STATE WATER RESOURCES CONTROL BOARD
WORKSHOP SESSION—OFFICE OF STATEWIDE CONSISTENCY
February 2, 2000
ITEM __

SUBJECT

PROPOSED RESOLUTION AUTHORIZING THE EXECUTIVE DIRECTOR OR HIS DESIGNEE TO AMEND AN AGREEMENT WITH THE UNIVERSITY OF CALIFORNIA TO COLLECT ADDITIONAL DATA ON BEACH USE VALUE IN SOUTHERN CALIFORNIA

DISCUSSION

The State Water Resources Control Board, in cooperation with other state and federal agencies, is funding a study by the University of California and the University of Southern California to estimate the value to the public of beach recreation and the effect of water pollution on this value. The result of this study will be a system that allows Board staff to estimate the value of a visit to a beach as a function of changes in water quality.

This beach valuation system could be used by State and Regional Board staff for the following purposes:

· Providing a basis for ACLs for sewage spills and other actions resulting in beach closures. The dollar value of beach recreation represents the loss to the public when they cannot use the beach.

· Assisting Boards in reaching decisions on actions that impose costs on dischargers. An estimate of the dollar value of improved conditions at beaches is useful for comparison with the cost of water treatment or other practices needed to achieve this improvement.

The existing contracts between the funding agencies and the researchers (see table, next page) will fund the development of a system to estimate the value of beach use in winter and spring. Specifically, the existing funding provides for the following tasks:

1. Develop and test a screening questionnaire to recruit a panel of beach users. Recruit a panel of 800 beach users by making approximately 7,400 calls to randomly-selected households in southern California.

2. Develop and test a questionnaire to collect data on beach visits by panel members.

3. Conduct three waves of bimonthly telephone interviews to collect data on beach visits by the panel members between December 1999 and May 2000.

4. Use the data collected in the interviews to estimate demand functions expressing frequency of beach visits as a function of distance to a beach and water quality at the beach. Use these demand functions as a basis of a system to estimate the dollar value of beach use and the effect of water pollution on this value.

The researchers have now completed steps 1 and 2. The funding agencies are agreed that the researchers have a sound plan for the execution of the research and wish to fund three additional waves of follow-up interviews to collect data on a full year of beach use. With the existing funding, the survey will enable the researchers to estimate the value of winter recreation and the effect of water quality on this value. This information is very useful because it covers the time when beaches are most likely to be affected by water pollution from storms and sewage spills. The additional funding will be used to collect data for the peak summer season when beach attendance is highest. These data will make the valuation system more accurate in estimating the effect of water pollution on the value of beach use in summer.

The funding agencies plan to provide additional funding as shown in the table below. The purpose of the proposed amendment is to provide SWRCB’s contribution to the additional data collection and analysis.

Funding for the Southern California Beach Valuation Study

	Funding agency
	Existing funding
	Proposed additional Funding
	Total

	SWRCB
	$150,000
	$141,010
	$291,010

	Department of Fish and Game
	60,000
	125,000
	185,000

	Santa Monica Bay Restoration Foundation
	40,000
	–
	40,000

	National Oceanic and Atmospheric Administration
	130,000
	40,000
	170,000

	Total
	380,000
	306,010
	686,010

POLICY ISSUE

Should SWRCB adopt a resolution authorizing the Executive Director or his designee to amend the agreement with the University of California to add $141,010 for additional data collection and analysis?

FISCAL IMPACT

The proposed amendment would add $141,010 of General Funds from fiscal year 1999–2000. This amendment would increase the maximum amount of the SWRCB agreement to $291,010.

RWQCB IMPACT

The results of the study are applicable to beaches with similar characteristics to those visited by members of the survey panel. These are mainly in Regions 4, 8, and 9.

STAFF RECOMMENDATION

That SWRCB adopt the attached draft resolution.

Policy Review

Legal Review

Fiscal Review

January 14, 2000 DRAFT

STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 00-

AUTHORIZING THE EXECUTIVE DIRECTOR TO AMEND AN AGREEMENT WITH THE UNIVERSITY OF CALIFORNIA TO ADD FUNDS FROM FISCAL YEAR 1999-2000 TO COLLECT ADDITIONAL DATA ON BEACH USE VALUE IN SOUTHERN CALIFORNIA

WHEREAS:

1. Opportunities for beach recreation contribute significantly to the quality of life of many California residents. In addition, spending by tourists visiting beaches creates jobs and incomes in businesses serving tourists.

2. These values are lost or degraded when beaches are contaminated as a result of water pollution.

3. Water pollution on and near beaches is a serious problem, particularly in southern California. Frequent beach closures reduce the quality of life of many California residents.

4. Estimates of the dollar value to the public of beach recreation and the effect of water pollution on this value will be useful to Regional Boards in setting liabilities for violations that result in beach closures. In addition, these values are useful for comparison with the costs of actions needed to reduce water pollution on beaches.

5. The University of California has begun a study to estimate the value of beach recreation and the effect of water pollution on this value. Collection of additional data will significantly improve the accuracy of the results of this study.

THEREFORE BE IT RESOLVED THAT:

The State Water Resources Control Board authorizes the Executive Director or his designee to amend Agreement 7-107-210-0 with the University of California to add $141,010 for additional data collection.

CERTIFICATION

The undersigned, Administrative Assistant to the Board, does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on February 17, 2000.

Maureen Marché
Administrative Assistant to the Board

