry (e.g. pollinators for insect pollinated crops, nutrient cycling and soil formation). They are an essential component of landscape character and the value of land for recreational uses. Invasive species can have impacts on other land uses.	Wild plants, animals and fungi, through the establishment of riparian wetlands and woodland, have a strong buffering capacity, trapping nutrients and preventing erosion, thereby improving water quality. Plants and wildlife, through the establishment of wetlands and woodland especially in upper catchments can increase the water holding capacity and regulate flows. Invasive species have considerable economic impact on our water asset.	Healthy marine ecosystems maintain healthy stocks of fish and other food species. Invasive species have considerable economic impact on our water asset.	Plants (particularly trees) can reduce exposure to some pollutants locally. However, some species of plants can also be a source of air pollution, particularly ozone-forming pollutants. Woodland, wetland, grassland and coastal habitats in particular can store large amounts of carbon (or similarly release them if destroyed or degraded).	

2.8 Environmental attitudes and behaviours

A majority of people consider the environment to be important and many take action of different kinds to help protect and enhance it. The goal of the 25 Year Environment Plan relating to “Aesthetics and engagement with our natural environment” recognises this importance.

A particularly noticeable feature of UK cultural practice is the depth and breadth of engagement with nature and wildlife¹⁸⁸. However, when compared with other issues, the environment generally features fairly low down the list of public priorities, and there is some evidence of deteriorating pro-environmental attitudes¹⁸⁹.

Overall, 94% of UK citizens surveyed in 2014 considered that protecting the environment was important to them personally (54% very important, 40% fairly important). Only 5% did not regard it as important. The figures are very similar in Europe as a whole¹⁹⁰.

In England, the Monitor of Engagement with the Natural Environment (MENE) survey provides evidence about attitudes to the natural environment. Findings from the 2014/15 survey show high levels of agreement with the following statements¹⁹¹:

- “There are many natural places I may never visit but I am glad they exist (94% agreed, with 42% agreeing strongly)”.
- “Having open green spaces close to where I live is important (94% agreed, with 47% agreeing strongly)”.
- “Spending time out of doors (including my own garden) is an important part of my life (89% agreed, with 42% agreeing strongly)”.
- “I am concerned about damage to the natural environment (85% agreed, with 33% agreeing strongly)”.

The proportion of people engaging in recycling and volunteering to help care for the environment did not change significantly between 2009/10 and 2015/16 (see Figure 2.15). However, the proportion of people ‘not likely to change’ their lifestyle to protect the environment increased from 26% in 2009/10 to 33% in 2015/16. Those aged 55 and over

¹⁸⁸ The UK National Ecosystem Assessment: Chapter 16, Cultural Services, UNEP-WCMC, 2011, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

¹⁸⁹ Issues Index August 2017, Economist/Ipsos MORI, 2017, <https://www.ipsos.com/sites/default/files/ct/news/documents/2017-08/ipsos-mori-issues-index-august-2017-charts.pdf>

¹⁹⁰ Special Eurobarometer 416: Attitudes of European citizens towards the environment, European Commission, 2014, https://data.europa.eu/euodp/data/dataset/S2008_81_3_416

¹⁹¹ Monitor of Engagement with the Natural Environment (MENE), Natural England online cross-tabulation viewer, 2015, <http://naturalengland.tns-global.com>

are consistently more likely than younger people to say that they are not likely to change their lifestyle¹⁹².

Overall, the large number of members of environmental or conservation organisations is an indication of high levels of interest in, and care and concern for, nature and the environment. For example, the National Trust has over 4.8 million members¹⁹³, the RSPB over 1.2 million members¹⁹⁴, and the Wildlife Trusts have over 800,000 members, including 150,000 children and young people¹⁹⁵.

Figure 2.15: Pro-environmental behaviours (lines) and proportion of population not likely to change lifestyle (bars) (%), 2009/10 to 2015/16 (Source: Natural England¹⁹²)

However, while the evidence indicates broad positive attitudes towards the environment and some positive actions, it is also important to consider environmental issues in relation to other key concerns, and changes over longer periods of time. A recent survey shows that only 2% of people consider pollution/environment to be the top issue facing the country, and only 12% consider it to be either the most important or another important

¹⁹² Monitor of Engagement with the Natural Environment headline report: March 2015 to February 2016, Natural England, 2017, <https://www.gov.uk/government/statistics/monitor-of-engagement-with-the-natural-environment-2015-to-2016>

¹⁹³ National Trust Annual Report 2016-17, <https://www.nationaltrust.org.uk/features/annual-reports>

¹⁹⁴ RSPB Annual Review 2016-17, <https://ww2.rspb.org.uk/about-the-rspb/about-us/how-the-rspb-is-run/annual-review>

¹⁹⁵ The Wildlife Trusts, <http://www.wildlifetrusts.org/node/134703>

issue. Over the last two decades, the percentage of people considering this to be an important issue has rarely been above 10%¹⁹⁶. Between 1993 and 2014, there has been an increase in the view that people should be allowed to use their cars as much as they like, even if it causes damage to the environment. This coincides with a decrease in the view that car users should pay higher taxes¹⁹⁷:

Similarly, an international comparative study analysed environmental concern in 33 countries and found that it had decreased slightly in almost all nations, including the UK, over the previous two decades¹⁹⁸.

Overall, while many people are committed to protecting and enhancing the environment and care passionately about nature and wildlife, the evidence highlights challenges in building wider understanding of how we can translate commitment into changes in behaviour¹⁹⁹, for example, the widespread change in behaviour brought about by the charge for plastic bags²⁰⁰.

2.9 UK Overseas Territories

The 14 UK Overseas Territories (UKOTs) hold biodiversity of global significance, including more penguins than any other nation on earth, and the world's largest coral atoll. Gough and Inaccessible Islands, Tristan da Cunha and Henderson Island, and Pitcairn Islands are UNESCO World Heritage Sites.

Together the UKOTs hold 94% of species which are unique to the UK (1,547 species), however only 10% of these (145) have had their conservation status assessed, and 77% of those assessed (111) are globally threatened²⁰¹. It has also been estimated that the Territories may hold an additional 70,000 species yet to be documented, of which perhaps 1,800 could be previously undescribed endemics²⁰².

¹⁹⁶ Issues Index August 2017, Economist/Ipsos MORI, 2017, <https://www.ipsos.com/sites/default/files/ct/news/documents/2017-08/ipsos-mori-issues-index-august-2017-charts.pdf>

¹⁹⁷ British Social Attitudes, NatCen Social Research, 2015, <http://www.bsa-data.natcen.ac.uk/>

¹⁹⁸ Franzen A and Vogl D (2013). Two decades of measuring environmental attitudes: a comparative analysis of 33 countries. *Global Environmental Change* 23, 1001-1008, <https://doi.org/10.1016/j.gloenvcha.2013.03.009>

¹⁹⁹ Andrew Balmford et al. 2017. The environmental footprints of conservationists, economists and medics compared. *Biological Conservation* Vol. 214, pg 260-269, <https://doi.org/10.1016/j.biocon.2017.07.035>

²⁰⁰ Single-use plastic carrier bags charge: data in England for 2015 to 2016, Defra <https://www.gov.uk/government/publications/carrier-bag-charge-summary-of-data-in-england>

²⁰¹ The UK's Wildlife Overseas: a stocktake of nature in our Overseas Territories, RSPB, 2014, <https://ww2.rspb.org.uk/our-work/conservation/projects/the-uks-wildlife-overseas-a-stocktake-of-nature-in-our-overseas-territories>

²⁰² Churchyard, T, Eaton, M. A, Havery, S, Hall, J, Millett, J, Farr, A, Cuthbert, R.J, Stringer, C, Vickery J (2016) The biodiversity of the United Kingdom's Overseas Territories: a stock take of species occurrence

The UKOTs are highly dependent on the natural environment for their economic and social wellbeing. The environment provides goods and services of significant cultural and economic value. It also plays a key role in protecting manmade assets and safeguarding human life. The natural environment is susceptible to damage from human activities resulting in significant loss of value to the economies of the Territories.

With support from the Conflict, Stability and Security Fund (CSSF), the UK Joint Nature Conservation Committee (JNCC) is working in close collaboration with individual Territories to establish monetary and cultural values for critical ecosystem goods and services, identify measurable attributes that can be used to monitor changes in value through time, and map the distribution of these assets in UKOTs in the Caribbean and South Atlantic (see Figure 2.16).

Figure 2.16: Map of ecological communities on Gough Island, Tristan da Cunha (Source: JNCC)

Major threats to natural environment in the Territories and the ecosystem goods and services that it provides include invasive species, habitat destruction and climate change. Many of the UKOTs are thought to be particularly vulnerable to climate change because²⁰³:

and assessment of key knowledge gaps. Biodiversity and Conservation Vol 25, <http://doi.org/10.1007/s10531-016-1149-z>

²⁰³ Parry M.L., Canziani O.F., Palutikof P.J., van der Linden P.J., and Hanson C.E. Eds. (2007). Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press.

- Several ecosystems found in the UKOTs are identified as “most vulnerable” and “virtually certain to experience the most severe ecological impacts” of climate change;
- Small islands are expected to experience some of the most severe impacts of increasing temperatures;
- The economies of UKOTs are not highly diversified and they depend on a narrow range of goods or services; and
- UKOTs have high communication and transportation costs and are vulnerable to natural hazards.

Island ecosystems often have high levels of unique biodiversity with species which occur nowhere else in the world. At the same time, island species are very vulnerable to the introduction of invasive non-native species due to their previous isolation from predators, diseases and competition. Globally, non-native species are second only to habitat loss in reducing biodiversity and since 1500 AD, 72% of recorded extinctions have occurred on islands²⁰⁴.

Over 2,261 invasive species have been recorded in the UKOTs, with 1,139 recorded in Bermuda alone, more than twice the number recorded on any other island²⁰⁵.

Three species of rat, *Rattus* spp, have been implicated in a large proportion of extinctions on islands²⁰⁶ and are documented as causing negative impact in 14 of the UKOTs²⁰⁵. For example, since the introduction of rats and mice as stowaways on sealing and whaling ships, most of the 29 species of breeding birds in South Georgia have been greatly reduced in numbers and the endemic South Georgia pipit, the world’s most southerly songbird, has lost over 80% of its former habitat to rats²⁰⁵. Following a successful habitat restoration programme, non-native reindeer, rats and mice have all been subject to eradication programmes. So far signs of success are positive, though monitoring is ongoing.

The CSSF is supporting programmes to address problems of invasive species. The Great Britain Non-Native Species Secretariat is sharing expertise in biosecurity and helping the Territories to take preventative action to avert potential threats arising from invasive species. The restoration of the UNESCO World Heritage Site at Gough Island, Tristan da

http://www.ipcc.ch/publications_and_data/publications_ipcc_fourth_assessment_report_wg2_report_impacts_adaptation_and_vulnerability.htm

²⁰⁴ Baillie, J.E.M., Hilton-Taylor, C. & Stuart, S.N. Eds. 2004. 2004 IUCN red list of threatened species: a global species assessment. <https://portals.iucn.org/library/node/9830>

²⁰⁵ Non-native species in UK Overseas Territories: a review, JNCC Report No. 372, 2006, <http://jncc.defra.gov.uk/page-3660>

²⁰⁶ Harper G.A and Bunbury N. (2015). Invasive rats on tropical islands: Their population biology and impacts on native species. Global Ecology and Conservation Volume 3, January 2015, Pages 607-627. <http://doi.org/10.1016/j.gecco.2015.02.010>

Cunha, is ongoing including through the eradication of invasive house mice which are threatening this vital seabird breeding site.

The UK and its 14 Overseas Territories are custodians of the fifth largest marine estate in the world. HM Government is committed to working in partnership with the Territory Governments to support them in protecting their environmental assets²⁰⁷ ²⁰⁸. In 2015, the UK Government committed to creating a 'Blue Belt' around the UKOTs. This includes the designation of protected areas around St Helena, Pitcairn, South Georgia and the South Sandwich Islands, the British Indian Ocean Territory, and the British Antarctic Territory and a commitment to designate marine protection zones around Ascension by 2019 and Tristan da Cunha by 2020. Overall, over 4 million square kilometres of ocean will be protected by 2020.

2.10 Pressures

As set out in section 1.2, the pressures on the environment are many and varied in time and space and are the subject of much ongoing research. This part of the report focusses on a subset of these pressures which are known to have significant impacts on different aspects of natural capital or the flows of benefits from them, and where there is a particular focus for action at the current time.

2.10.1 Climate change

The global climate is changing, leading to rising temperatures and sea levels, retreating ice, and an increase in the number of heavy precipitation events in a number of regions. The Fifth Assessment Report of the Intergovernmental Panel on Climate Change²⁰⁹ concluded that the warming trend in the climate system since the 1950s is unequivocal and the dominant cause is greenhouse gas emissions from human activity. Climate change is considered as a pressure within the natural capital framework.

As part of the UK Climate Change Risk Assessment 2017, the Adaptation Sub-Committee conducted an independent review of evidence²¹⁰ to assess current and future risks to and opportunities for the UK from climate change. All evidence presented in this section is taken from that review unless otherwise stated.

²⁰⁷ The Overseas Territories: security, success and sustainability, HMG, 2012, <https://www.gov.uk/government/publications/the-overseas-territories-security-success-and-sustainability>

²⁰⁸ United Kingdom overseas territories biodiversity strategy, Defra, 2011, <https://www.gov.uk/government/publications/united-kingdom-overseas-territories-biodiversity-strategy>

²⁰⁹ Fifth Assessment Report, Intergovernmental Panel on Climate Change, 2014, <https://www.ipcc.ch/report/ar5/>

²¹⁰ The UK Climate Change Risk Assessment 2017 Synthesis Evidence Report, Adaptation Sub-Committee of the Committee on Climate Change, <https://www.theccc.org.uk/tackling-climate-change/preparing-for-climate-change/uk-climate-change-risk-assessment-2017/>

Observed changes in the UK include:

- The annual average UK land temperature was 0.9 degrees Celsius higher during the period 2005 to 2014 compared to 1961 to 1990;
- More winter rainfall has fallen as heavy precipitation during the last 30 years in the north and west of the UK, and there have been increases in winter run-off and high river flows;
- Sea levels around the UK have risen by 15 to 20 centimetres since 1900;
- Sea-surface temperatures in UK coastal waters and in the North-east Atlantic have risen by between 0.1 and 0.5 degrees Celsius per decade since the 1980s²¹¹.

The salinity of the upper ocean (0 to 800 metres) to the west and north of the UK has generally been increasing over the last three decades following a particularly fresh period (with relatively low salinity) in the 1970s²¹¹.

Whilst natural variability in the climate will continue to have a considerable influence on individual weather events, the recent episodes of severe and sustained rainfall are consistent with climate change projections.

The greatest direct climate change-related threats for the UK are large increases in flood risk and exposure to high temperatures and heatwaves, shortages in water, substantial risks to wildlife and natural ecosystems, risks to domestic and international food production and trade, and risks from new and emerging pests and diseases²¹².

A warmer atmosphere can hold more moisture, leading to heavier rainfall and more frequent flooding, including outside of recognised flood risk areas. Higher temperatures will affect public health, infrastructure, business, farming, forestry and the natural environment. Dry periods, when combined with higher temperatures, are likely to result in more severe and prolonged droughts. Projected sea level rise of 50 to 100 centimetres by 2100 will exacerbate flood risks and accelerate the process of coastal change for exposed communities.

The continued provision of benefits traditionally associated with the natural environment, including clean water, food, timber and fibre are at risk from climate change. Impacts on other benefits are less well understood, including insect pollination, carbon storage, natural flood alleviation and the cultural benefits provided by landscapes and wildlife.

²¹¹ Brown, I., Thompson, D., Bardgett, R., Berry, P., Crute, I., Morison, J., Morecroft, M., Pinnegar, J., Reeder, T., and Topp, K. (2016) UK Climate Change Risk Assessment Evidence Report: Chapter 3, Natural Environment and Natural Assets. Report prepared for the Adaptation Sub-Committee of the Committee on Climate Change, London, <https://www.theccc.org.uk/tackling-climate-change/preparing-for-climate-change/uk-climate-change-risk-assessment-2017/ccra-chapters/natural-environment-and-natural-assets/>

²¹² Living with Environmental Change Report Cards, <http://www.nerc.ac.uk/research/partnerships/ride/lwec/report-cards/>

Climate change is already having an impact on natural systems in the UK. Evidence of long-term shifts in the distribution and abundance of some terrestrial, freshwater and marine species due to higher temperatures is now discernible, despite complex interactions. These shifts can be expected to continue and become more widespread, with some species potentially benefiting, but others losing suitable climate space. The marine environment is also being affected by changes in water chemistry²¹³.

The risks from climate change are heightened because the natural environment is already stressed. These pressures constrain the natural resilience of species and ecosystems and their ability to adjust and adapt. There is therefore a risk that climate change will lead to further species declines and habitat degradation.

There are also potential opportunities that could arise from a modest level of climate change, through extended growing seasons and improved productivity in agriculture, forestry and fisheries. These opportunities will only be realised however, if limiting factors such as water availability, soil health and pests and diseases are managed and positive innovation, for example by tapping into plant and animal genetic resources, is encouraged.

Key risks for natural capital from climate change include:

- The majority of agricultural land in the eastern side of the UK is projected to become less suitable for farming due to reduced water availability, increased soil aridity and the continued loss of soil organic matter;
- Reduced water availability in the summer, combined with increased water demand from a growing population, is likely to challenge the ecological health of rivers and lakes;
- The loss of habitat and sediment in the coastal zone from sea level rise will have implications for the long-term viability of coastal defences, which often rely on natural buffering to absorb wave energy;
- A combination of ocean acidification and higher temperatures is already having an impact and could result in fundamental changes to marine food chains and the fisheries they support.

²¹³ Brown, I., Thompson, D., Bardgett, R., Berry, P., Crute, I., Morison, J., Morecroft, M., Pinnegar, J., Reeder, T., and Topp, K. (2016) UK Climate Change Risk Assessment Evidence Report: Chapter 3, Natural Environment and Natural Assets. Report prepared for the Adaptation Sub-Committee of the Committee on Climate Change, London, <https://www.theccc.org.uk/tackling-climate-change/preparing-for-climate-change/uk-climate-change-risk-assessment-2017/ccra-chapters/natural-environment-and-natural-assets/>

Box 2.3: Climate change risks and opportunities for the natural environment

Soils and land

- Risks and opportunities from changes in agricultural and forestry productivity and land suitability
- Risks to soils and erosion from seasonal aridity and wetness
- Risks of land management practices exacerbating flood risk
- Risks to agriculture, forestry, wildlife and heritage from change in frequency and/or magnitude of extreme weather and wildfire events
- Risks to agricultural land and habitats from salt water intrusion
- Risks to habitats and heritage in the coastal zone from sea-level rise; and loss of natural flood protection

Freshwater

- Risks to agriculture and wildlife from water scarcity and flooding
- Risks to freshwater species from higher water temperatures
- Risk of eutrophication due to reduced river flow and higher temperatures
- Risks to aquifers from salt water intrusion

Oceans

- Risks to, and opportunities for, marine species, fisheries and marine heritage from ocean acidification and higher water temperatures

Species and ecological communities

- Risks to species and habitats due to inability to respond to changing climate conditions
- Opportunities from new species colonisations

Cross-cutting

- Pests and diseases: risks to agriculture, forestry, landscapes and wildlife from pests, pathogens and invasive species
- Natural carbon stores: risks to natural carbon stores and carbon sequestration
- Landscape and sense of place: risks and opportunities from changes in landscape character

Based on: The Adaptation Sub-Committee Climate Change Risk Assessment 2017 Evidence Report (synthesis), p.7 CCRA

2.10.2 Resource use and waste

In addition to biomass produced by living organisms, natural environment includes resources below the soil, such as minerals and fossil fuels, in which the UK has been historically rich. These resources, and the materials derived from them, represent the foundation for economic growth. For example, iron transformed into steel and non-metallic minerals transformed into cement are central to infrastructure development while a group of rare earth elements are vital inputs across a range of low carbon technologies. In addition, resource efficiency improvements on their own support economic growth as they allow increased economic value per given amount of natural resources used.

Globally, the use of many materials has significantly increased over the last century and is more than ten times the levels seen at the beginning of the last century (see Figure 2.17)²¹⁴. This has been mainly driven by a rapid rise in the demand for construction, ores and industrial materials. The growth in material consumption is expected to continue, with some projections indicating that it may more than double by 2050²¹⁵. The demand for resources puts substantial pressures on our environment at different stages, including raw material extraction, construction and manufacturing or waste disposal, underlying the need for a more resource efficient economy that takes into account associated environmental costs.

Figure 2.17: Global materials use by main mineral groups, 1900 to 2009 (Source: Krausmann et al., 2009²¹⁴)

²¹⁴ Krausmann, F., Gingrich, S., Eisenmenger, N., Erb, K.-H., Haberl, H. and Fischer-Kowalski, M., 2009, 'Growth in global materials use, GDP and population during the 20th century', *Ecological Economics* 68(10), pp. 2696–2705, <https://doi.org/10.1016/j.ecolecon.2009.05.007>

²¹⁵ Resource Efficiency: Potential and Economic Implications. A report of the International Resource Panel, United Nations Environment Programme, 2017, <http://wedocs.unep.org/handle/20.500.11822/21230>

The UK is a net importer of raw materials, with almost 127 million tonnes of net imports in 2015²¹⁶. The UK's landmass cannot provide all the natural resources required to support the national economy and access to overseas supply of biomass for food, fibre and bioenergy is essential. Almost one-third of the UK biomass (from agriculture, forestry and fisheries) came from overseas with net imports of 36 million tonnes. This dependence makes the protection of the long-term functionality of these overseas ecosystems an economic imperative for the UK.

Many resources that ultimately come from our natural environment are "non-renewable". Oil, minerals, phosphorous for fertilisers, mineral-based building materials, for example, will not be replaced over human timescales and therefore use of them results in a fall in capital stocks. To reduce raw material depletion and associated environmental impacts and maximise the value of materials requires an increased role of reducing, reusing and recycling materials.

Resource efficiency in the UK is among the highest in Europe, being 1.5 times the EU average²¹⁷. The UK's global material footprint (raw material consumption, accounting for imports and exports of materials) fell 26% from a peak of 890 million tonnes in 2001 to around 659 million tonnes in 2013 (see Figure 2.18), whilst over the same period GDP rose by 18%²¹⁸. Raw material consumption per unit of GDP continues to fall as secondary materials increase use across the economy²¹⁹. For example, UK plastic reprocessing has almost doubled in the period from 2010 to 2015²²⁰.

²¹⁶ Material flows account for the United Kingdom, Office for National Statistics, 2017

<https://www.ons.gov.uk/economy/environmentalaccounts/datasets/ukenvironmentalaccountsmaterialflowsaccountunitedkingdom>

²¹⁷ Domestic material consumption (DMC) per person 2013, Office for National Statistics, 2017,

<https://www.ons.gov.uk/economy/environmentalaccounts/articles/ukenvironmentalaccountshowmuchmaterialistheukconsuming/ukenvironmentalaccountshowmuchmaterialistheukconsuming>

²¹⁸ Digest of waste and resource statistics 2017, Defra, 2017,

<https://www.gov.uk/government/statistics/digest-of-waste-and-resource-statistics-2017-edition>

²¹⁹ UK Environmental Accounts: How much material is the UK consuming?', Office for National Statistics, 2017,

<https://www.ons.gov.uk/economy/environmentalaccounts/articles/ukenvironmentalaccountshowmuchmaterialistheukconsuming/ukenvironmentalaccountshowmuchmaterialistheukconsuming>

²²⁰ Plastics Market Situation Report, Chart 1, WRAP, 2016, <http://www.wrap.org.uk/collections-and-reprocessing/recovered-materials-markets/reports/market-situation-reports-plastics>

Figure 2.18: Raw material consumption in the UK, 2000 to 2013 (Source: ONS²¹⁷)

In England, 44.9% of household waste is currently recycled, an increase from just 10% in 2000²²¹. This shift has significantly improved UK’s resource efficiency by lowering its raw material footprint and reduced its environmental impact as recycled materials have generally lower environmental footprint than virgin materials. The UK is slightly ahead of the EU average in recycling, higher than France, but below Germany and the Nordic countries.

Evidence indicates that there are further opportunities for businesses to generate substantial financial savings by increasing resource efficiency. A series of no or low cost interventions by businesses could deliver business savings of around £3 billion per year through a more resource efficient use of materials and waste²²².

The material economy will inevitably generate some residual waste that needs to be managed through appropriate disposal methods, such as energy recovery and landfilling. Total waste to landfill in England has fallen from 80 million tonnes in 2000 to 45 million tonnes in 2016, an overall decrease of 44% over the period²²³. Local authorities in England sent 16% of waste to landfill in 2016, compared to 79% in 2000²²⁴. Biodegradable municipal waste sent to landfill has also significantly decreased to 22% of 1995 levels in 2015. In 2016/17, local authorities in England sent 9.9 million tonnes (almost 38%) of

²²¹ Statistics on waste managed by local authorities in England in 2016/17, Defra, 2017, <https://www.gov.uk/government/statistics/local-authority-collected-waste-management-annual-results>

²²² Business Resource Efficiency – Quantification of the no cost/low cost resource efficiency opportunities in the UK economy in 2014 (EV0482), Defra research report by Oakedene Hollins, 2017, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19885&FromSearch=Y&Publisher=1&SearchText=EV0482&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

²²³ Waste management for England 2016, <https://www.gov.uk/government/publications/waste-management-for-england-2016>

²²⁴ Statistics on waste managed by local authorities in England in 2016/17, Defra, 2017, <https://www.gov.uk/government/statistics/local-authority-collected-waste-management-annual-results>

waste for incineration with energy from waste, a 10% increase on the 2015/16 figure of 9 million tonnes (35%)²²⁴.

One of the drivers for increased efficiency has been the increasing value that can be extracted from waste. Waste can be converted into energy and recycled among other uses. These activities have helped to reduce greenhouse gas emissions from waste by 73% between 1990 and 2015 and to contribute to meeting carbon budgets, which state that UK carbon emissions must decrease by 80% compared to 1990 levels by 2050²²⁵. A large scale adoption of resource efficient business models could potentially deliver substantial economic and environmental benefits – further increases in remanufacturing, leasing, repair and recycling could deliver net GVA gain of at least £4.2 billion, reduce materials use by 1.1 million tonnes, divert 2.9 million tonnes from incineration and landfill and reduce greenhouse gas emissions by 2.3 million tonnes of carbon dioxide equivalent by 2030²²⁶.

2.10.3 Chemicals

Chemicals are one of the UK's biggest manufacturing export sectors in terms of value added, with £26 billion of exports in 2016 – more than 70% of its output. Around half a million people are employed in the sector either directly and indirectly. The sector provides essential materials to the UK economy, underpinning UK manufacturing, and supplying raw materials and inputs to a range of sectors such as automotive, aerospace, health (medicines, cosmetics, medical equipment and supplies, homecare, personal care) and agriculture (pesticides and biocides). With £5 billion per annum invested in research and innovation new chemicals and new uses for existing chemicals continue to be developed²²⁷.

Globally, production of chemicals has increased from 1 million tonnes in 1930 to several hundreds of million tonnes today²²⁸ reflecting population growth and economic development. With a growth of this rate the number of chemicals on the global market is still unknown. In addition to those that are manufactured directly for use, there are also chemicals which are produced as by-products of manufacturing processes or as a result of human activities for example, polycyclic aromatic hydrocarbons (PAHs) from combustion processes.

Chemicals provide substantial societal benefits but their widespread use in our industries, agriculture, food systems and homes, has led in some cases, to pollution of land, water, air

²²⁵ 2017 Report to Parliament – Meeting Carbon Budgets: Closing the policy gap, Committee on Climate Change, 2017, <https://www.theccc.org.uk/publication/2017-report-to-parliament-meeting-carbon-budgets-closing-the-policy-gap/>

²²⁶ Extrapolating resource efficient business models across Europe, WRAP, 2016, <http://www.rebus.eu.com/resources/reports/>

²²⁷ UK Chemicals Industry, Department for international Trade, 2016

²²⁸ European Chemicals Agency, 2017, <https://echa.europa.eu/-/chemicals-in-our-life-why-are-chemicals-important>

and food. These chemicals have entered the environment through different routes including during production, use of products and disposal. They can be released from a single point source such as a wastewater treatment works or from diffuse sources which occur over a wider area without a defined discharge point, such as agricultural runoff. Diffuse effects are particularly challenging to identify, attribute and tackle. Whilst some chemicals may be quickly degraded in the environment, others can remain for extended periods and be transported long distances and/or accumulate in organisms. As such, pressures on our natural capital resources come from both locally in the UK and from global sources.

Many of these chemicals have hazardous properties but it is the extent of exposure that determines the risk to the environment, wildlife and human health. In the natural environment, organisms tend to be exposed to a mixture of chemicals from different sources which could have a cumulative impact. The magnitude of exposure will be determined by the input, transport and fate of chemicals in the environment, which are controlled by complex natural processes²²⁹. It remains a challenge to define and quantify the impacts of chemicals (see Box 2.4).

Lethal effects on wildlife as a result of sudden exposure to high concentrations from chemical discharges arising from pollution incidents are relatively rare. Improved understanding is needed about the implications to wildlife of longer term exposure to chemicals at sub-lethal concentrations, in combination with other chemicals and with other stresses present in the environment²³⁰. Studies generally focus on the effects of particular chemicals, and usually single organisms, which means there are many unanswered questions about the effects of exposure to multiple chemicals in the environment. Defining how chemicals interact is an important step to understanding their potential effects and subsequent interactions with the environment, including from indirect effects (e.g. via trophic interactions).

There is evidence linking chemicals to adverse impacts on reproduction, development and survival outcomes of wildlife²³¹. Elevated concentrations of harmful chemicals can be detected in different media but it is not always easy to demonstrate the direct links to adverse effects observed in wildlife because of the complexity of multiple exposure and additional environmental pressures²³². There are also indirect effects on wildlife such as trophic interactions.

²²⁹ Jepson, P.D. et al (2016) PCB pollution continues to impact populations of orcas and other dolphins in European waters. *Nature Scientific Reports*. 6 18573 <http://doi.org/10.1038/srep18573>

²³⁰ Jobling, S. et al. (2006) Predicted Exposures to Steroid Estrogens in U.K. Rivers Correlate with Widespread Sexual Disruption in Wild Fish Populations. *Environmental Health Perspectives*. 114 (Suppl 1): 32-39 <http://doi.org/10.1289/ehp.8050>

²³¹ Lu, Q. et al. (2017) Persistent Organic Pollutants in sediment and fish in the River Thames Catchment (UK) *Science of the Total Environment*. 576 78–84 <http://doi.org/10.1016/j.scitotenv.2016.10.067>

²³² Evans, S.M. et al. (1996) Widespread Recovery of Dogwhelks, *Nucella lapillus* (L.), from Tributyltin. *Marine Pollution Bulletin*. 32 (3) 263-269. [http://doi.org/10.1016/0025-326X\(95\)00127-9](http://doi.org/10.1016/0025-326X(95)00127-9)

There are a number of potential pressures on our natural capital assets arising from chemical exposure. The challenge is to manage environmental and human health risks of chemicals through avoiding irreversible/expensive environmental damage to wildlife, water, soil and air quality and controlling the exposure risk to chemicals whilst retaining their societal benefits.

Box 2.4: Challenges in defining and quantifying the impacts of chemicals

Some of the key challenges in defining and quantifying the impacts of chemicals include:

- Chemical use in society is constantly evolving and linked to changing practices and behaviours from whole industries to individuals.
- To tackle future emerging chemical issues, we need greater insight into how the pressures of chemicals in the environment change including any increase in exposure to assess effectively the risk to human health and the environment.
- It is unknown what the implications will be of combined pressures for example, does chemical exposure risk reducing the ability for wildlife to adapt to climate change/changing environments.
- The natural environment is exposed to a complex cocktail of chemicals and the effects of these mixtures is difficult to predict from studies on isolated substances.
- The effects on ecosystems and populations is difficult to infer from studies on individual organisms.
- Keeping pace with technological developments of new types of chemicals such as nanomaterials and assess any future risks.
- Ecosystems vary with some more vulnerable than others so local impacts of chemicals will be non-uniform across the country.
- Of the tens of thousands of chemicals on the market, only a fraction have been thoroughly evaluated to determine their effects on human health and the environment.
- Legacy issues and long-term effects due to bioaccumulation and biomagnification are difficult to model/predict.
- Predicting contaminants of emerging concern.

2.10.4 Biosecurity

Tree health and plant biosecurity

Threats to plant health can impact a wide range of sectors and hosts species including trees and related woody species, agricultural and horticultural food crops, biomass crops, indigenous vegetation and ornamentals. Managing and reducing the impact of pests and diseases on these sectors helps protect the value that healthy trees and plants contribute to the UK economy, society and environment, estimated partially at £8 billion per year²³³.

The publicly available UK Plant Health Risk Register²³⁴ tracks such risks and prioritises them for action. It currently contains approximately 970 pests and diseases, with around 5 new risks added to the register every month (see Figure 2.19).

Number of pests on the UK Plant Health Register by broad taxonomic category of pest, October 2013 to end of June 2017

Figure 2.19: Number of pests on the UK Plant Health Risk Register by broad taxonomic category of pest, October 2013 to end of June 2017 (Source: UK Plant Health Register, FERA²³⁴)

Risks to plant health have increased with globalisation in trade and travel and the resulting escalation in the volume and diversity of plants and plant products entering the UK. Defra carries out targeted inspections of controlled and uncontrolled imports at ports and airports

²³³ Comprised of an estimated £3 billion of Gross Value Added (GVA) from crop and horticulture sectors, £1 billion of GVA from forestry and logging sector, and around £4 billion of social/environmental value from forestry and trees from carbon sequestration, air pollution absorption, biodiversity, recreation and landscape value (excluding many elements that cannot easily be monetised – water quality/availability, noise, flood and heat reduction, physical and mental wellbeing, and cultural, symbolic education benefits). Estimates of GVA are based on published government statistics. Note that full details of the £4 billion estimate of social/environmental annual value we derive from forestry and trees will be published soon in the Defra Tree Health Resilience Plan.

²³⁴ UK Plant Health Risk Register, <https://secure.fera.defra.gov.uk/phiw/riskRegister/>

and risk-based inspections at nurseries and retail sites to detect any issues at an early stage. In England and Wales, the number of import consignments declared and requiring controls increased 5% between 2015 and 2016 (from 95,153 to 100,571)²³⁵.

Imports of plants and plant products, estimated at around 22 million tonnes per year, are one of the primary ways in which new pests and diseases are introduced. Over the past five years the UK has notified the EU of around 900 interceptions of harmful organisms annually, consistently more than any other EU Member State (around 40% of the total for the EU)²³⁶ (see Figure 2.20). The high number of notifications by the UK may, in part, reflect differences in reporting along with differences in the volumes of trade and import routes.

Member States intercepting the highest number of consignments with harmful organisms, 2012 to 2016

Figure 2.20: Number of consignments intercepted with harmful organisms from non-EU countries, 2012 to 2016 (Source: European Commission, Health and Food Safety Directorate General²³⁷)

Yet introductions still occur, as do outbreaks of pests and diseases which must be managed, see Figure 2.21. Eradicating a small outbreak of Asian longhorn beetle, which was found in Kent in 2012, will have cost around £2 million once statutory surveillance is

²³⁵ 2016 Annual Report on UK Multi-Annual National Control Plan, Foods Standards Agency, <https://www.food.gov.uk/news-updates/news/2017/16505/2016-annual-report-on-uk-multi-annual-national-control-plan-published>

²³⁶ EUROPHYT - Interceptions Annual Report 2016, https://ec.europa.eu/food/plant/plant_health_biosecurity/europhyt/annual_reports_en

complete²³⁷. Whereas the cost of managing the same disease in the US, where it has become established, has already cost into the hundreds of millions of US dollars²³⁸. The cost of managing and slowing the spread of *Phytophthora* in the UK (a disease that has not been eradicated) was £23 million between 2009 and 2014.

Figure 2.21: UK major tree pest introductions, 1900 to 2015 (Source: Spencer, 2018²³⁹)

Animal health

Protection from animal diseases is important for the economy, environment and health. UK food and drink exports are worth £20 billion and rely on excellent plant and animal health status. For example, bovine tuberculosis (bTB) is an increasing social and economic problem in England. Over the past three decades, the incidence of bTB in England has continued to increase and the disease has spread from parts of the south west. Although most of the north and east of England has had a very low incidence of bTB herd incidents ('breakdowns'), there has been a much higher disease incidence in the west and south west. 6.1% of cattle herds in England are under restrictions due to bTB²⁴⁰. There is a

²³⁷ Fielding et al (2016), History and development of an isolated outbreak of Asian longhorn beetle *Anoplophora glabripennis* (Coleoptera: Cerambycidae) in southern England, *Agricultural & Forest Entomology*, <http://doi.org/10.1111/afe.12160>

²³⁸ Estimated costs of \$373 million, from the following Source, Haack et Al (2010): Managing Invasive Populations of Asian longhorned beetle and citrus longhorned beetle: A Worldwide Perspective, *Annual Review of Entomology*, Vol. 55: 521-546, <http://doi.org/10.1146/annurev-ento-112408-085427>

²³⁹ Forest Resilience in British Forests, Woods and Plantations - the ecological components. .Spencer, J. (2018). *Quarterly Journal of Forestry* 112(1), 53-61.

²⁴⁰ Quarterly publication of National Statistics on the incidence and prevalence of tuberculosis (TB) in Cattle in Great Britain – to end September 2017, Defra, 2017. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/666933/bovinetb-statsnotice-quarterly-13dec17a.pdf

strong social and economic case for controlling the disease in order to support a thriving and sustainable livestock sector.

Animal diseases threaten the UK for two main reasons: firstly, because of the potential for some diseases to spread from animals to humans and cause illness or fatalities; and secondly, because they affect the animals on which we rely for food, trade, or to maintain the ecosystem²⁴¹.

Diseases which spread from animals to humans are called 'zoonotic diseases'. Examples include:

- avian influenza spread by migratory birds, movements of live poultry, poultry meat or contaminated vehicles / materials. Some strains can cause diseases in humans;
- West Nile virus spread by mosquitoes and via birds as intermediate hosts. It can cause encephalitis or meningitis in people (inflammations of the brain / brain lining and spinal cord) although 80% of those infected show no symptoms at all. It has never reached the UK; and
- rabies spread by bites / scratches from infected animals. It infects the nervous system and is usually fatal once clinical signs appear. Rabies is present at very low levels in some UK bat populations, but the risk to humans is very low.

Animal diseases which cannot spread to humans are termed 'non-zoonotic'. These harm the UK by affecting animals (particularly livestock) that agriculture or ecosystems rely on. Examples include:

- foot and mouth spread by direct and indirect contact and can be wind-borne;
- swine fever spread via movement of pigs or contaminated products. Classical swine fever has been recorded in the UK but African swine fever has not; and
- bluetongue spread between animals by midges. Severely affects sheep while cattle may show fewer clinical signs. Vaccination has eradicated Bluetongue virus from the UK but livestock remains susceptible to new strains.

Protection from animal diseases requires collaboration with international partners in disease surveillance and prevention to identify international trends in animal disease outbreaks and to mitigate threats before they reach the UK. Robust, evidence-based contingency plans are needed to deal with outbreaks when they happen. There are simple and cost effective steps farmers can take to improve biosecurity and reduce the risk to farm animals of contracting or spreading animal diseases such as bird flu and swine fever.

²⁴¹ National risk register of civil emergencies, Cabinet Office, 2017.

<https://www.gov.uk/government/publications/national-risk-register-of-civil-emergencies-2017-edition>

Non-native invasive species

Non-native invasive species are one of the main drivers for biodiversity loss globally²⁴². Increased movement of goods and people increases the risk of introducing species to new areas. Introductions of new species has increased dramatically over the last 400 years, and is continuing to rise²⁴³. Whilst many non-native species that are introduced will not survive in the new environment, some are able to establish. Of those that establish a small percentage will become invasive, meaning that they threaten biodiversity or have unforeseen negative consequences. In Great Britain, 10 to 15% of introduced species become invasive²⁴⁴. Whilst some non-native species become invasive and have negative impacts, many do not and some can be beneficial²⁴⁵. There are over 1,919 non-native species established in Great Britain, 1,494 of which are plants and 420 are animals²⁴³.

Non-native invasive species disrupt ecological communities by preying on, outcompeting or introducing disease to native species. The best available evidence suggests that 1 in 5 threatened species in Europe is directly affected by a non-native invasive species. In addition, non-native invasive species can have human health implications, interfere with agriculture and recreational activities and reduce house prices. Many invasive species have a direct impact on the economy through the reduction in products and services (e.g. food production) or the costs associated with eradication and control. In England, the total cost of invasive species is estimated at £1.29 billion each year²⁴⁶.

²⁴² Genovesi, P., Carnevali, L., Scalera, R. (2015). The impact of invasive alien species on native threatened species in Europe. Technical report for the European Commission. Pp.18. Available here: <http://wedocs.unep.org/handle/20.500.11822/19388>

²⁴³ GB non-native species scorecard, 2014, <http://www.nonnativespecies.org/factsheet/>

²⁴⁴ GB Non-native species strategy, Defra, 2015, <https://www.gov.uk/government/publications/the-great-britain-invasive-non-native-species-strategy>

²⁴⁵ Schlaepfer, M. A., Sax, D. F. and Olden, J. D. (2011), The Potential Conservation Value of Non-Native Species. *Conservation Biology*, 25: 428–437. <http://doi.org/10.1111/j.1523-1739.2010.01646.x>

²⁴⁶ Williams, Frances & Eschen, René & Harris, Anna & Djeddour, Djami & Pratt, Corin & Shaw, R.S. & Varia, Sonal & Godwin, Julien & Thomas, Sarah & Murphy, Sean. (2010). The Economic Cost of Invasive Non-Native Species on Great Britain, CABI, <https://www.cabi.org/VetMedResource/ebook/20123122024>

Number of established non-native species and the number that are designated as having a negative ecological or human impact against date of first arrival, 1500 to 1999

Figure 2.22: Number of established non-native species and the number that are designated as having a negative ecological or human impact against date of first arrival, 1500 to 1999²⁴⁷

²⁴⁷ Defra Non-Native Species information report: Non-Native Species in Great Britain: establishment, detection and reporting to inform effective decision making. July 2012, <http://www.nonnativespecies.org/downloadDocument.cfm?id=753>

2.10.5 Summary of pressure impacts on natural capital assets

Table 2.2 provides a summary of the impacts of pressures of resource use and waste, climate change, chemicals, plant health and invasive species on natural capital assets of land and soils, freshwater, oceans, atmosphere and species and ecological communities.

Table 2.2: Summary of pressure impacts on natural capital assets in England

Pressures	Land and soils	Freshwater	Oceans	Atmosphere	Species and ecological communities
Resource use and waste	Waste disposal, in particular landfill, has a demand for land, can preclude other land uses and impacts on recreational uses. Waste disposal can be a source of soil pollution. Land resource for various purposes may be created through restoration of mineral workings.	Waste and by-products including sewage, industrial effluents, extractive industry dewatering, cooling waters etc. are a source pollution. High water use can lead to disruption of natural flows and inadequate water levels for wetlands. High water usage will increase pressure on the environment and leads to disruption of natural flows and inadequate water levels for wetlands. Other impacts include widespread modification of channels, nutrient status of freshwaters, drainage and fisheries that result in ecological modification.	Waste and sewage disposals to estuaries and seas cause local, widespread and accumulative pollution, e.g. plastics, micro-beads and heavy metals.	Waste combustion/incineration, anaerobic digestion, composting and the spread of manure and slurry on land are all sources of air pollutants (e.g. NO _x and ammonia).	Inefficient resource use can increase the pressure on species and ecological communities. Mineral workings can be restored to create new wildlife habitats.
Climate change	Parts of the UK are projected to become less suitable for farming and forestry due to reduced water availability, increased soil aridity and the continued loss of soil organic matter resulting	Reduced water availability in the summer, combined with increased water demand from a growing population, is likely to challenge the water quality and ecological health of rivers and lakes.	A combination of ocean acidification and higher temperatures is already having an impact and could result in fundamental changes to marine	Changing atmospheric conditions will affect air pollution emissions and transport, but more research is needed on the resulting effects. Drying of wetlands due to reduced water availability	Evidence of long-term shifts in the distribution and abundance of some terrestrial, freshwater and marine species due to higher temperatures is now discernible, despite complex interactions. These

	<p>in release of GHGs to the atmosphere.</p> <p>Increased soil aridity will increase the amount of sediments washed away by torrential rain to rivers and waterbodies.</p> <p>The increased risk of extreme weather events could result in increased soil erosion and more frequent landslips.</p> <p>Crop and timber yields may increase in other parts of the UK as temperatures rise.</p>	<p>Increased frequency of torrential rain will increase the risk of flooding – excessive / too much water including wetter summers and/or more locational increases in rainfall leads to flooding.</p>	<p>food chains and the fisheries they support.</p>	<p>may result in oxidation of peat and loss of carbon to atmosphere.</p> <p>Climate change could result in high GHG emissions from vegetation and soils, particularly forests and peatlands, respectively.</p>	<p>shifts can be expected to continue and become more widespread, with some species potentially benefiting, but others losing suitable climate space.</p>
Chemicals	<p>Contaminants present in soils and on land, such as legacy industrial chemicals or more persistent pesticides used in crop protection, have the potential to represent sources which may impact on drinking water resources. The addition of treated sewage sludge to agricultural land can introduce contaminants which reside in the soil compartment and which can be transported to groundwater resources and/or surface water bodies. There is the potential for soil contaminants to be taken up by crops and enter the human food chain.</p>	<p>Pesticides affect water abstracted for drinking and can affect freshwater ecology. Other chemicals can enter the freshwater environment, including pharmaceuticals, veterinary medicines, and other biocidal and non-biocidal products with effects on species ranging from endocrine disruption to other sub-lethal and lethal direct effects as well as indirect effects on populations.</p>	<p>Discharges to receiving rivers of low levels of chemical contaminants from waste water treatment works or from abandoned metal mines, road runoff or agricultural areas results in substances being transported to coastal and marine waters.</p>	<p>All industrial processes result in emissions of a wide range of pollutants, and are therefore subject to regulation and permitting. All uses of chemical products will result in some highly diffuse releases of different air pollutants.</p>	<p>Chemicals in the environment can accumulate in soils, sediments and in the food chain and can be toxic to wildlife and predators. Pollinators are vulnerable to inappropriate use of pesticides. Pesticides can affect freshwater ecology. Other chemicals can enter the freshwater environment, including pharmaceuticals, veterinary medicines, and other biocidal and non-biocidal products with effects on species ranging from endocrine disruption to other sub-lethal and lethal direct effects as well as indirect effects on populations.</p>

Biosecurity	Plant disease has impacts on forest, agricultural and horticultural productivity and profitability. Plant disease may reduce the value of woodland and trees for a range of benefits. Biosecurity measures increase costs and may restrict access.	Invasive non-native species can increase costs of management of water bodies and impact on freshwater fisheries. Some invasive algae can increase the risk of flooding by obstructing channels.		Tree pests and diseases can impact the growth rate and survival of trees and therefore the amount of carbon stored on an annual basis. Loss of trees and vegetation through disease could also impact negatively on air quality at a local level.	Plant disease affects some native trees and shrubs and can result in major changes to the composition of ecological communities and the conservation status of dependent species. Invasive non-native species affect the composition of ecological communities and are a significant threat to the conservation status of some native species.
--------------------	--	--	--	--	---

Section 3: Evidence for the effectiveness of different types of policy intervention

3.1 Introduction

This section assesses the evidence available²⁴⁸ to support decisions on which policy interventions might be the most effective, whether bundles of interventions could be used, and what sort of actions and behaviour changes need to happen and by whom.

Many interventions that improve the environment have the potential also to improve both economic growth and individual wellbeing. There is also a question, therefore, of how best to deliver this economic and social potential alongside that improved environment. The many beneficiaries of these interventions suggest that not only government, but also the private sector and civil society have significant parts to play²⁴⁹, and there is a strong rationale for dividing responsibilities in line with the benefits accrued between the private and public sectors.

Determining specific policy interventions will require analysing and working with the key sectors and individuals involved in delivering the desired change and the necessary levers to incentivise them to change their behaviour. This chapter therefore only sets out some of the analytical underpinning to such interventions, rather than prescribing a particular approach.

3.2 The current situation

Current interventions which have impacts on the environment include a wide range of voluntary, legislative, fiscal and governance actions, spanning a wide range of actors across society. This reflects the many interactions that people have with the environment and the actors who have influence over it. The majority of historic interventions have been constructed to deal with a particular issue (e.g. reduction of a particular pollutant) or set of actors (e.g. utility companies).

Our present understanding, as section 2 shows, is that different aspects of the environment are functionally linked. This suggests that responses focussed on single sectors are unlikely to be as effective as they could be, given the interconnectedness of ecosystems and the interdependence of different stakeholders.

²⁴⁸ The UK National Ecosystem Assessment, Chapter 27 'Response Options' forms the basis of this section, UNEP-WCMC, 2011, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>. Other sources of evidence are referenced separately.

²⁴⁹ Natural Capital Committee, Advice to Government on the 25 Year Environment Plan (2017) <https://www.gov.uk/government/publications/natural-capital-committee-advice-on-governments-25-year-environment-plan>

An analysis by the UK National Ecosystem Assessment (UK NEA) concludes that trends suggest responses are indeed becoming more integrated at sub-national, national and international scales. It also concludes that the challenges to broadening and deepening this approach are considerable and should not be underestimated.

The UK NEA went on to analyse a range of possible response options that have been shown to have had positive impacts on the management of natural capital or the derivation of benefits from it. It considered a broad range of instruments and actors. Key conclusions from this analysis are given here, together with some more recent analysis of behaviour change and the use of segmentation to increase the effectiveness of interventions with subsections of the population. Noting this evidence during policy development can then enable future responses to have increased effectiveness as they work in a more integrated way across a range of actors and environmental aspects.

3.3 Conclusions from the UK NEA analysis of response options

3.3.1 Types of policy instrument

The UK NEA concluded that “the sustainable management of ecosystems and their services typically involves a mix of approaches including regulations, policies, attitudes, incentives, technologies and voluntarism”. This emphasises the need *“to manage ecosystems through the adoption of holistic and integrated approaches which recognise the impacts of actions across a range of sectors and provide opportunities for collaboration between actors at different levels”*. It went on to say that there may be trade-offs which can mean the need to make difficult choices. Actions and interventions in one area can have knock-on effects beyond some of which can be unintended.

To analyse the effectiveness of different approaches, the UK NEA classified three tiers of response options for sustainably managing ecosystems and the benefits they provide:

1. Foundational: The generation and distribution of knowledge and information.
2. Enabling: Legislation; policies, institutions and governance; changing social attitudes.
3. Instrumental: Markets and incentives; technologies and practices; voluntary actions.

Figure 3.1: Tiers of response options analysed by the UK NEA

It produced a number of key findings based on an analysis of a wide range of policies influencing land, water and marine areas across the UK. These are set out in the sections below.

3.3.1.1 Knowledge

Although our knowledge base continues to grow in this area, there remains a need to better understand linkages between biodiversity, ecosystem structure, functions and services, together with a need to develop monitoring and reporting frameworks that are better aligned with a more integrated approach to environmental management.

3.3.1.2 Legislation

The international context within which the UK has had to frame policy responses, has often provided a strong push towards a more integrated and collaborative approach. External obligations are not necessarily a constraint to action, where they allow for variation in national models of implementation. Many recent improvements have been due to effective legislative drivers. Examples of legislation demonstrated to have had a positive impact on the environment and the benefits we receive from it include:

- the Wildlife and Countryside Act (1981); and
- the Natural Environment and Rural Communities (NERC) Act (2006).

3.3.1.3 Engaging people

The importance of the engagement of local communities and the general public in conservation is acknowledged in national environmental and biodiversity strategies and policies because public understanding and opinion of the value of the natural environment

have strong implications for the acceptance and adoption of any measures. Understanding what people value in the environment and to what extent is central to the natural capital approach. While many people have broadly positive environmental attitudes, at present, the terms and concepts of biodiversity, ecosystems and their services are not meaningful for the vast majority of people. Culturally, the concepts which have most meaning are those of nature, place and landscape. The evidence behind people engagement and behaviour change is explored further below.

3.3.1.4 Markets and incentives

There are a range of market-based instruments that can be used for the protection and enhancement of ecosystem services. Using market based mechanisms can encourage innovation and a more efficient outcome. For instance, the approach Payment for Ecosystem Services (PES) provides a market to allow beneficiaries to pay for an enhanced ecosystem service. A further example is tradable emissions permits, such as carbon trading which create an incentive to reduce carbon emissions. Approaches that rely on ecological restoration or carbon sequestration do involve an element of risk due to outcome uncertainties which market prices may not include. Consequently such market-based schemes may require some regulation or insurance²⁵⁰. The voluntary Woodland Carbon Code, which is a domestic carbon offset scheme, has both a register to enhance investor confidence and a 'buffer' to provide insurance.

Adjusting prices can internalise environmental costs and benefits by altering economic incentives and aligning private interests with societal objectives²⁵¹ - this is the rationale for the level of UK aggregates tax and the landfill tax. For both of these the tax rates were set at a level such that the "external costs of landfill waste and aggregates activity would be reduced to points where the further abatement action (costs) would exceed benefits"²⁵². In other words, taxes were set to encourage abatement action up to the point where any further action would cost more than any gained benefit.

Other market-based schemes that have proved effective include certification schemes such as the UK Woodland Assurance Standard, and since the UK NEA publication, significant further work has been done on market generation and access to finance, which is also explored below.

²⁵⁰ UK National Ecosystem Assessment Follow-on Chapter 8.A1.4 & 5, UNEP-WCMC, 2014, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

²⁵¹ Guidelines for Cost-effective Agri-environmental Policy Measures, OECD, 2010, <http://www.oecd.org/greengrowth/guidelines-for-cost-effective-agri-environmental-policy-measures-9789264086845-en.htm>

²⁵² The state of natural capital: protecting and improving natural capital for prosperity and wellbeing, Natural Capital Committee, 2015, pages 30 & 54, <https://www.gov.uk/government/publications/natural-capital-committees-third-state-of-natural-capital-report>

3.3.1.5 Technologies and practices

Agricultural production has been greatly increased by the application of technology for breeding, cultivation, management and protection from pests and diseases. The wider negative effects of fertilisers, pesticides and livestock manures have been reduced due to improved storage, new chemicals and more efficient applications. Nevertheless, habitats that are highly productive in terms of food are, inevitably, uniform and species-poor. In some areas, biodiversity is being supported by allocating non-productive areas to conservation using biodiversity offsetting mechanisms such as agri-environment schemes. This support is occurring on a range of levels from single fields (promoting pollination and biological pest control), to whole catchments (promoting landscape and water quality), and even to higher scales (such as wilderness areas) and has the potential for enhancing biodiversity in the wider countryside.

In the marine environment, seabed trawling technologies have significantly damaged biodiversity. However, new, more environmentally friendly technologies and practices are now being developed, for example fishing technology to minimise harm to non-target species and juveniles.

Subsequent to the UK NEA, the current expansion in data available for modelling the environment also offers a range of opportunities for better environmental decisions, monitoring and management.

3.3.1.6 Voluntary actions, education and awareness

Education, at all ages, is important for increasing public knowledge and understanding of the importance of the natural environment and conserving biodiversity. Statutory requirements stipulate that the science curriculum must include sustainable development, life processes and living things. Awareness creation can lead to voluntary and civil society action, which plays an important role in the conservation of biodiversity.

The England Natural Environment Indicators²⁵³ track time spent volunteering on conservation activities. The work undertaken by volunteers includes assisting with countryside management, carrying out surveys and inputting data, assisting with administrative tasks, and fundraising. Information is collected from ten major organisations across the environmental sector in England.

Similarly, UK Biodiversity Indicators²⁵⁴ also track volunteer time spent in conservation, using similar data. The amount of time people spend volunteering to assist in conservation in part reflects society's interest in and commitment to the natural environment. Overall,

²⁵³ England Natural Environment Indicators, Defra, 2016, <https://www.gov.uk/government/statistics/england-natural-environment-indicators>

²⁵⁴ UK Biodiversity Indicators 2017, Defra, 2017, <https://www.gov.uk/government/statistics/biodiversity-indicators-for-the-uk>

the amount of time contributed by volunteers increased by 18% between 2000 and 2015, although it decreased by 14% in the five years to 2015. However, the methodology used by conservation charities can change from year to year, causing fluctuations in the data.

More broadly, there is increasing evidence that voluntary and community-led action can be beneficial for the natural environment. Individuals and communities can engage in a wide range of environmental activities. These can include: community-led campaigns, activism or advocacy; collective action linked to sustainable lifestyles (including community recycling, transport, energy, or food growing initiatives); and collective action linked to the protection, maintenance, monitoring and/or restoration of community green spaces and other local natural environments²⁵⁵.

In seeking to increase voluntary and community-led action, evidence identifies three specific factors related to engagement longevity²⁵⁵:

- the satisfaction of seeing tangible environmental and social community outcomes;
- forming strong social ties and relationships; and
- ensuring engagement experiences match prior expectations, needs, abilities and interests.

There is a wide range of barriers to participation in voluntary and community-led activity including: a lack of knowledge or awareness of opportunities; lack of confidence; practical constraints such as transport availability or health concerns; lack of time and busy lives; existing regulations; challenges in partnership working; short-term funding streams; and a lack of opportunities of interest²⁵⁵.

3.3.2 A combined approach to interventions

The UK NEA concludes that managing ecosystems and their services sustainably (economically, environmentally and socially) will be facilitated by employing an appropriate mix of approaches including legislation and regulations supporting attitudinal changes, underpinning markets and incentives, technological innovation, and voluntary compliance.

What must also be borne in mind when determining the most appropriate policy instruments, is the issue of property rights as this impacts upon who can expect payment and who is liable to be charged²⁵⁶.

The evidence assessed by the UK NEA showed that local initiatives have been invaluable for a range of local conservation activities and improving the delivery of some ecosystem services. However, the review of past interventions concluded that no national, regional or global environmental issue (e.g. air and water quality) had ever been successfully

²⁵⁵ The Big Society concept in a natural environment setting, Policy Studies Institute report to Defra, 2011, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=16951>

²⁵⁶ Guidelines for Cost-effective Agri-environmental Policy Measures, OECD, 2010, <http://www.oecd.org/greengrowth/guidelines-for-cost-effective-agri-environmental-policy-measures-9789264086845-en.htm>

addressed without an appropriate enabling framework using a mix of regulations, technology, financial incentives and behavioural changes. Evidence also shows that managing ecosystems and their services sustainably will be facilitated through the use of integrated approaches, recognising the scope for a wide range of actors to participate and collaborate, acknowledging the importance of spatial and temporal scales in formulating appropriate response mechanisms, and using flexible adaptive management frameworks. However, it is essential to bear in mind how different approaches and mechanisms interact with each other and the possibility that they don't necessarily have to operate simultaneously.

Broadly, trends suggest that responses have been becoming more integrated over recent years. Moreover, in an international context, EU and UK approaches to ecosystem management reflect more integrated and collaborative modes of intervention. However, considerable challenges remain and should not be underestimated.

3.3.2.1 Integrated approaches

In order to reflect ecosystem and now natural capital thinking in the consideration of policy responses, the evidence suggests decision-makers need integrated approaches that cut across narrow sectoral boundaries and recognise that the impact of actions in one sector has implications for other sectors and their associated ecosystem services, as well as human well-being. For example, the Convention on Biological Diversity advocates the ecosystem approach as its primary framework for action. This is “*a strategy for the integrated management of land, water and living resources that promotes conservation and sustainable use in an equitable way*”²⁵⁷. Promoting multi-functionality requires the identification of win-win opportunities which conserve and enhance multiple services such as through strategies like managed realignment, while also recognising the importance of potential trade-offs between services. Responses that are initiated within a single sector often impact on other sectors and services which is a key aspect of ecosystem service-based thinking. For example, agri-environment schemes provide markets and incentives shaped by EU law, albeit with variations in implementation in each region of the UK. The goal is to secure nonproduction ecosystem services from the farmed landscape alongside the income farmers make from provisioning services, such as crop, livestock and dairy production. Agri-environment schemes have been shown to have the following effects on ecosystem services:

- There is growing evidence that there have been considerable biodiversity improvements.
- There is potential to deliver other services, for example the prevention of soil erosion, better water quality and improvements to quantity and recharge flood control, and recreation.
- Evidence suggests that working across spatial scales is required to gain full potential, specifically joint participation schemes for farmers to deliver ecosystem

²⁵⁷ Convention on Biological Diversity, <https://www.cbd.int/ecosystem/>

services from spatially connected farms which cannot be accomplished by individual farms.

A range of partnership based interventions have developed integrated approaches, including Nature Improvement Areas, Local Nature Partnerships and the Catchment Based Approach. Evaluations of these initiatives provide evidence to inform future policy and delivery (see Case Study below; and the Local Nature Partnerships^{258 259} and Catchment Based Approach²⁶⁰ evaluations).

Case Study: Nature Improvement Areas²⁶¹

The establishment of the Nature Improvement Areas (NIAs) was announced in the Natural Environment White Paper and contributed to England's strategy for wildlife and ecosystem services – Biodiversity 2020. The NIAs were designed to enable partnerships (including local authorities, local communities, land managers, the private sector and conservation organisations) to develop and implement a shared vision for their natural environment and to demonstrate how a 'step change' in nature conservation might be delivered at a landscape-scale, enhancing ecosystem services including social and economic objectives. Following a national competition 12 selected NIAs were awarded a share of £7.5 million government funding for a three year period from April 2012 to March 2015.

In their three years the NIAs developed partnerships, established shared visions and objectives for the natural environment in their areas, and implemented ambitious work programmes. They delivered a range of benefits, including: real change in the quality and quantity of priority habitats; enhanced ecosystem services; joint working with a wide range of partners and the involvement of many people as volunteers or visitors, leading to benefits for local people and communities.

²⁵⁸ Formative evaluation of Local Nature Partnerships, Tavistock Institute and URSUS Consulting report to Defra, 2014,

<http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=18413&FromSearch=Y&Publisher=1&SearchText=NE0134&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

²⁵⁹ Local Nature Partnership Phase II Evaluation, ICF International report to Defra, 2015,

<http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=18911&FromSearch=Y&Publisher=1&SearchText=NR0160&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

²⁶⁰ Evaluation of the Catchment Based Approach - Pilot Stage. Final Evaluation Report from Cascade Consulting to Defra, 2013,

<http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=17943&FromSearch=Y&Publisher=1&SearchText=WT0959&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

²⁶¹ Monitoring and Evaluation of Nature Improvement Areas, Final Report from Collingwood Environmental Planning Ltd to Defra, 2015,

<http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=18555&FromSearch=Y&Publisher=1&SearchText=WC1061&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

More, bigger and less fragmented places for wildlife

Substantial contributions to Biodiversity 2020 outcomes were achieved. NIA partnerships maintained or improved 13,664 hectares of existing priority habitat (equivalent to about a quarter of the size of the New Forest National Park); and have restored or created 4,625 hectares of new priority habitat. The NIAs also restored, created or managed 225 kilometres of linear and boundary habitats, such as rivers and hedgerows. Activities to restore or create habitats have delivered multiple benefits, such as: improved habitat connectivity; development of recreational corridors; creation of open spaces; and the enhancement of ecosystem services.

Enhancing the benefits that nature provides for people

The NIA partnerships worked to improve people's experiences of the natural environment and use nature for learning, art and cultural events. Examples include: a project in Birmingham and Black Country which brought together local residents and community groups in a deprived urban-fringe estate to improve their local open space providing opportunities to learn new skills, meet people and be physically active. In three of the NIAs, 26,500 people participated in educational visits. Volunteers contributed over 47,000 days of their time to activities in all the NIAs over the three grant funded years, and volunteering increased in each of the three years, with the amount of volunteering in the third year twice as much as in the first. In total, 87% of volunteering time was on activities considered likely to lead to health and wellbeing benefits for the people involved (e.g. working in groups or doing physical work).

Working with local communities, land managers and businesses

The government grant enabled staff to be employed in NIAs to coordinate partnerships and encourage joined-up working. NIA partnerships were broader and better coordinated than would have been possible otherwise. They included organisations that are not traditionally involved in conservation work, such as local businesses. Land managers were involved in, and undertook activities across all the NIAs, particularly related to sustainable agriculture. The NIA partnerships also engaged with their local communities, encouraging community involvement in decision-making.

Leverage

Following the initial government grant of £7.5 million, the NIA partnerships managed to lever in additional resources with an equivalent value of £26.2 million (including the financial value of volunteer time and services in-kind). Of this total, £15.3 million was from non-public sources (e.g. private sector and non-governmental organisations).

3.3.2.2 Collaboration between multiple actors

There is considerable evidence that in each sector action has been undertaken by actors at every level, suggesting that there is scope for a wide range of actors to participate in the management of ecosystems. Different actors may be differently placed to undertake particular types of responses, but it is important to recognise that responses are not the exclusive domain of official/government actors, and that effective responses have been led

by a range of private, non-governmental and community actors. An appropriate policy mix may require a combination of different types of responses. Governments are primarily involved in foundational and enabling activities; the scientific community in foundational activities; the private sector primarily in foundational and instrumental activities, but also in enabling activities, especially in shaping social attitudes; and individuals and communities are mostly involved in enabling activities by changing social attitudes and values and instrumental activities by responding to incentives and undertaking voluntary activities.

In order to be effective and to deliver lasting improvements in ecosystem services and human well-being, responses need to recognise the importance of collaboration between actors. While responses may be typically initiated by particular actors, they are rarely implemented in isolation, and usually require synergistic inputs from other actors to be successful. For example, the Water Framework Directive is an enabling piece of legislation which is implemented at local/regional scales, and necessitates collaboration between actors in order to develop River Basin Management Plans (RBMPs). While the lead stakeholders are competent government authorities in each river basin district (e.g. the Environment Agency, the Scottish Environment Protection Agency and the Northern Ireland Environment Agency), extensive consultations have taken place with stakeholders in the agricultural sector and water industry, and with planning authorities, businesses, environmental organisations, and anglers, boaters and other water users in the development of RBMPs. This engagement has established the foundation for continued collaboration between stakeholders in this context.

Integrated approaches within and across sectors and collaboration between multiple actors are also needed to secure a wide range of health and wellbeing benefits from natural environments (see Case Study below).

Case Study: Health and Wellbeing

There is growing practical experience of using or managing the natural environment to provide a context or resource for health and wellbeing related interventions. This can take many forms, from specific practitioner led therapeutic interventions in natural environment settings to ensuring adequate access to greenspaces in the living environment (whether through planning for new spaces or improving physical access to existing spaces)²⁶². Green care interventions seek to improve the health and wellbeing of vulnerable groups, such as psychiatric patients and people with learning disabilities. Interventions include horticulture, green exercise therapies, animal-assisted therapy, care farming, ecotherapy and wilderness therapy. Overall, there is

²⁶² Evidence Statement on the links between natural environments and human health, Defra, 2017, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19511&FromSearch=Y&Publisher=1&SearchText=BE0109&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

evidence that green care interventions produce health, social and educational benefits, but these have not yet been widely evaluated²⁶³.

Social prescribing is a mechanism for linking patients with non-medical sources of support within the community, including green care interventions²⁶⁴. There are numerous examples dating back to the 1990s but interest in the concept is increasing²⁶⁵.

Social prescribing can make use of a wide range of interventions and approaches including community education, arts-based activities, exercise on referral and self-help groups. Nature based interventions offered as part of a social prescribing portfolio can include green care services for individuals with a defined health need as well as wider health promotion services (e.g., community gardening or conservation volunteering)²⁶⁶.

Overall, there is evidence of a range of benefits from social prescribing initiatives. The evidence is relatively strong for nature-based interventions, compared to many other activities included in social prescribing portfolios²⁶⁶. Benefits from social prescribing can include²⁶⁴:

- Improvements in psychological or mental wellbeing, and reduction in symptoms of anxiety and/or depression
- Improvements in physical health and a healthier lifestyle
- Reduction in number of visits to a GP and other primary or secondary care services
- Reduction in social isolation and loneliness, support for hard-to-reach people
- Acquisition of learning, new interests and improvements in motivation and meaning in life

More broadly, there is evidence that changes to the built environment can encourage use and result in increased physical activity in urban green space²⁶⁷. Factors that lead to increased park use include safety, aesthetics, amenities, maintenance and proximity²⁶⁸.

However, there may be significant barriers to greater engagement with the natural environment for many different groups. Some evidence suggests that the key requirement for further

²⁶³ Pretty et al. (2011). Health values from ecosystems. In: The UK National Ecosystem Assessment: Technical Report. UNEP-WCMC, 2011, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

²⁶⁴ Thomson, L., Camic, Paul M. and Chatterjee, H. (2015) Social prescribing: a review of community referral schemes. Technical Report. London: University College London, http://create.canterbury.ac.uk/15655/1/Social_Prescribing_Review_2015.pdf.

²⁶⁵ Local Government Association (2016). Just what the doctor ordered. Social prescribing - a guide for local authorities. LGA, London, Local Government Association, 2016, <https://www.local.gov.uk/just-what-doctor-ordered-social-prescribing-guide-local-authorities>

²⁶⁶ Good practice in social prescribing for mental health: the role of nature-based interventions. Natural England Commissioned Report NECR228. Natural England, Peterborough, (NECR228), Bragg, R. and Leck, C. Report to Natural England, <http://publications.naturalengland.org.uk/publication/5134438692814848>

²⁶⁷ Hunter et al. (2015). The impact of interventions to promote physical activity in urban green space: A systematic review and recommendations for future research. *Social Science and Medicine* 124(0): 246-256, <https://doi.org/10.1016/j.socscimed.2014.11.051>

²⁶⁸ McCormack et al. (2010). Characteristics of urban parks associated with park use and physical activity: a review of qualitative research. *Health and Place* 16(4): 712-726, <https://doi.org/10.1016/j.healthplace.2010.03.003>

research on the natural environment and health may not be to improve understanding of the health benefits which can be derived from increased contact with nature, but how to increase the number of people who choose to engage with nature²⁶⁹.

3.3.2.3 Temporal and spatial scale.

Spatially, institutional mechanisms that link across scales provide opportunities for stakeholder engagement and greater collaboration between actors, and for the involvement of local groups and non-governmental organisations. Strategic spatial planning of habitats (terrestrial, freshwater and marine) is important for ecosystem service delivery, and this is happening in some cases, but needs to be better reflected in future responses. Temporally, recognising potential trade-offs between short-term goals and medium/long-term targets may require the adoption of longer planning horizons.

One example of thinking across spatial scales is marine planning. The Marine and Coastal Access Act is an enabling piece of legislation, which is under implementation in each region. The goal is an overarching framework for marine spatial planning, recognising linkages across scales. Key features include: consistency at the UK level across devolved administrations; recognition of competing demands taking an integrated ecosystems approach across scales; and engagement of all stakeholders/actors. Relevant evidence for the effectiveness of such an approach is the enactment of the Belgium Marine Protection Act in 1999, which established a master plan for Belgium's North Sea marine area, making it one of the first countries to develop an operational, multi-use marine spatial planning system with effective engagement of relevant stakeholders.

An example of thinking across temporal scales is Forest Schools, which seek to influence long-term social attitudes through education in woodland. The goal is to use woodlands as a learning tool and site for education; there are about 140 Forest Schools in the UK. Evidence shows that outdoor learning environments enhance physical health and mental wellbeing of participants. There are also positive long-term impacts on the attitudes of participants towards nature and forested landscapes, resulting in greater local involvement in forest stewardship.

3.3.3 Flexible, adaptive management frameworks

It has to be recognised that the environment is under constant change and consequently both management and the supporting evidence base needs to take into account these changes. The collection, analysis and application of evidence has to satisfy the needs of what must be a flexible, adaptive management approach.

Planning responses in the face of uncertainty such as in the context of climate change requires the adoption of more flexible, adaptive management frameworks that are

²⁶⁹ Hitchings (2013). Studying the preoccupations that prevent people from going into green space. *Landscape and Urban Planning* 118: 98-102, <https://doi.org/10.1016/j.landurbplan.2012.09.006>

implemented within reflexive learning environments and which recognise that mistakes often help to construct more effective future responses.

Knowledge frameworks need to support this adaptive approach, and lay and local knowledge needs to be adequately recognised as part of this broader learning environment, especially to get greater involvement of a wide range of stakeholders in response strategies.

3.4 Analysis of interventions supporting environmental outcomes from land management

Due to the importance of land management to the delivery of a wide range of environmental outcomes, further analysis has been done on the various options that are available for exploration. This has concluded that, in order to secure long-term sustainability and resilience of the environment, two approaches are needed:

1. To reduce the pressure on the environment caused by pollution or erosion of natural capital. Responses are needed which address the risk of 'negative externalities' from actions taken on or uses of land. Application of the 'polluter pays principle' to these responses could help increase ownership of those externalities and their solutions by each actor.
2. To increase environmental benefit. Intervening in market failure for public goods, either through contracts that reward their provision or by securing permanent changes in practice. Enabling new private sector investment opportunities for environmental improvements or increased flows of benefits.

The analysis also concludes that the way interventions operate impacts on their suitability to address particular types of environmental issue. Furthermore, whilst some can operate independently, their effectiveness is usually enhanced when used in combination. Therefore a future system should look to combine different instruments that are best suited to the delivery of common objectives. Some could appear in more than one box, but the purpose here is to show their primary role.

There is a further group of interventions that are particularly suited to enabling land managers to improve their environmental performance by creating access to finance, knowledge and skills. Some can support strategies to promote reductions in environmental pressure and increase benefit, whilst others are best focussed to one or the other. For example, supply chain assurance is best focussed on using standards to reduce environmental pressures, whilst "net gain" frameworks and visitor fees are best focussed on increasing environmental benefits.

There is also a group of interventions that can enhance the delivery of environmental management contracts. Evidence suggests that payment-by-results and reverse auctions can improve the setting of payment rates whilst agglomeration bonuses encourage group working. Covenants offer a means of securing the past investment from a contract, or

following land purchase and subsequent re-sale with conditions, but their use elsewhere in the world suggests they need to be supported by some compensatory mechanism for loss of flexibility.

3.5 Encouraging environmentally positive behaviours

Table 3.1 (which builds on the Nuffield Ladder of Interventions) is adapted from the House of Lords “Behaviour Change” report²⁷⁰ and covers a wide variety of types of interventions related to changing behaviours. It sets them out in a possible framework, including examples, of different types of intervention. The report states that “Many of the goals to which governments aspire—such as bringing down levels of crime, reducing unemployment, increasing savings and meeting targets for carbon emissions—can be achieved only if people change their behaviour. Consequently, understanding how to change the behaviour of populations should be a concern for any government if it is to be successful”.

Table 3.1: Table of policy interventions related to behaviour change

	Regulation of the individual		Fiscal measures directed at the individual		Non-regulatory and non-fiscal measures with relation to the individual					
	Eliminate choice	Restrict choice	Fiscal disincentives	Fiscal incentives	Non-fiscal incentives and disincentives	Persuasion	Provision of information	Changes to physical environment	Changes to the default policy	Use of social norms and salience
Interventions category			Guide and enable choice							
Examples of policy interventions	Prohibiting goods or services e.g. banning certain drugs	Restricting the options available to individuals e.g. outlawing smoking in public places	Fiscal policies to make behaviours more costly e.g. taxation on cigarettes	Fiscal policies to make behaviours financially beneficial e.g. tax breaks on the purchase of bicycles	Policies which reward or penalise certain behaviours e.g. time off work to volunteer	Persuading individuals using argument e.g. GPs persuading people to drink less	Providing information in e.g. leaflets showing the carbon usage of household appliances	Altering the environment e.g. traffic calming measures	Changing the default option e.g. providing salad as the default side dish	Providing information about what others are doing e.g. information about an individual's energy usage compared to the rest of the community

This analysis supports the overall conclusion of this section that an effective selection of responses designed to improve the environment will need to include actions that regulate harmful behaviours (and those that harm others), incentives which either make certain behaviours less or more attractive, actions which influence people to change behaviour without financial incentive, and also increasing knowledge and embedding certain

²⁷⁰ Behaviour change, House of Lords Science and Technology Select Committee, 2011, <https://publications.parliament.uk/pa/ld201012/ldselect/ldsctech/179/17902.htm>

behaviours as part of the “social norm”. All of these tools are available in the environmental space and can therefore be deployed in concert to bring about the improvements sought through changing the behaviours of a range of actors.

3.5.1 Segmentation

Segmentation analysis can be useful to help understand the attitudes and motivations of different sections of the population, or at least to better understand how a large population can be better broken down to help identify the key issues and so the most suitable intervention. For example, Figure 3.2 below is from a Defra study ‘Engaging People in Biodiversity Issues’²⁷¹ which demonstrates that 30% of people are unaware of biodiversity loss, either in England or the world.

A tier definition such as in Figure 3.2 can support the prioritisation of audiences and interventions, by enabling policy developers and analysts to estimate how much effort may be required to increase the engagement of different tiers and set realistic priorities for engagement activity. Understanding why people sit in particular tiers may also offer further insight useful for honing interactions with these groups. Segmentation and tier definitions can also underpin the development of indicators of engagement.

Decisions on priority behaviours, or broad categories of action, may be needed prior to developing a segmentation or tier definition, or considering the range of policy interventions identified above. If so, this is likely to need to take into account the environmental outcomes desired and the impact of different behaviours on these outcomes.

Figure 3.2: Five tiers from ‘Engaging People in Biodiversity Issues’

²⁷¹ Engaging people in biodiversity issues. Final report of the Biodiversity Segmentation Scoping Study. Christmas et al. report to Defra, 2013, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=18411&>

3.5.2 Other behaviour change approaches

It may be useful to consider a range of other behaviour change approaches. For example, building on work undertaken by Defra, a practical guide to influencing behaviour recommends consideration of six main areas of action: Explore, Enable, Encourage, Engage, Exemplify and Evaluate²⁷². The Behavioural Insight Team's EAST framework suggests that interventions should encourage behaviour that is Easy, Attractive, Social and Timely²⁷³.

Behaviour change interventions do not have to be targeted only at individuals. Frameworks and tools are also available to help influence organisational behaviours²⁷⁴.

The 'practices' approach suggests that practices are a better target of intervention for sustainability policy than 'behaviour', 'choice' or technical innovation alone. The approach has developed from sustainable consumption research and recognises that access to resources, norms of social interaction, as well as infrastructures and institutional organisation constrain the autonomy of individuals to change their behaviour²⁷⁵.

For example, in the context of increasing contact with the natural environment, the practices approach might help us to think about the extent to which contact with the natural world is embedded in everyday life, and look at improved opportunities for active travel, gardening, contact with nature at school, and urban design.

3.6 Selection of policy interventions

Having identified the suite of potential policy interventions, the question then becomes which one or ones to select for any given issue. This will depend on the implementation timeframe, the problem to be addressed (which will influence the different spatial distribution and degree of change sought) and on the policy preferences to be applied.

When trying to achieve an objective in the most efficient and effective manner, the choice between alternative policy interventions should be governed by the aim to achieve the

²⁷² MINDSPACE: Influencing behaviour through public policy. The Practical Guide. Dolan et al. for the Institute for Government and the Cabinet Office, 2010, https://www.instituteforgovernment.org.uk/sites/default/files/publications/MINDSPACE-Practical-guide-final-Web_1.pdf

²⁷³ Four simple ways to apply behavioural insights. Behavioural Insights Team, 2014, <http://www.behaviouralinsights.co.uk/publications/east-four-simple-ways-to-apply-behavioural-insights/>

²⁷⁴ ORGANISER: A behavioural approach for influencing organisations. Department for Energy and Climate Change, 2016, <https://www.gov.uk/government/publications/organiser-a-behavioural-approach-for-influencing-organisations>

²⁷⁵ Interventions in practice: re-framing policy approaches to consumer behaviour, Sustainable Practices Research Group, 2013, <http://www.sprg.ac.uk/projects-fellowships/theoretical-development-and-integration/interventions-in-practice---sprg-report>

policy objective at minimum overall cost, including administrative costs such as monitoring and enforcement. Where society has already determined the optimal level of environmental quality, responses can be employed that offer the lowest cost way of achieving that. Where it has not, then both the costs and the benefits of action need to be taken into account. The following are key factors driving instrument choice²⁷⁶:

- Prior conclusions about the allocation of property rights.
- Decisions about where in the production chain it is important to intervene and whether this implies reducing or increasing an activity.
- The cost and feasibility of attributing outcomes to individuals and individual businesses.
- The complexity of the environmental relationships, i.e. the extent to which impacts vary over a number of independent dimensions, such as space, time, business, output, etc.
- Variability across individuals and businesses in costs and benefits;
- Uncertainty or lack of information about costs.
- The relative sensitivity of environmental benefits and costs to changes in individual or business effort.
- Transaction costs, particularly in comparing grants with regulations in terms of their relative costs of monitoring and enforcing compliance.

Analysis investigating the most economically efficient policy instruments for acquiring environmental goods from private land managers, resulted in the development of the following questions to consider:

- Can land managers improve the environment with benefit to themselves and if so, is this enough to achieve the target level?
- Is it necessary for all to comply within the targeted group?
- Are there few providers or polluters?
- Are we looking at a marketed good?
- Does the issue have spatial, timing and /or multidimensional elements?
- Is the target level of the environmental objective close to an environmental limit or treaty obligation?
- Is there variation in abatement / improvement cost between land parcels?
- Can the harmful output be attributed to individuals?
- Are transaction, monitoring and enforcement costs likely to be high relative to the environmental benefits?
- Is there variation in abatement cost between land parcels or uncertainty about the true level of that cost?

As noted above, the selection of the most appropriate policy intervention may not rest on a single intervention. As the UK NEA concludes: “the sustainable management of

²⁷⁶ Informed by OECD (2010) Guidelines for Cost-effective Agri-environmental Policy Measures <http://www.oecd.org/greengrowth/guidelines-for-cost-effective-agri-environmental-policy-measures-9789264086845-en.htm>

ecosystems and their services typically involves a mix of approaches including regulations, policies, attitudes, incentives, technologies and voluntarism. This emphasises the need to manage ecosystems through the adoption of holistic and integrated approaches which recognise the impacts of actions across a range of sectors and provide opportunities for collaboration between actors at different levels”. It goes on to say that there may be trade-offs which can mean the need to make difficult choices. Actions and interventions in one area can have knock-on effects beyond some of which can be unintended.

3.7 Governance

As outlined in the Land Use Futures: Making the Most of Land in the 21st Century report, the land system is complex which is borne out in its assessment of land system valuation. Natural capital and ecosystem services provide a wide range of benefits that support human wellbeing. As the report points out, there are various market failures which mean that, left unaided, the land market would be unlikely to generate outcomes that are acceptable. It also highlights the issues around the importance of governance and institutional failure. All of this may partly explain the correspondingly large number of stakeholders at varying spatial levels and with specific interests. Any review or assessment of these governance arrangements needs to take into account these complexities²⁷⁷.

3.8 Conclusion

This analysis of “what works” suggests that, in order to determine the correct interventions to improve the environment, there is a range of issues that need to be borne in mind. These include:

- Responsibility for progress is not all down to government: the private sector has a role to play
- A combination of interventions may be more successful than in isolation
- The heterogeneity of stakeholders is high in many situations
- The need to understand behaviours and motivations of individual actors and groups
- Segmentation can assist in targeting particular issues or particular sectors
- The need to be aware of unintended consequences

Development of responses happens in the context of existing sub-national, national and international action already underway as well as external factors that will drive change

²⁷⁷ From Land use futures: making the most of land in the 21st century, Government Office for Science, 2010, <https://www.gov.uk/government/publications/land-use-futures-making-the-most-of-land-in-the-21st-century>

over the period of that response, for example in the case of the environment, climate change. Therefore derivation and selection of the most effective responses will need to take place in the context of past, present and future actions. The complexity of this task underlines the importance of creating responses that can be monitored, evaluated and adapted as more evidence of their effectiveness becomes available.

Section 4: Prioritising action in the Plan

4.1 Context

The 25 Year Environment Plan aims to improve environmental outcomes. This section will explore how natural capital and ecosystem service thinking is helpful to identify priorities for improving outcomes.

In order to help prioritise properly it is important to know the value of non-market goods and services and positive and negative environmental impacts arising from our interventions. Otherwise we risk ignoring them in decision making, resulting in losses to economic welfare and wellbeing.

This section will explore some methodologies for prioritisation, how to value natural capital goods and services, and some issues to be aware of when using a natural capital approach to prioritisation. It will apply these to give a high-level indication of the benefits of the goals identified in the Plan and to assist in prioritising actions towards these goals.

As the Plan is reiterated over its 25 year duration, the sophistication with which actions are designed and prioritised will improve as the techniques and data for doing so also improve.

4.2 The importance of employing a variety of prioritisation and valuation methods

Prioritisation within the 25 Year Environment Plan is at a strategic level considering national issues. Once direction has been set by the Plan different levels of analysis will be required before implementation of any actions. This will involve assessing the viability of the intervention at the appropriate spatial scale and considering the mechanisms that will be used to deliver it. The different analyses appropriate in different contexts are illustrated by The Balance Sheet Approach in the UK National Ecosystem Assessment Follow-on²⁷⁸ (Figure 4.1), which recognises the different levels of analysis that will be required along a spectrum of potential interventions. It shows that decision making must combine economic, scientific, social, cultural, moral, ethical and legal factors. It will also reflect the level of information available. Different methods may be appropriate in different contexts. For example, the right hand side of Figure 4.1 below, '*Negotiation and Trade-off Analysis Support*', when dealing with policy issues which are more contested, outlines approaches

²⁷⁸ UK National Ecosystem Assessment Follow-on, UNEP-WCMC, 2014, <http://uknea.unep-wcmc.org/Home/tabid/38/Default.aspx>

such as group-based deliberative methods which encourage discussion and debate but may not necessarily result in consensus.

Figure 4.1: The Balance Sheet Approach (Source: UK National Ecosystem Assessment Follow-on)

Box 4.1: Urgency

The environment is inherently complex. There is a large degree of variability, stochasticity and a lot of unknowns. Environmental assets may have thresholds below which they show accelerated non-linear decline. There are also highly likely to be exogenous environmental “shocks” in the future.

For these reasons there will be actions that it may be argued should not be delayed. Likewise there will be some that can. Any attempt at prioritisation should take this into account. Priority should be given to actions that will either not be an option in the future, or show declining returns if delayed. This requires a more forward-looking options appraisal that is not usually required in other areas.

4.3 Determining the value of interventions

For cost-benefit analysis we should aim to know the Total Economic Value (Figure 4.2) of all the variables under consideration:

Figure 4.2: Total Economic Value (Source: TEEB, Chapter 5)

A natural capital asset is valued based on the flow of benefits it provides to humans. The extent to which natural assets provide benefits is determined by four key characteristics:

- The **quantity** of an asset, for example, land availability, or the amount of a land use of a particular type like woodland;
- The **quality** of an asset, such as the capability of soil to grow arable crops, grass, vegetables as reflected in the Agricultural Land Classification²⁷⁹;
- The **location** of that asset, for example, where a woodland is geographically located in relation to people who use it and to other natural habitats as connectivity supports wildlife populations;
- People’s physical **exposure** to that asset, whether or not people actually take advantage of the natural asset by using it for example to recreate in.

²⁷⁹ Regional Agricultural Land Classification Maps, Natural England, 2010, (<http://publications.naturalengland.org.uk/category/5954148537204736>)

All four factors are important as they have implications to the flow of benefits as well as their value, but how important depends on the asset and benefit in question. For example, the value of carbon captured by woodland does not vary much by location whereas, location can be instrumental in determining how beneficial trees are for recreation, for improving water and air quality and for reducing flood risk. For some assets, like soils, quality characteristics are often more important than quantity or location.

It is also important to incorporate risk, and potential thresholds. If a deterioration threshold is crossed there may be a loss of benefits that are disproportionate to the loss of the asset, as the ecosystem service breaks down. It may also be very costly, or impossible to restore the asset to optimal levels again. Values should also take into account potential substitutes, or the lack of them.

It is important to recognise the diversity of values that needs to be taken into account as part of a natural capital approach, and the range of methods needed to capture this diversity. For example, the UK NEA Follow-on discusses a range of deliberative and other approaches to develop understanding of values in four marine and coastal case studies²⁸⁰. It also employs participatory and interpretative approaches to assess cultural ecosystem services in case studies including the North Devon Nature Improvement Area and an exercise to explore community values in relation to farming on the Lizard Peninsula. It finds, for example, that 'arts and humanities perspectives are grounded in the ambiguity, variety, irreducible difference, contingency, unpredictability and incertitude of human experience. Paying attention to these qualities improves, rather than impedes, understanding of the values and benefits attached to ecosystems and environmental spaces'²⁸¹. Together, these case studies provide useful evidence on how to integrate different values in decision-making, especially at a local level.

The UK NEA public dialogue project has key findings on the way in which valuations are perceived and the need to integrate different methods, in order for the decisions based on these to be seen as valid. It found that monetary valuation techniques are considered as important, and are especially associated with transparency, objectivity and clarity in decision-making. However, they are seen as a necessary but insufficient basis for decision-making, and overall there was a strong message about the need for pluralistic approaches to valuation, especially in complex contexts at all levels of decision-making²⁸².

Understanding how a policy impacts across a range of environmental outcomes allows for the identification of win-win policies without a need for a great deal of analysis. Where

²⁸⁰ Work package report 6: Shared, plural and cultural values of ecosystems, of the UK National Ecosystem Assessment Follow-on, UNEP-WCMC, 2014, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

²⁸¹ Work package report 5: Cultural ecosystem services and indicators, of the UK National Ecosystem Assessment Follow-on, UNEP-WCMC, 2014, <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>

²⁸² Naturally Speaking... A Public Dialogue on the UK National Ecosystem Assessment, University of Exeter, 2015, http://valuing-nature.net/sites/default/files/documents/NEA_Dialogue_Final_Report_final.pdf

trade-offs are identified more consideration is justified. Valuation allows you to weigh up those trade-offs more objectively.

4.4 Using prioritisation methods with a suitable level of caution

It is important to be cautious when performing this kind of prioritisation and the reasons for doing so can be roughly attributed to three categories:

I) Poor data

Often there is a lot of uncertainty in natural capital valuation, this is because natural assets are interrelated and complex. It is also because error and uncertainty is present throughout both the scientific and economic stages of the process.

Scientific uncertainty can stem from:

- Biophysical uncertainty
- Spatial variations
- Environmental limits and thresholds
- Cumulative effects
- Other scientific variabilities, uncertainties and unknowns

Economic uncertainty can stem from:

- Personal and localised issues
- Valuation errors and biases
- Value transferability errors
- Inability to assign values
- Other economic variabilities, uncertainties and unknowns

It is not currently possible to assign values to all the benefits we get from natural capital. Many cultural services, and in particular those that relate to the welfare of future generations, are difficult if not impossible to value. There are examples of approaches where a mixture of quantitative and semi-quantitative evidence has been used such as in the Tree Health and Plant Biosecurity Expert Taskforce's final report²⁸³.

II) Misusing data

Even with reliable scientific data and economic valuations it is still important to be cautious with how we use it. Valuation is an important tool but is only one input into decision making. Care must be taken to ensure that values, and scientific data, are used in the way they were intended, and not misinterpreted.

²⁸³ Tree Health and Plant Biosecurity Expert Taskforce Final Report: Annex F, 2013, <https://www.gov.uk/government/publications/tree-health-and-plant-biosecurity-expert-taskforce-final-report>

A poignant example of this is the weak substitutability problem. Monetary valuations should not be regarded as indicating that different forms of natural capital are interchangeable (or interchangeable with other forms of capital). If we lost all our wetlands but gained an equivalent value from woodland and open waters we would not be equally well off if this calculation was based on average monetary values. This is because values are not static, and vary with scarcity of an asset, so applying fixed values would not be appropriate. The problem is compounded as the environmental values used in cost-benefit analysis are marginal values, so are not always transferable. They are also often asymmetric; meaning the benefit from a change is not necessarily equal to the cost of an equivalent change in the other direction.

III) Policy failure

A policy failure would be to rely too heavily on limited evidence, and so take a drastic course of action that causes more harm than good. It could be by increasing market frictions to an extent that is more damaging than the initial market failure.

An example of a policy failure particularly applicable to environmental policy would be the construction of an inappropriately restrictive framework; when conformity to an arbitrary standard is enforced at the expense of a better functioning solution. Due to the unpredictable and changing nature of many environmental assets, benefits and indicators, conformity to strict standards could stifle improvements that require a more flexible standard.

We also need to be aware of synergies and tensions between interventions, and ensure we are choosing a bundle of interventions that complement one another, rather than work against each other. Decisions making must take into account other policies, deliverability and risk. Furthermore, it is essential that we bear in mind future potential impacts on the environment and impacts from the environment all of which will have implications for the evidence base.

Box 4.2: Equity

Analysis and prioritisation of this kind aims to maximise aggregate welfare. It does not concern itself with the distribution of that welfare.

Good cost-benefit analysis employs social welfare functions in an attempt to correct for this. Good decision making should go further, including assessments of the impacts on different parts of society or different places. The increase in spatially disaggregated data on the environment and people's interaction with it offer new opportunities for doing this more complex analysis.

Understanding where costs and benefits accrue will help in choosing the right balance of policies. This is important geographically, socioeconomically and intergenerationally.

4.5 Evidence base for prioritising interventions in the Plan

For a document as complex and comprehensive as the 25 Year Environment Plan, systematically prioritising interventions would require taking a long list of all potential options and analysing them in a comparable manner. Our ambition is to work towards the evidence and methods to allow these systematic comparisons.

To undertake this prioritisation, it is essential to have timely evidence that is appropriately spatially detailed, and that takes into account the social and economic aspects as well as the scientific aspects.

It is also vital to acquire evidence from current interventions to inform future interventions. In other words, as described in Section 3.3.3, knowledge frameworks need to support more flexible, adaptive management frameworks. That means collecting evidence that can be analysed and interpreted in order to identify lessons learnt which can then in turn feed into and inform future interventions and responses.

'A Living Nature Map', as detailed in Section 5, demonstrates how new technologies can provide opportunities to combine data and new analytical approaches that adds value to the existing evidence base which in turn can better inform the prioritisation of interventions.

Advances in science, technology and economic valuation means the wonders and value of nature are increasingly being revealed to us.

4.6 High level analysis of the benefits of the goals set out in the Plan

Section 2 of this Evidence Report lays out the current situation of our natural environment across a range of areas. It has shown that there are concerns across many of these and that although there have been improvements in some areas, more needs to be done. The following summarises the issues while Section 4.7 covers the proposed interventions.

Air pollution, including particulate matter, has implications for both human health and the environment and while most of the measured emissions have declined since the 1970s²⁸⁴ the issue for human health is more one of population exposure than overall levels. Those living in city centres and near busy roads, often on the lowest incomes, are most exposed to dangerous levels of air pollution. And while overall UK emissions of greenhouse gases has declined, when compared to other OECD countries the per capita figure is high, although falling at one of the fastest rates.

Clean water is used across a vast range of activities including recreation and is essential for life, and yet there are no pristine freshwater ecosystems in England due to a range of factors, some dating back centuries, although in recent decades major improvements have been made. Besides the quality of water there is also the concern of its quantity and that the management of water is crucial in order to address the risk of flooding as well as water shortages.

Across its land, freshwater and marine environments, England contains a rich diversity of animals and plants. While there have been significant declines in species and quality of habitats, conservation activity is taking place providing improved management and better protection. However, such activity needs to take into account the fragmented nature of some of the terrestrial wildlife habitats as this is contributing to declines in the provision of some ecosystem services and species numbers. The UK's Overseas Territories must also be borne in mind with their high levels of unique biodiversity along with vulnerabilities from such pressures as invasive non-native species, habitat destruction and climate change. Biosecurity is a further issue especially as increased movements of goods and people increases the risk of introducing species to new areas.

England's natural resources provide a wide range of ecosystem services ranging from, for example, food, timber and fisheries, to providing water, the regulation of air and flooding, and to cultural services such as recreational activities in the countryside, coastline and in the sea. However, the provision of such services are under pressure due to, amongst other things, increasing populations and climate change which is compounded by the fact that not all of these services fully feature in the market place. So while we see increases in such ecosystem services such as crop yields which have seen a substantial increase since the 1940s, we have also seen declines in quality and quantity of other services and

²⁸⁴ Air Quality Pollutant Inventories, for England, Scotland, Wales and Northern Ireland: 1990-2015, National Atmospheric Emissions Inventory, 2017, http://naei.beis.gov.uk/reports/reports?report_id=895

habitats such as water quality, species numbers, heathland and fens. However, there are in place across the country and marine environment a variety of environmental land and sea management schemes such as the Countryside Stewardship Scheme and Marine Protected Areas. These have delivered halts in the declines in some areas and improvements in others, for example some aspects of the status of the UK's seas have improved since 2012, but some measures are still required to secure healthy and productive seas.

While England is characterised by contrasting landscapes, it must be remembered that the countryside is a working landscape supporting farm businesses and the wider economy in rural areas as well as containing natural capital that delivers ecosystem benefits to society. This landscape is highly valued which is recognised through existing policies such as Natural Character Areas, National Parks, Areas of Outstanding Natural Beauty and also Sites of Special Scientific Interest which feature in land, coastal and sea areas. There is also clear evidence that society values natural places including visiting and engaging with them as well as supporting environmental organisations. Across the country there is much of the natural environment that is accessible, such as public rights of way, woodland and public urban green space. Regarding the latter, over 80% of England's population live in urban areas and so in order to provide them with the opportunity for regular engagement with nature and the environment it is essential that these areas provide green and blue environments in the form of parks, playing fields, rivers and canals. People also value recreation and engagement with the sea, for example through visits to beaches and participation in various water sports. Besides recreation, public engagement with the natural environment also provides such benefits as improvements to mental and physical health and wellbeing, and education as well as supporting such industries as tourism.

Climate change is resulting in, amongst other impacts, increased risk of flooding, higher temperatures, shortages of water, new and emerging pests and diseases, ocean acidification, all of which have implications on our natural assets and the services they provide. Action is essential to both mitigate and adapt to these pressures and impacts.

Our resource use, both renewable and non-renewable, has an impact on our natural capital and consequently the ecosystems services we gain from that capital. This includes litter, for example with the high levels of plastics entering the oceans each year. The size of impacts will also be affected by such pressures as climate change, economic growth and population increase. It is therefore essential to look towards minimising waste through reducing, reusing and recycling materials. Although resource efficiency within the UK is amongst the highest in Europe and that our raw material consumption per unit of GDP continues to fall, there are opportunities to increase efficiency further.

4.7 Achieving the goals

The Plan sets out six Strategic Themes through which the goals above will be achieved. There is deliberately not a one to one relationship between objectives and goals, as the Natural Capital framework seeks to find more integrated, adaptive solutions to achieving the overall ambitions in the Plan.

Analysing the cost to government and the wider economy of the various policies that will be employed over the course of the next 25 years is not feasible. Therefore presented below is a summary of what has been set out to be delivered by the Plan and the associated benefits. As the Plan moves to implementation, and policy and other instruments become more specific, each will be subjected to a fuller analysis. This will go hand in hand with a broader analysis as set out in the sections above of the impacts across the natural capital system. By doing this, interventions will be designed to achieve the greatest positive impacts across multiple natural capital assets and benefit flows most efficiently.

4.7.1 Using and managing land sustainably

The UK has a unique opportunity to change the way in which we manage our agriculture and timber industries, changing the balance of responsibility to design a system that delivers the benefits we want to see.

A renewed approach to land management will ensure we can effectively protect our national heritage. Our historic environment can be protected and enhanced through effective management and incentivisation.

We will promote and ensure sustainable food and timber production and resilient agricultural systems that help maintain ecosystems and strengthen capacity for adaptation to climate change and flooding, in line with our commitments under Sustainable Development Goal 3.

The Plan sets out to deliver:

- Net gain
 - The approach is already implemented by a growing number of developers and Local Plans. Increasing uptake and support, for example through the development of tools will increase consistency in approaches nationally, and make the process smoother and more beneficial for developers and environmental stakeholders.
- Improve land management
 - Diffuse pollution by nutrients, sediment, pesticides and faecal matter from agriculture is the most widespread cause of poor water quality. These emissions damage aquatic ecosystems valued by the general public, may

reduce the amenity of local residents and recreational users (including anglers) and increase the cost to water companies of treating water for supply to households. Voluntary approaches have not achieved sufficient participation so the Plan is seeking to introduce new farming rules for water.

- Soil and peatland
 - Peatlands make up 11% of England's total land area but over 70% of this is in drained or poor condition. Peat bogs and fens are important habitats which deliver benefits for biodiversity, flood management, water quality and climate regulation with peatlands being our largest terrestrial carbon store.
 - Soil degradation costs in England and Wales could be up to £1.4 billion annually²⁸⁵, with over 55% of those costs due to Greenhouse Gas (GHG) emissions, 20% from lost agricultural output, and 20% from flooding.
 - There is little incentive for farmers and landowners to improve soil health and restore peatlands beyond that sufficient for their immediate purposes but this doesn't take into account the wider benefits to society of further improvement. The Plan is seeking to improve soil health along with restoring and protecting our peatlands - this will include developing a soil health index and ending the use of peat in horticulture.

- Increased woodland cover
 - There is a commitment to increase afforestation and to protect and manage existing woodland. Government manifesto commitments to plant 11 million trees and 1 million urban trees by 2022 are the centre pieces of Defra forestry policy, which support the long-term aspiration target to reach 12% woodland cover in England by 2060.
 - Support new woodland creation including a new Northern Forest along the M62 corridor.

- Reduce risk of harm from flooding
 - Through the Plan there will be encouragement to embed Natural Flood Management (NFM) solutions in the appropriate places, and alongside more traditional defences where needed.
 - The Plan will also look to develop and embed property level resilience practices for existing and new buildings to enable protection from floods or speedy recovery when flooding does occur by developing a code of practice which will save society and government spending far more money in repairing damages from flooding.
 - The benefit of providing cost effective localised sustainable drainage systems (SuDS) include minimising the load on public sewers and mitigating flood risks in homes. As these benefits are not directly accrued to

²⁸⁵ Graves, A.R., Morris, J., Deeks, L.K., Rickson, R.J., Kibblewhite, M.G., Harris, J.A., Farewell, T.S., and Truckle, I. (2015) The Total Costs of Soil Degradation in England and Wales. *Ecological Economics*. 119. 399-413 <https://doi.org/10.1016/j.ecolecon.2015.07.026>

developers, the Plan seeks to increase the uptake and quality of SuDS in new developments through amendments to the Planning Practice Guidance.

The benefits

- Net gain
 - This proposal will deliver valuable natural capital generally in close proximity to new development to the benefit of new and existing communities.
 - It is expected to support the delivery of housing by clarifying ecological requirements. Developers that currently use a net gain approach justify their investment through reported savings in planning approval processes, including through reduced local opposition, and the improved appeal of the final development to buyers.
 - Anecdotal evidence from local planning authorities who have adopted a net gain approach suggests that developers appreciate the transparency of the approach and that the development process can be expedited as a consequence of the simplified requirements.
- Improve land management
 - Supporting farmers to use fertilisers efficiently is expected to provide benefits by avoiding the release of these into the environment and retaining them where they can benefit plant growth.
 - The consultation Impact Assessment²⁸⁶ on introducing this regulation indicated that in addition to the environmental benefits there would be an overall net benefit to affected farm businesses as efficiency gains outweigh extra administration and slurry storage costs.
- Soil and peatland
 - Peatland restoration delivers a number of natural capital benefits. The primary benefit is climate mitigation (avoided carbon loss), but there are additional benefits for biodiversity, water quality, soil health, habitat resilience, carbon sequestration and flood risk, depending on the nature of the restoration.
 - The value for money from peatland restoration varies on a case-by-case basis. For example, the benefit-cost ratio (BCR) for restoring upland peat ranges between 0.5:1 and 7:1, depending on the state of peatland to be restored while restoring an eroding bog has a BCR of 4:1. This does not capture biodiversity benefits which would increase this further.
 - Good soil management will see improvements in food production, water quality and regulation, climate regulation, habitats and biodiversity as well

²⁸⁶ Water Quality and Agriculture: Basic Measures, Impact Assessment, Defra, 2014, https://consult.defra.gov.uk/water/rules-for-diffuse-water-pollution-from-agriculture/supporting_documents/New%20basic%20rules%20Consultation%20Impact%20Assessment.pdf

as seen as being an integral part of some of our most treasured landscapes, and archaeological archives linking us to our past.

- Increased woodland cover
 - Trees sequester carbon, the by-products of active woodland management offer a renewable energy supply, timber products used in construction and other sectors lock-up that carbon, and ultimately, waste wood can be burnt to generate heat and electricity. Also, planting near water courses helps improve water quality by preventing the run off of the chemicals (from pesticides and fertilisers) and animal slurry (ammonia) as well as form part of catchment wide approach to flood risk management and to flood alleviation in urban centres. All forestry and woodland contributes to increasing the biodiversity of our environment by providing habitats for a wide variety of other plant and animal life. In urban settings well-chosen trees offer shading and cooling and can help to absorb harmful pollutants. Wood burning is a sustainable way to generate heat compared with fossil fuels.
 - In addition to these environmental benefits, forestry offers social benefits too. Many people value their local forests and woodlands for their cultural, aesthetic and heritage value, and the contribution they make to local identity. Woodland also offers positive health and well-being benefits to those able to access them, mostly through recreation and exercise. There is also growing evidence to suggest a range of health and educational outcomes are improved when services are delivered in woodland environments, which provide therapeutic benefit to service users.

- Reduce risk of harm from flooding
 - NFM is not new, but is an approach that is gaining momentum and requires ongoing testing to fully appreciate impact and policy implications. The expected BCR for natural flood management and flood resilience is up to 4:1²⁸⁷. Whilst this represents good value for money, traditional flood defences often provide better BCRs. NFM should be implemented alongside traditional defences where appropriate to maximise value.
 - Strong value for money is expected for new development of SuDS with the benefits of reduced flood damage, reduced operational expenditure on public sewers, and savings in drainage construction costs expected to outweigh the costs of future maintenance.

²⁸⁷ Eftec (2017), *Flood Risk Reduction Benefit Valuation for Natural Flood Management* - in press. For Environment Agency

4.7.2 Recovering nature and enhancing the beauty of landscapes

Nature, both on land and in our seas and freshwaters, is extremely important. Our species and ecological communities are intrinsically valued for their conservation and also contribute to other benefits such as clean air and water, food, timber and soil. Our rich data on the species and ecological communities across the UK shows significant loss over the last 50 years, with land use change and pollution being major drivers. In the shorter term, we have achieved stable populations in protected areas with high conservation priority, but species in the wider environment are still declining. We want our species and habitats to be resilient to a changing climate. We recognise the extent of the challenge to preserve healthy ecosystems and biodiversity; by supporting new green and blue infrastructure across the UK we can establish connected ecosystems to work towards achieving these ends.

Pressures on biodiversity are felt across the world. By protecting and restoring our ecosystems to halt biodiversity loss we are contributing to significant global efforts in line with Sustainable Development Goal 15, 'Protect, restore and promote sustainable use of terrestrial ecosystems, halt and reverse land degradation and halt biodiversity loss.'

Landscapes, seascapes and coastlines are at the heart of our identity as a nation and we value them for their cultural and historical significance. Beautiful spaces boost our wellbeing through the aesthetic value they provide, and support our economy through tourism.

We want landscapes, coasts and seas to be conserved and enhanced to maximise appreciation and enjoyment, and to be more resilient in the future. However they are under ever increasing and competing pressures, for example, from climate change, pests and diseases, population growth, housing, transport and other urban development.

The Plan sets out to deliver:

- Protect and restore nature
 - The establishment of a Nature Recovery Network would comprise a suite of areas for investment in landscape or catchment-scale ecosystem restoration to ensure wildlife thrives and to provide a range of other outcomes such as carbon capture and natural flood management. Each area is likely to have a core managed primarily for environmental outcomes, within a patchwork of wider environmental improvements on more productive land. The recovery network would link, buffer and support existing areas of high wildlife or landscape value.
 - Based on the Law Commission's recommendations, conservation covenants would be voluntary agreements that would form a legally binding and long lasting agreement between landowners and conservation bodies. The current legal framework does not contain an appropriate tool to facilitate private conservation efforts, which in turn has resulted in private actors

- using workarounds and, consequently, an expected lower level of conservation effort overall than is economically optimal.
- The Plan will develop an approach for working with communities to support the reintroduction of native species. This will involve the development of a code and best practice guidance to help identify key species that would likely have the greatest benefits for the environment and biodiversity and help attract potential partners to take forward proposals.
 - There will be an improvement in biosecurity to protect and conserve nature, including animals, trees and other plants, detecting and where feasible eradicating high priority invasive species while developing plans to reduce the risk from priority pathways for invasive species introduction into England, and support schemes to prevent and eradicate endemic diseases in UK livestock.
- Conserve and enhance natural beauty
 - Britain's first national parks were created by an Act of Parliament in 1949 following the government's 1947 Hobhouse Report, which remains the basis for most protected landscape designation in England today
 - A '21st Century Hobhouse' Review would enable those areas with the most important natural assets to be identified. A review of existing protected landscapes would also enable a means to identify opportunities within them. This could include improvements in how designated areas deliver their responsibilities, how they are financed and whether there is scope for expansion.
 - Using less water and leaving more for nature
 - To encourage the efficient use of water by the consumer it is key to realise that it has a scarcity element to it and that this is not taken into account in pricing structures and that in some cases neither is the level of consumption.
 - Also historically, government has licensed the abstraction of water from the environment but in a way which has not been easy to adapt over time to rising pressures. The rigid current approach has also not allowed allocations to adjust to economically optimal uses. Government therefore has a role to reform its abstraction licencing regime so it is fit for the future.

The benefits

- Protect and restore nature
 - The benefits from a Nature Recovery Network include outcomes that can only be achieved at the landscape scale, for example the restoration of ecosystem functions such as peat creation or hydrological management. There is also the substantial additional benefits for some species of wildlife through increases in area of contiguous habitat, and greater potential for

public engagement via community involvement in design secures greater public engagement and buy-in.

- The Natural Capital Committee established that there was very strong evidence of the benefits of investing in creation and restoration of ecosystems for multiple benefits and found good evidence of BCRs of around 4:1²⁸⁸ for investment in woodland planting, wetland creation, upland peatland restoration and intertidal habitat creation. Grassland and heathland management and restoration also offer substantial value through contributions to public access and pollination services.
 - There are two main benefits provided by the introduction of conservation covenants, namely the realisation of conservation opportunities and the reduction in use of ‘workarounds’ to existing legal mechanisms to achieve conservation objectives. The conservation covenant is a versatile and low cost legal tool, which is capable of unlocking significant benefits to society.
 - The benefits of re-introducing species are broad. For more iconic species such as lynx and beaver it captures the imagination of the public leading to wider engagement on wildlife. Measurable environmental benefits also include the restoration of eco-systems and the natural balance benefiting the wider environment and biodiversity. For example beavers can increase water quality and water retention whilst creating suitable habitat benefiting a number of species. Non-environmental benefits include an increase in the local economy and job creation in areas where reintroductions have taken place. This has been in Scotland following the reintroduction of the white tailed eagle in Scotland. The low cost of producing the code, and the integration of net benefit principles could liberate significant external funding for wide scale economic and social benefit. The value for money of individual applications would have to be determined on a case by case basis. Published studies suggest the overall benefits of beavers far exceeds the initial cost over a period of 25 years.
 - Regarding biosecurity, an example for demonstrating a good BCR is Japanese knotweed that we did not intervene to eradicate and thus allowed to spread. It now costs the GB economy £166 million per annum when an early (and relatively inexpensive) response by government might have spared this annual cost.
- Conserve and enhance natural beauty
 - Final benefits could include, for example, avoiding a decline in natural capital assets and improved recreational benefits.
 - Using less water and leaving more for nature

²⁸⁸ Natural Capital Committee’s third state of natural capital report - The State of Natural Capital Protecting and Improving Natural Capital for Prosperity and Wellbeing, 2015, <https://www.gov.uk/government/publications/natural-capital-committees-third-state-of-natural-capital-report>

- The benefits of improved water efficiency could include lower bills for consumers and improvements to the environment through lower levels of abstraction.
- The benefits from more productive allocation of available water to business, and administrative savings from a more flexible system are expected to be greater than the administrative costs to establish and run a new water licensing system with an estimated BCR of at least 8:1²⁸⁹.

4.7.3 Connecting people with the environment to improve health and wellbeing

Engagement with the outdoors brings many benefits to health and well-being and offers opportunities to raise awareness about the value of nature and the challenges it faces²⁹⁰. The evidence also shows that increasing the use of green space, even if motivated by health reasons, provides wider societal benefits such as great community cohesion and reduced social isolation. There is low awareness amongst the general public and health professionals of the evidence on the links between the environment and health, both physical and mental. Targeting policy in this area can also help us to achieve our goals around increasing equitable access to green space, giving children the opportunity to engage with nature and supporting health and wellbeing outcomes. Supporting interventions to encourage volunteering will contribute towards achieving multiple benefits, for people, plants, wildlife and our natural landscapes.

The Plan sets out to deliver:

- Helping people access green space
 - Currently there is low awareness of the evidence on the links between the environment and health amongst the general public and health professionals, possibly affecting individual behaviour which could impact on wider government outcomes such as public health, as well as decisions at local and national level regarding public parks and greenspaces.
 - The Plan will provide the leadership and direction to drive cross-sector working between health and environment. It will implement a programme to promote the use of the natural environment as a resource for good health and wellbeing including through nature-based social prescribing and the development of tools for service providers,

²⁸⁹ Future Water Resources Management: Reform of the Water Abstraction Regulation System; Impact Assessment No: DEFRA1365, October 2015, https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/492418/abstraction-reform-ia.pdf

²⁹⁰ Evidence Statement on the Links Between Natural Environments and Human Health, Defra, University of Exeter, and European Centre for Environment and Human Health, 2017, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19511&FromSearch=Y&Publisher=1&SearchText=BE0109&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

- Encouraging children to be close to nature
 - The Plan outlines a set of initiatives designed to encourage and support outdoor activities, particularly where a child has no access to a family garden.
 - *Nature Friendly Schools* will help primary schools in disadvantaged areas create nature-friendly grounds.

- Green towns and cities
 - There is growing evidence on the health benefits of access to good quality green spaces. The benefits include better mental health and wellbeing, reductions in inflammatory-based diseases and lower mortality. There is also unequal access to green space across England. Therefore the Plan will create more green infrastructure to make sure all people are able to achieve the benefits of spending time in the environment. Improving urban and peri-urban green infrastructure (specifically urban green space and urban fringe forests) was highlighted in the Natural Capital Committee’s 3rd Report as a national priority investment.

- Making 2019 a year of action
 - Through the Plan the aim is to encourage more action for the environment. In particular there is a need to improve the offer for young people and broaden access so that more can give time to improving the environment. The delivery organisations in the environment sector require a platform to help them to create a coherent offer together with the youth sector, and build capacity to manage larger numbers of young volunteers. The intervention is to call the sector to action to build capacity so that more young people are giving time to improve the environment which will help achieve multiple outcomes and potentially significant social and environmental impact.

The benefits

- Helping people access green space
 - Recent work by Exeter University estimated that “physically active” visits to the natural environment were associated with an estimated 109,164 Quality Adjusted Life Years (QALYs) with an annual value of £2.2 billion²⁹¹. Given the likely low cost of any intervention to develop a programme aimed at

²⁹¹ White, M. P. et al., (2016) Recreational physical activity in natural environments and implications for health: A population based cross-sectional study in England, <https://ore.exeter.ac.uk/repository/handle/10871/23047>

The study valued each QALY at £20,000, which is the threshold used by the National Institute for Health and Care Excellence by which healthcare interventions are deemed to be cost effective. The full social value of a QALY used for appraisal purposes is around £60,000 according to published appraisal guidance.

- reducing barriers, particularly around mental health, it is expected that the BCR to be very positive even if a fraction of the benefit is realised.
- We know that people from lower socio-economic groups are less likely than those from higher socio-economic groups to visit natural environments, and yet according to the evidence they stand to gain disproportionately in terms of health and wellbeing, if they do visit, so the benefits from visits are likely to be greater than average for the demographic covered by this programme.
 - Encouraging children to be close to nature
 - Generally positive associations have been found concerning the natural environment and children's cognitive development²⁹².
 - There is a substantial body of evidence which has examined which interventions are most effective in promoting children and young people's physical activity. This evidence has demonstrated that the natural environment is an important facilitator, setting and determinant of their activity and that there are a number of intervention approaches which are effective in increasing use²⁹³.
 - Green towns and cities
 - Based on the University of Exeter's tool Outdoor Recreation Valuation (ORVal), the BCR from green infrastructure close to where people live can be expected to be at least 3.5:1 since ORVal only covers recreation. The corporate natural capital account work for the London borough of Barnet suggests the BCR is in excess of 10:1²⁹⁴.
 - Making 2019 a year of action
 - The benefits are expected to include direct environmental improvement by volunteers, better health and wellbeing for young people spending time in the natural environment, skills and capacity building for young people, building better awareness, understanding, and concern for environment in the next generation and across wider society, and data and insights to inform future policy intervention.

²⁹² Evidence Statement on the links between natural environments and human health, Defra, 2017, <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&ProjectID=19511&FromSearch=Y&Publisher=1&SearchText=BE0109&SortString=ProjectCode&SortOrder=Asc&Paging=10#Description>

²⁹³ Lovell, B. et al (in press) 'What works' briefing on natural environment based health interventions

²⁹⁴ London Borough of Barnet: Corporate Natural Capital Account, Eftec and Jon Sheaff & Associates, 2017, <https://www.eftec.co.uk/project/%20%09london-borough-barnet-corporate-natural-capital-account>

4.7.4 Increasing resource efficiency and reducing pollution and waste

Cleaning up our industries and our infrastructure will be instrumental in achieving multiple benefits for the environment and for people. Transport, housing and food production all have significant impacts on the quality of air and water, climate change, biodiversity, our engagement with nature and the environment, our protection from hazards and the components of our landscapes.

Our environment also impacts upon our economic efficiency. Clean air, clean water and an equable climate are important in supporting human health which has a large impact on the economy. We know that well designed and delivered regulation is one of many ways we can enable clean growth.

The Plan sets out to deliver:

- Maximising resource efficiency
 - The ambition is to make the UK a world leader in terms of resource efficiency, productivity and competitiveness with the twin objectives to maximise the value we extract from our natural resource inputs while minimising the negative environmental impacts associated with their extraction, use and disposal.
 - Reduce the impact of plastic waste on the environment through extending to small retailers charging for carrier bags which should reduce their usage, rationalising packaging formats to those that are recyclable and clearly labelled as such which should increase recycling, exploring the option of introducing plastic free supermarket aisles, work with Local Authorities, waste management companies and re-processors to increase the proportion of plastic packaging that is collected and recycled post-consumer use, and encourage and support industry efforts to increase 'on-the-go' and other forms of recycling.
 - In 2015 waste crime was estimated to cost the English economy over £600 million. Such activities reduce environmental quality, generate expensive clean-up costs to government, local authorities and private land owners and a cost to the Exchequer through lost landfill tax revenues. The Plan will seek to eliminate waste crime.
 - Further reducing food supply chain emissions and waste. Food waste has a value of over £17 billion a year and is associated with around 20 million tonnes of GHG emissions.²⁹⁵

- Reduce pollution

²⁹⁵ Estimates of food surplus and waste arising in the UK, WRAP, 2017, [http://www.wrap.org.uk/sites/files/wrap/Estimates %20in the UK Jan17.pdf](http://www.wrap.org.uk/sites/files/wrap/Estimates%20in%20the%20UK%20Jan17.pdf)

- By taking appropriate action the Plan will tackle chemicals in water at source including carrying on enforcing source control restrictions on harmful products.
- We will further clean up our recreational waters and provide warnings when pollution might be a temporary problem. Pollution by waste from point sources (sewage treatment works and sewage outflows) and diffuse sources (livestock farms) reduces amenity for recreational users of bathing waters and beaches, potentially causing illness and indirectly affecting tourism businesses.

The benefits

- Maximising resource efficiency
 - Even with no new initiatives, the estimated potential GVA gain for the UK of at least £4.2 billion for projections to 2030 through increased remanufacturing, leasing, repair and recycling²⁹⁶ including long-term savings to local authorities (from reduced waste treatment costs and increased savings from selling recyclates) or businesses through zero or low-cost resource productivity improvements with potential savings of £3 billion per year²⁹⁷. Wider environmental benefits in greenhouse gas emissions reductions and reduced environmental impact of landfills and energy from waste.
 - Further reducing the use of carrier bags and packaging could deliver added savings in litter clean-up costs, carbon savings and with likely benefits to wildlife. Improved recycling of packaging material can increase the value of secondary materials markets, reduce costs to local authorities and waste management companies, and deliver carbon emissions reductions. The option of plastic free aisles where all food is loose could also reduce the amount of packaging in the first place and might reduce the amount of fresh fruit and vegetables wasted by householders who would be able to select the amount they need rather than buying bagged amounts and subsequently not using all of the contents.
 - Although there are costs to extracting plastics from incineration and landfill, adopting a materials focused approach for residual could deliver significant environmental benefits in terms of GHGs emission savings. There are also other environmental benefits such as mitigating the significant negative externalities of landfill sites, which are unpleasant to have for a community,

²⁹⁶ Converted from the €4.568 billion value on page 24 from: Extrapolating resource efficient business models across Europe, WRAP, 2016, <http://www.rebus.eu.com/wp-content/uploads/2017/07/Extrapolating-resource-efficient-business-models-across-Europe.pdf>

²⁹⁷ Business Resource Efficiency – Quantification of the no cost/low cost resource efficiency opportunities in the UK economy in 2014, Oakdene Hollins report to Defra, 2017, http://www.oakdenehollins.com/media/452/2017_Business_Resource_Efficiency.pdf

- cause bad smells and can attract vermin, by introducing new approaches to more quickly stabilise landfills.
- Reducing criminality in the waste management sector will reduce associated negative externalities and there will be the promotion of legitimate competition and enhanced related environmental standards.
- Reducing food supply chain emissions and waste should see less food waste and associated GHGs savings along with savings to local authorities for having to dispose of less waste.
- Reduce pollution
 - Chemical contaminants known to be seriously damaging to human or animal health have largely been banned or subject to other “source control” but may still be released from legacy products into sewage works. Some substances have been impossible to detect at low but potentially harmful concentrations until recently.
 - Higher standards within our recreational waters should increase the amenity for users of bathing waters and beaches.

4.7.5 Securing clean, healthy, productive and biologically diverse seas and oceans

The UK marine area supports our economy through employment, providing sustainable seafood and raw materials. It gives millions of people a place for leisure and recreation (e.g. angling, sailing, rock pooling, diving, and wildlife watching) realising the health and wellbeing benefits of ‘blue space’. If we want these benefits to be available to us and future generations it is vital that we continue to manage our seas sustainably and to protect and enhance our marine environment.

We need to understand the true value of the marine environment and incorporate that into the decisions we take. Understanding marine economic, environmental and social values can help incentivise behaviours and practices that support stewardship and sustainability. Using the natural capital approach we can help protect and manage the marine environment by being explicit about our choices in relation to the values associated with our seas and oceans.

The Plan sets out to deliver:

- We are seeking a system wide recovery of the state of our marine environment to deliver social, economic and environmental benefits whilst providing greater resilience from threats such as climate change, pollution and ocean acidification.
- Sustainable fishing and thus the long-term survival of the sector through the use of maximum sustainable yields.
- The completion of the network of well-managed marine protected areas in the UK and Overseas Territories which will provide protection and enhancement of key species and habitats. There is also the opportunity to include highly mobile species as part of the network.

The benefits

In relation to impacts of marine pollution, today, at least 8 million tons of plastics leak into the ocean each year and the cost of marine plastic pollution is estimated to be at least \$4.7 billion per year in the consumer goods industry alone²⁹⁸. Increasing levels of litter in the world's seas and oceans is having a major economic and environmental impact. Marine pollution has a negative impact both on the economies of industries using the oceans and on the high values of the ocean itself. Fishing, transportation, tourism and insurance industries suffer along with governments and communities. Marine litter is an avoidable cost, not only in terms of impacts to the environment and economies but also in terms of resource losses: plastics are derived from organic products such as cellulose, coal, natural gas, salt and, of course, crude oil. Reducing the amounts of waste and preventing litter entering water courses will therefore reduce the economic and environmental impact, including clean-up costs.

On sustainable fisheries, we will continue with our current commitment of reaching maximum sustainable yield (MSY) as this ensures we have a sustainably managed fish stock that provides benefits for future generations. This is necessary for the longevity of our fisheries because they are a common good; markets are unable to ensure their future without intervention. Sustainably managed stocks will bring long-term benefits for the sector as the level of fish they can land will increase and be sustained following the recovery period.

Economic research into the benefits of recovering fish stocks include New Economics Foundation²⁹⁹ which estimated rebuilding most commercial EU fish stocks in North Atlantic waters to their MSY would deliver around 2 million tonnes of additional fish per year, enough to meet the annual demand of 89.2 million EU citizens.

Hake stocks in the North-East Atlantic are an example of the potential benefits of reaching MSY on stock sizes (the speed of this recovery would not be the same for all species). In the period between 1985 and 2004, these stocks were in continual decline due to overfishing. At the lowest point in 2003, 2,500 tonnes were landed in the UK, at a value of £6 million at current prices. From 2006, the EU moved towards setting Total Allowable Catches (the amounts fishermen are allowed to catch) in line with MSY; Hake stocks are now around 5 times larger, which allows the UK to land 14,000 tonnes of Hake with a value of £35 million.

A biologically diverse marine environment is of high value to society and there is evidence that the UK marine environment is subject to a range of significant pressures. Market failure in the marine environment occurs because no monetary price is attached to it and it

²⁹⁸ The Business Case for Reducing Ocean Waste, World Business Council for Sustainable Development, 2017, available at: <http://www.wbcsd.org/Clusters/Circular-Economy/Roadmap-for-reducing-Ocean-Waste/Resources/Reducing-Ocean-Waste>

²⁹⁹ New Economics Foundation, <http://neweconomics.org/2015/03/managing-eu-fisheries-in-the-public-interest/>

is difficult to allocate property rights to goods and services. Market mechanisms cannot ensure that actions are fully paid for by users. In such cases individuals do not have an economic incentive to contribute to secure their continued existence.

According to economic analysis undertaken in 2012, achieving Good Environmental Status (GES) of the UK seas could deliver estimated benefits of between £5 million to £50 million over 13 years. This is likely to be an underestimate as it didn't include benefits such as improvements to recreational and cultural benefits from improved fish stocks, habitats or seabird colonies.

In addition, the economic benefits of Marine Protected Areas have been explored³⁰⁰ which gave an indicative value to divers and anglers of £730 million to £1,310 million for Britain and for recreation in England of £1.87 to 3.39 billion. These figures don't include intrinsic values.

4.7.6 Protecting and improving our global environment

The Plan sets out to deliver:

- Provide international leadership
 - The UK will take a global lead, setting high expectations for the actions of developed countries and supporting less developed countries to do the same. The Climate Change Act we adopted in 2008 was a prime example of early leadership. The proposal to introduce a total ban, with only limited number of narrowly-defined exemptions, on UK sales and the import and export of ivory for sale to and from the UK will put us front and centre of global efforts to end this trade.
 - We have consistently used our membership of international fora to deliver high-level agreements on key environmental issues. The UK is party to more than 300 treaties and agreements related to marine and terrestrial environments, food and agriculture, chemicals and waste, genetic resources, and plant and animal health, each with an important role in protecting and improving the natural world. As existing agreements progress, or become open for renewal, we will leverage all our influence to secure international commitment to global targets that are even more ambitious and stretching.
- Help developing nations
 - The behaviour of developing countries, which will suffer the worst effects of climate change, is key to improving the global environment. There is a pressing need for them to reduce their emissions as their economies grow over coming decades. If we are to protect and improve the global

³⁰⁰ Kenter, J.O., Bryce, R., Davies, A., Jobstvogt, N., Watson, V., Ranger, S., Solandt, J.L., Duncan, C., Christie, M., Crump, H., Irvine, K.N., Pinard, M., Reed, M.S. (2013). *The value of potential marine protected areas in the UK to divers and sea anglers*. UNEP-WCMC, Cambridge, UK.

environment, we must help strengthen their resilience to climate change and support sustainable development.

- The UK has an important role in supporting developing countries to become environmental stewards, ideally placed as they are, to protect and improve their environment for the good of themselves, and of the rest of the world. We will help show them how they can reduce poverty when they protect the marine environment and enable sustainable development
- Leave a lighter footprint on global environment
 - We are committed to maintaining high standards of protection for consumers, workers, and the environment in our trade agreements.
 - We will also take steps to make sure that policies and strategies are analysed for potential negative environmental effects overseas. In partnership with industry, we will explore the possibility of developing additional tools that support businesses to identify sustainable supply chains. We will also encourage a better uptake of natural capital reporting, standards and accounting across government and businesses.

The benefits

Each of the actions under this Theme will be assessed in terms of the benefits they will deliver and the costs of implementing them in order to ensure positive BCRs. Overall the UK will help protect and improve the global environment by showing international leadership, supporting developing countries and reducing our own environmental footprint.

4.8 Conclusion

Prioritisation is necessary to ensure we are getting the greatest benefit possible from our environmental policy. Better prioritisation is possible only with better information. Therefore improving environmental outcomes will be achieved by improving the evidence base upon which decisions are made and by creating a more sophisticated and coordinated approach to prioritising environmental policies.

Environmental policy will need to become more coordinated, reflecting the interconnectedness of many aspects of the environment. This will allow smarter policies to be chosen than if they were considered in isolation. This will also make environmental interventions more comparable against interventions in other sectors.

However caution must be exercised to avoid putting too much weight on spurious and unsubstantiated evidence, and so a pluralistic decision making process should be adopted, of which economics and valuation play a part. Decision making must combine economic, scientific, social, cultural, moral, ethical and legal factors.

Section 5: Monitoring, evaluation and adaptive management

5.1 Our approach

The vision of the 25 Year Environment Plan is to improve the environment within a generation. In 25 years' time we want cleaner air and water, richer habitats for more wildlife and an approach to agriculture, land use and fisheries that puts the environment first. We want to create a beautiful and inspiring environment that leaves a rich legacy for future generations, boosting wellbeing and supporting the economy. To ensure the Plan is credible and robust, setting a clear direction for action, we need to define what the vision means, and how progress towards the goals of the Plan will be measured and evaluated.

This section of the Evidence Report sets out a monitoring and evaluation framework for the Plan designed so that we can track progress towards this overall vision, as well as to be able to adjust policies and interventions along the way, to adapt to new challenges and learn from experience of what works. With reference to the conceptual framework (see Figure 1.1) the key questions that the monitoring and evaluation framework is designed to address are:

- How are the pressures on our natural assets changing?
- How well are our interventions working?
- Has our natural environment improved?
- How have our natural assets and the benefits they provide changed?

We also need to comply with international environmental standards and deliver on our international commitments. A robust and accessible evidence base will underpin the UK's role in international leadership, helping to drive greater ambition and accountability in protecting the environment globally.

We have a well-developed infrastructure in place for monitoring many aspects of our environment and providing information as necessary to national and international bodies, including under current EU Directives and Regulations. Information is gathered through a wide variety of means by government agencies, academic institutions, voluntary bodies and increasingly by members of the public through citizen science. Even so there are some gaps in the types of information collected, for example, in the regular assessment of soil health, environmental contamination by chemicals, ecosystem functions and societal benefits. Exit from the EU provides an opportunity to review these systems to ensure that they are best suited and well designed to meet our national needs and our continuing international commitments, as well meeting needs for local decision makers and businesses, scientific enquiry and public interest. New technologies, such as earth

observation and DNA analysis, provide opportunities to add to and improve the systems that we currently use and develop more integrative and synoptic metrics³⁰¹ (see Box 5.1).

A natural capital framework can help us to systematically identify where there are gaps and redundancy in available information. For example, Natural England is undertaking a review of metrics of change in natural capital. The amount and type of natural capital assets, their condition and location, and people's attitudes and behaviours, all influence the benefits provided. The project is identifying attributes to measure change, based on quantity (e.g. extent of blanket bog), quality (e.g. soil and hydrological properties) and spatial configuration (e.g. the location of habitats that can help to reduce downstream flooding). It is also marrying up these attributes with existing data sets to monitor change, whilst highlighting current gaps in data.

Box 5.1: Innovation in monitoring and mapping – a living nature map

New technologies provide the potential to produce a national map of all our valued habitats using a unique combination of new satellite data from the Copernicus programme, volunteer citizen data collection and innovative new analytical approaches. The approach has been successfully applied to produce high level land cover maps for pioneer areas – the example shows the map for Cumbria.

Radar and multispectral data available from the Copernicus programme include images from satellites from revisits five or six days apart. Cloud based computing is used to meet the 'big data' challenges this brings. Good coverage of 'ground truth' information collected on the ground locally is also an essential component of producing accurate maps that capture more detailed habitat information. The approach brings together the rich source of imagery available across the country and widespread engagement with local collectors of information on the environment.

A living nature map provides the underpinning map of natural assets required to embed a natural capital approach. It provides the evidence to target and monitor delivery of policies and activities, increases engagement with a large number of people and groups locally and across the country, and maintaining the map to show changes, provides information that can be used to check progress towards longer term outcomes.

³⁰¹ Here we use 'metrics' as a general term for measurements related to the management of natural environment systems. 'Indicators' are a particular type of metric which show a statistical trend over time. 'Performance measures' are a metric relating to policy interventions and can be quantitative (e.g. number of trees planted) or more process based (e.g., new scheme introduced, legislation enacted etc.).

We are already working with the Office of National Statistics to develop natural capital accounts. National accounts for woodland, freshwater and farmland habitats are now well-established, with scoping studies and initial accounts developed for most of the other broad habitats (marine, mountain and moorland, coastal, urban and semi-natural grassland)³⁰². These accounts are developing standard approaches to measuring the state of our natural capital and the services we receive from the environment, and track any changes over time. The accounts have flexibility to be compiled in both physical and monetary terms because it is not possible to place a monetary value on all the services or to reflect all changes in condition of assets in monetary values. In principle, accounts can be compiled at any geographical and economic scale, from UK level down to parcels of land owned by individual companies, and a wide range of businesses and other

³⁰² Methodology: Natural Capital, Office for National Statistics and Defra, <https://www.ons.gov.uk/economy/nationalaccounts/uksectoraccounts/methodologies/naturalcapital>

organisations such as Forest Enterprise are already incorporating natural capital values into their accounting and reporting systems³⁰³.

To put a new system of metrics and monitoring in place will require a collaborative effort over a number of years across government, other public sector bodies, as well as with the private, voluntary and academic research sectors.

5.2 An integrated monitoring and evaluation framework

An integrated monitoring and evaluation framework will be developed for the 25 Year Environment Plan including annual progress checks, periodic comprehensive assessments, policy evaluations, international comparisons and ongoing publication of data and statistics. The main components are summarised below.

A. Annual progress checks and metrics

Annual performance and progress towards longer term outcomes and goals of the Plan will be tracked using a combination of performance measures and outcome indicators.

- Performance measures will provide information on the actions taken to implement the policies set out in the Plan. They will focus on progress with delivery over shorter term milestones. The actions and the associated performance measures should relate in a clear and well understood way to intended outcomes and benefits through a ‘theory of change’³⁰⁴. Some actions may contribute to several outcomes (see Box 5.2). Performance measures for the 25 Year Environment Plan should be built into delivery plans and evaluation approaches for relevant policy programmes across government.
- Outcome indicators will be used to check progress towards the long-term vision of the Plan. Using a natural capital approach, they will focus on the outcomes and goals that we have set out to achieve in terms of reducing pressures, improving the state of assets and increasing the benefits that we get from the environment. The indicators will be updated when new data are available and will aim to show statistically reliable trends over time. The evaluation of trends needs to take account of natural variability in space and time, uncertainty in measurements and frequency of monitoring. Some attributes change slowly (e.g. soil chemistry), others vary markedly from year-to-year (e.g. invertebrate populations) and others change daily (e.g. air pollutants). For some

³⁰³ Natural Capital Account 2016-2017, Forestry Commission, <https://www.forestry.gov.uk/forestry/bee-aptcas>

³⁰⁴ Theory of change evaluation is a systematic and cumulative study of the links between activities, outcomes, and context of a policy intervention. It involves the development of an explicit theory of “how” and “why” a policy might cause an effect which is used to guide the evaluation. It does this by investigating the causal relationships between inputs, outcomes and impacts in order to understand the combination of factors that has led to the intended or unintended outcomes and impacts. The Magenta Book, HMT, 2011, <https://www.gov.uk/government/publications/the-magenta-book>

of the outcomes data are not collected annually. For these reasons it may take several years before changes can be detected and assessed.

Box 5.2: Examples of links between performance measures and outcome indicators

We propose measuring both actions that we take (performance measures) and long-term progress towards our goals (outcome indicators). This will enable us to check progress annually within a longer term context, looking across all the goals of the 25 Year Plan. Understanding how different interventions contribute to a number of outcomes will help us review their effectiveness and strengthen the synergies between them. Analysing trends and considering groups of indicators together will provide a more robust assessment of environmental change.

In some cases we can use existing indicators and associated data collection and monitoring programmes. We may need to analyse the information in different ways to be more specific about the types and locations of changes that are important and the changes in how whole systems are functioning (see Box 5.3). There are known gaps on soil health, ecosystem functions, human health and wellbeing benefits and overseas impacts of domestic resource consumption. There are also new opportunities arising from a range of technological advances in this area including Earth observation, environmental DNA, citizen science. The metrics will therefore need to be kept under review during the life of the Plan. Some examples of existing indicators that could be used to track progress in outcomes and goals of the Plan are presented in Table 5.1.

Other issues to be considered are the different requirements for metrics for decision-making and management at local levels, the linkage between national and local scales and

the need to take account of international standards and our international reporting obligations, where relevant.

We will continue to work with government’s environmental delivery bodies and research partners to develop a bespoke set of outcome indicators for the 25 Year Environment Plan.

Table 5.1: Examples of existing indicators and topics where further metrics may need to be developed in relation to the goals of the 25 Year Environment Plan.

Goals of the 25 Year Plan	Examples of existing indicators relevant to the goals	Topics for further development of metrics
Clean air	<p>Emissions of ammonia, nitrous oxides, particulate matter, sulphur dioxide and non-methane volatile organic compounds.</p> <p>Exposure to airborne particulates.</p> <p>Number of pollution days: urban and rural.</p> <p>Area of sensitive habitats with excessive levels of air pollution: nutrient nitrogen and acidity.</p>	Health impacts from air pollution.
Clean and plentiful water	<p>Water quality in rivers and lakes, bathing waters, and groundwater.</p> <p>Combined input of hazardous substances to the marine environment.</p>	Levels of stress to water resources.
Thriving plants and wildlife	<p>Extent and condition of protected sites on land and at sea.</p> <p>Trends in threatened and priority species (relative abundance, distribution).</p> <p>Status of priority habitats.</p> <p>Healthy ecosystems, including for example: pollinating insects; breeding farmland birds; breeding sea birds; fish size in the North Sea.</p>	<p>How well ecological systems are functioning.</p> <p>Restoration of ecological networks including peatland and semi-natural grassland.</p>
Reduced risks of harm from environmental hazards such as	<p>Number of households better protected.</p>	<p>Flood risk and flood damage.</p> <p>Drought.</p> <p>Coastal erosion.</p>

flooding and drought		
More sustainable and efficient use of resources	Sustainable management of woodland. Percentage of wood that grows in English woods that is harvested. Fish stocks harvested within safe limits. UK resource productivity ³⁰⁵ . Annual amount of raw materials consumed in the UK (per capita) ³⁰⁶ .	Soil health. Sustainable food production. Proportion of recycled materials used.
Enhanced beauty, heritage and engagement with the natural environment	Area of broadleaved and coniferous woodland. People visiting the natural environment ³⁰⁷ . People volunteering for conservation.	Changes in character and quality of landscapes and seascapes. Access to local green space and high quality natural environments. Awareness and concern for environmental issues and engagement of young people. People undertaking pro-environmental behaviours.
Managing pressures on the environment	Examples of existing indicators relevant to the goals	Topics for further development of metrics
Mitigating and adapting to climate change	Average annual temperature in central England. Greenhouse gas emissions from all sources. Removal of greenhouse gases by forests.	

³⁰⁵ See Figure 4 in the link

³⁰⁶ See Figure 1.10 page 17 in the link

³⁰⁷ See page 20 in the link

	<p>A number of adaptation indicators are reviewed bi-annually by The Climate Change Committee's Sub-Committee on Adaptation.</p> <p>The UK State of the Climate Report reports several metrics of climate on an annual basis.</p>	
Minimising waste		<p>Total waste arising and proportion of waste going to landfill.</p> <p>Carbon footprint of materials consumed and consumption relative to gross value added.</p> <p>Overseas impacts of domestic resource consumption.</p>
Managing exposure to chemicals		Use of polychlorinated biphenyls (PCBs) and persistent organic pollutants (POPs), and emissions of mercury.
Enhancing biosecurity	<p>Number of tree pests and diseases established in England in the last 10 years.</p> <p>Changes in number of established invasive non-native species.</p>	Disease outbreaks and damages.

Box 5.3: Developing natural capital metrics

Natural England have undertaken a review of metrics that are suitable for measuring change in the quantity and quality of natural capital in England and its ability to provide benefits to people. The project identified a shortlist of potential metrics for a range of natural capital assets and benefits at a range of scales from local to national. An example is provided below of a shortlist of metrics that could be used to assess grassland as an asset and its ability to provide pollination services.

Attributes of grassland related to provision of pollination services:

- Hay meadows (extent)
- Other semi-natural grasslands (extent)
- Soil chemical status (quality)

- Plant species diversity (quality)
- Linear vegetation features and pockets of semi-natural vegetation (extent, quality and proximity to insect pollinated crops)
- Presence and abundance of pollinator food plants (quality)
- Abundance and distribution of invertebrate pollinators and seed dispersers (quality)

Source: Natural England

B. Comprehensive state of the environment assessment

The UK National Ecosystem Assessment was completed in 2011 and has been hugely influential in the development of natural environment policy in England, the devolved administrations, and internationally, and has been a major stimulus for research. The assessment was overseen by an independent panel of experts and the authors were drawn from across the academic, voluntary and practitioner sectors.

A new comprehensive state of the environment assessment will address all three of the evaluation questions and the interlinkages between pressures, condition of assets and benefits provided and effectiveness of policy interventions. It will provide an updated national baseline to inform long-term policy development. It will draw on all available sources of evidence in addition to information published by government. It will also explore future scenarios and policy options. The assessment will capture the rapid development of knowledge and experience of different types of interventions since the National Ecosystem Assessment. Such a comprehensive assessment depends on the accumulation of new knowledge and could be undertaken with partners at 10 to 15 year intervals.

C. Policy evaluation and sectoral assessments

Policy evaluations will be undertaken in relation to specific policy interventions and measures in accordance with HMT guidance³⁰⁸. These will provide early feedback on the effectiveness of measures undertaken to enable ongoing improvement as well as input to policy reviews, and cumulative impact evaluation. Policy evaluations will link closely with the annual progress checks and periodic state of the environment assessment. Other sector specific reports will be prepared according to statutory and other policy commitments including, for example: 5-yearly Climate Change Risk Assessments (CCRAs); and, regular periodic assessments of the state of UK seas under the OSPAR Convention. Deep dives will be undertaken to better understand the linkages between pressures, asset status, benefits and policy interventions and associated metrics, monitoring, data flows and modelling on particular issues. We will develop a clear road map of these commitments and their inter-dependencies.

³⁰⁸ The Magenta Book, HMT, 2011 <https://www.gov.uk/government/publications/the-magenta-book>

D. International reporting and comparative performance

We will honour our commitments to international environmental agreements and will work with the devolved administrations and Overseas Territories governments to provide timely information and reports, as necessary. We will endeavour to incorporate these international requirements and standards into our monitoring and evaluation framework in order to reduce the additional burden of collecting and analysing information and we will work with international partners to simplify and coordinate reporting as far as possible. We will make sure the information we report internationally is made available in ways that maximise its accessibility and its value to our citizens. We will continue to engage with international review and assessment processes and share the approaches we have developed and the experiences we have gained with the international community. We will seek to promote comparative analyses of environmental performance, for example, with the Organisation for Economic Cooperation and Development (OECD). Where appropriate, we will invite international peer review of our environmental performance and processes. We will continue to support international assessments such as those undertaken by the Intergovernmental Platform on Biodiversity and Ecosystem Services (IPBES) (see Box 5.4).

Box 5.4: Intergovernmental Platform on Biodiversity and Ecosystem Services (IPBES)

The Intergovernmental Platform on Biodiversity and Ecosystem Services is a global scientific body similar to the Intergovernmental Panel on Climate Change, providing comprehensive, credible and legitimate scientific knowledge about Earth's essential life support systems and their contributions to human well-being; as well as tools and capacity building to help decision makers identify integrated solutions to pressures on ecosystems, sustainable use of natural resources and related poverty alleviation. IPBES is funded from voluntary contributions and currently has 127 member countries.

In 2016, IPBES launched its first two assessments: a methodological assessment for scenario analysis and modelling of biodiversity and ecosystem services, and a thematic assessment of pollinators, pollination and food production.

In March 2018, five further assessments will be adopted by the 127 member governments: Four regional assessments of biodiversity and ecosystem services, covering Africa, the Americas, Asia-Pacific and Europe and Central Asia; and a thematic assessment on land degradation and restoration.

The findings of these assessments will provide key input to the comprehensive IPBES global assessment on biodiversity and ecosystem services, due for release in 2019; the first such global evaluation since the Millennium Ecosystem Assessment, published in 2015.

The assessment reports will evaluate lessons learned and progress in delivering the Convention on Biological Diversity's Strategic Plan (2011–2020) and its Aichi Biodiversity Targets, the Paris Agreement on climate change, and the implications for the United Nations Sustainable Development Goals (SDGs), as well as other global environmental agreements. The reports will also provide vital information for setting global targets for the period after 2020.

The assessments are produced by a regionally balanced, multidisciplinary panel of experts nominated by governments and other stakeholders. Hundreds of experts are involved as lead and contributing authors, as well as, in the extensive peer review of the assessments. Each assessment has a Summary for Policy Makers that is adopted by governments.

For further information visit: <https://www.ipbes.net/>

E. Underpinning data and statistics

We will continue to invest in the systems that we use to collect data on the environment and people's engagement with it and, as far as we can, make the data we collect available externally for others to use. We will continue to look for opportunities to increase the efficiency with which we collect and access data so that we can provide the widest range of relevant information to the public and government customers. We will promote an open, linked data culture that will allow environmental information, regardless of source, to be interrogated by anyone, anywhere.

We will seek to identify and develop cost-effective ways of collecting or analysing data that measure the aspects of natural environment that tell us most about the critical aspects of natural capital and the benefits derived from it and address gaps in existing monitoring programmes such as soil health. We will develop a more integrated monitoring network for surface waters targeting the environmental stressors, condition attributes and benefits which are of most concern. Over time we intend to manage our monitoring and interventions on the basis of risk rather than impact as this is a smarter, more efficient way of evidence collection and timely decision making. We will also look to take full advantage of the range of technological advances in monitoring such as Earth observation, DNA analysis, mobile applications and data sharing.

We will continue to work with partners through forums such as the UK Environmental Observation Framework and the UK Marine Monitoring and Assessment Strategy Community Framework to improve our monitoring systems, coordinate activities and address gaps.

Alongside partners within government, such as the Office for National Statistics, and with support from partners outside government, we will continue to publish regular official and national statistics providing the public with information on the natural environment. We will adhere to the UK's Code of Practice for Statistics seeking to ensure that all of the statistics we produce are trusted and high quality, and meet user needs. We will continue to collaborate with ONS to establish natural capital accounts for all broad habitats in the UK by 2020, and will update these on an annual basis thereafter.

5.3 Flexible, adaptive management

Planning responses in the face of uncertainty, as described in Section 1 requires the adoption of more flexible, adaptive management frameworks that are implemented within

reflexive learning environments and which recognise that mistakes often help to construct more effective future responses. Knowledge frameworks need to support this adaptive approach, and lay and local knowledge needs to be adequately recognised as part of this broader learning environment, especially to get greater involvement of a wide range of stakeholders in response strategies.

Part of the function of the monitoring and evaluation framework is, therefore, to acquire evidence from current interventions to inform future interventions. Such knowledge frameworks need to support more flexible, adaptive management. That means collecting evidence that can be analysed and interpreted in order to identify lessons learnt which can then in turn feed into and inform future interventions and responses.

Over the period of the 25 Year Environment Plan, as well as retaining a degree of flexibility and review, it will be necessary to anticipate potential future changes and continuously adapt, informed by new findings and the best local, national, academic and stakeholder knowledge.