

High Speed 2 – Value for Money Environmental Assessment

[REDACTED], XXXX XXXX, XXXX XXXX
Rail Analysis Division

High Speed 2

High Speed 2 – Environmental Assessment

- DfT writing a Value for Money (VfM) report to inform Secretary of State's response to the recent High Speed Rail consultation.
- Part of the VfM report will cover the environmental impacts
- The paper covers the methodology being used for these, in particular greenhouse gases and landscape

High Speed 2 – Environmental Assessment

- Methodology for the appraisal of transport proposals specified in WebTAG, which is based on and consistent with the Green Book.
- WebTAG incorporates developments across Government, and more widely, in assessment of environmental impacts, including guidance published by Defra
- WebTAG guidance includes use of economic valuation and value transfer techniques

High Speed 2 – Environmental Assessment

- WebTAG specifies the following impacts be considered:
 - Greenhouse gases
 - Landscape
 - Noise
 - Air quality
 - Townscape, heritage, biodiversity and water environment

High Speed 2 – Greenhouse Gases

- Modal shift from road to rail
 - Valued using DECC value for non-traded carbon
- Changes to aviation
 - Aviation in EU ETS from 2012
 - Price of carbon allowances included in the airfare (and in DfT airfare forecasts)
 - Therefore fully captured and not separately valued

High Speed 2 – Greenhouse Gases

- HS2 trains consume electricity, which is in traded sector
- According to WebTAG cost of carbon allowances would be captured in the electricity price and does not need to be separately valued
- But:
 - DECC projections for retail electricity price flat after 2030
- Value using IAG methodology but:
 - Industrial variable price not appropriate for very large user like HS2

High Speed 2 – Greenhouse Gases

- Change in rail electricity consumption multiplied by DECC electricity emissions factors to give CO2 impacts in traded sector
- Valued at traded price of carbon
- Variable electricity price used for HS2 cost estimation, adjusted by current ratio of very large industry to average industry price

HS2 - Landscape assessment

Methodology based on 2001 DCLG report entitled;

“Valuing the external benefits of undeveloped land”

Quantified method not currently in WebTAG guidance, and therefore not within BCR.
WebTAG uses 7-point-scale Qualitative Assessment.

Survey of 47 papers covering both Reveal Preference and Stated Preference techniques assessing both WTP and WTA.

Literature Assessed Land value:

- £ per hectare
- £ per trip
- £ per annum

No definition for;

- Area of Outstanding Natural Beauty
- Site of Special Scientific Interest
- Monuments (heritage?)

7 Land Classifications

- Urban Core
- Urban Fringe
- Urban Forested
- Rural Forested
- Agricultural Intensive
- Agricultural Extensive
- Natural and Semi Natural

Not formally defined!

The Land types are valued as follows*

(*) before accounting for mitigation and distance from rail line

DCLG summary table - land types and non-market benefits

Land type	Coverage of benefits (shaded cells)	£ /ha /yr (2001)	Present value	
			r = 3.5% p=3%	6% p=3%
Urban Core Public space (City park)	Values defined; • Annual values • PV (perpetuity)	£54,000	£10,800,000	£1,800,000
Urban Fringe ('greenbelt')	R L E C H A T A S	£889	£177,800	£29,600
Urban Fringe forested land	Guidance recommends using perpetuity values.	£2,700	£540,000	£90,000
Rural forested land (amenity)		£6,626	£1,325,200	£220,800
Agricultural land (extensive)	Is this consistent with Green Book?	£3,150	£630,000	£105,000
Agricultural land (intensive)	R L E C H A T A c S	£103	£20,600	£3,400
Natural and semi-natural land (Wetlands)	R L E C H A T A c S	£6,616	£1,323,200	£220,500

Notes: R= Recreation; L= Landscape; E= Ecology; C= Cultural Heritage; H= Hydrology; A= Air quality and climate; T= Tranquillity; Ac= Accessibility; S= Soil.

The Landscape is calculated with the following equation...

$$V_{s,i} (\text{£}) = \text{lengths}_s (\text{KM}) * \text{value}_i (\text{£/ha}) * (1-\alpha) * 50(\text{ha/KM})$$

Where:

$V_{s,i}$ = total landscape value

$\text{lengths}_s (\text{KM})$ = length of the scheme

$\text{value}_i (\text{£/ha})$ = value of the landtype 'i'

$(1 - \alpha)$ = mitigation adjustment

$50(\text{ha/KM})$ = number of Hectares per KM assessed *

(*) Reflects 'distance-weighting'.

Assumes 1 KM of **linear** track with **homogenous** land and constant mitigation.

Land is valued less highly the further away from the rail line...

'Distance-weighting' = $[(500 - D) / 500] = 1 - (D / 500)$

The weight given to a landscape diminishes in a linear fashion the further away the land is from the line of route (within 500 meter buffer.)

Figure 1

Figure 2

A 500 meter Buffer Was Added to the Route...

250meter² Grids were Incorporated within the Route...

The 7 Land types Were Defined Within the Footprint using Polygons...

Mitigation values were not advised in the DCLG guidance paper...

Mitigation impact	Mitigation
Footprint	
Urban area partially degraded	0.5
Urban area degraded	1
A road [or motorway]	0.2
Built up area partially degraded	0.4
Current rail line in place	0.6
At the line	
At grade	0
Cut	0.5
Fill	0
Green tunnel	1
Land bridge	0
On line widening	0
Partially retained cut	0.3
Retained	0.3
Tunnel [long – more than 500m]	1
Tunnel [short – less than 500m]	0.5
viaduct	0

Mitigation provided by both:

1. Degradation to the landscape already within the '**footprint**'.
2. Engineering attributes of the proposed route '**at the line**'

Need to define whether scheme is **on-line** or **off-line**

Mitigation ultimately requires a **judgement**.

However, mitigation is crude (ie should 'cutting' and 'retaining' mitigation be proportional to depth)

... with some initial sensitivities outlined below...

'r' (discount) =	3.5%
'p' (income uplift) =	3.0%
Effective discount 'r-p' =	0.5%
Value timeframe =	perpetuity

Scenario	ratio
central (r=3.5% p=3.0%, perpetuity)	
central (intensive/extensive = intensive)	1.000
central (intensive/extensive = extensive)	1.059
central (intensive/extensive = intensive)	
central (r-p=0.5%)	1.000
central (r-p=2.0%)	0.250
central (r-p=3.5%)	0.143
central (intensive/extensive = intensive)	
r = green book declining p = 3% 60 years	0.273
r = green book declining p = 2% 60 years	0.208
r = green book declining p = 1% 60 years	0.163
r = green book declining p = 0% 60 years	0.132

Intensive / Extensive (5.4% land coverage) **does not** appear sensitive.

The 'effective discount rate' **does** appear to be highly sensitive.

"Landscape impacts are assumed to exist in perpetuity. Even if a road [rail] lasts for 60 Years (the current appraisal period) its impact is assumed to continue- unless costs of returning the landscape to its original form are included. Changing the time horizon would reduce the Recommended guideline values."

Assessment over 60 years and not into perpetuity **does** appear to be highly sensitive.

High Speed 2 – Environmental Assessment – Next steps

- Secretary of State response to consultation by the end of the year
- Needs to decide whether to go ahead with further scheme development and hybrid bill
- Not final decision, but will entail significant cost
- Should SoS decide to go ahead with further development of the proposals then a full Environmental Impact Assessment (EIA) would be carried out

High Speed 2 – IAG is asked to consider...

- Carbon
 - Does the flat lining of the DECC retail electricity price after 2030 mean implicitly that the increase in carbon price after this point is offset by a change in another component of the retail price?
- Landscape:
 - Is it appropriate to discount landscape values into perpetuity?
 - Are the assumptions surrounding mitigation appropriate?
 - Should AONB / SSSI be valued separately?
 - Any feedback on the environmental assessment?