W-1133 Meetings

Wailea Resort, Maui, Hawaii, 2/25 – 2/27 2004
Attendee list, business meeting minutes and publication list for 2003/2004

Compiled by Klaus Moeltner, University of Nevada, Reno

Meeting Attendees:

NAME

EMAIL

INSTITUTION
Don McLeod

dmcleod@uwyo.edu

U.Wyoming

John Hoehn

hoehn@msu.edu

Mich St. U.

John Loomis

jloomis@lamar.csu.edu

CSU

JimOpaluch

JimO@uri.edu

URI

Fen Hunt

fhunt@csrees.usda.gov

CSREES/USDA

Earl Ekstrand

eekstrand@do.usbr.gov

USBOR

Kristy Wallmo

kristy.wallmo@noaa.gov

NOAA Fisheries

Robert Johnston

rjohnston@canr.uconn.edu

UConn

Joan Poor

pjpoor@smcm.edu

St.Mary’s College,MD

Klaus Moeltner

moeltner@cabnr.unr.edu

UNev Reno

JS Shonkwiler

jss@unr.edu

UNev Reno

Kim Rollins

Krollins@cabnr.unr.edu

UNev Reno

Don Snyder

don.snyder@usu.edu

USU

Roger von Haefen

rogervh@ag.arizona.edu

UAz

Frank Lupi

lupi@msu.edu

Mich St U.

Steve Shultz

Steve.shultz@ndsu.nodak.edu

NDSU

Noelwah Netusil

netusil@reed.edu

Reed College

Paul Jakus

pjakus@econ.usu.edu

USU

Michael Farmer

Michael.farmer@pst.gatech.edu

GA Tech

Phil Wandschneider

pwandschneider@wsu.edu

WA St U

Ron Fleming

rfleming@uky.edu

U Kentucky

Jen Keeling

keeling@primal.ucdavis.edu

UC Davis

Jeff Englin

Englin@unr.edu

UNev Reno

Jeff Dorfman

jdorfman@agecon.uga.edu

UGA

Minutes of the Business Meeting, 2/26, 3:30-5pm

· Item: Klaus Moeltner to replace Randy Rosenberger as acting secretary for the last few days of the administrative year 2003-2004

· 100% in favor

· Item: Steve Shultz nominates Ron Fleming to be secretary for 2004-2005

· 100% in favor

· Item: Introduction of the new administrative advisor Don Snyder, Utah State

· Don outlines Klaus’ responsibilities for the annual report

· Discussion unfolds regarding publication of proceedings

· Don mentions that funds have been collected to produce hard copies of proceedings

· Jeff Englin: editing responsibility should be with authors.

· Outcome:

· Don will check with Directors to see if they want the proceedings on CD-rom or as a hard copy;

· all Maui meeting attendee will get a hard copy.

· (note: no final decision on editing responsibilities was made)

· Item: Fen Hunt, National Program Leader update

· Goes over the following set of hand-outs distributed to all meeting attendees:

· CSREES UPDATE

· CSREES 2004 Budget

· CSREES Planning & Accountability

· Priority Areas for New FY 2005 Money

· Competitive Program 5-year Plan

· Natural Resource Initiative (NRI)

· Integrated Water Quality Program

· Western Regional Workshops on CSREES Funding Opportunities: March 8, 2004, Reno, NV

· ESCOP FY 2006 Research Priorities

· Upcoming workshop: September 9-10, 2004, Baltimore, MD (tentative)

· Data Reporting & Database establishment

· CSREES Economic and community Systems (ECS) organization and staffing

· NRI FY2004 RFA

· CSREES Economic and Community Systems

· CSREES FY 2005 President’s Budget Proposal

· CSREES Administrator’s Report to the Partnership, Fall 2003

· Project Summary and Update – Feb. 23, 2004, “Small and Mid-Sized Animal Operations: A Workshop to Explore Education, Incentives, and Policies for Water Quality protection”, by Chares Abdalla, Penn State University

· Journal Article: Adelaja, A. O., “The 21st Century Land Grant Economist”, ARER, 32 (2): 159-170

· Fen urges for enhanced exposure for the Resource Econ program

· Announces revamped agency web site to be available in April 2004

· Mentions that 25% of Hatch funding must go to multi-state research projects

· Reviews NRI’s competitive grant programs (handout)

· John Hoehn question: Will NRI setup change in the near future?

· Fen: No strong indications for such change. Budget is fairly constant.

· Item: Site for 2005 meetings

· Steve Shultz suggests: investigate several options, compare prices

· members make several suggestions:

· facility near Portland, OR, airport “Edgefield”

· Lake Tahoe or Reno

· Scottsdale or Tucson

· Rio Rico near Tucson

· S. Diego

· S. Antonio

· outcome: Steve Shultz will solicit more detailed information on some of these sites, then inform members via e-mail on chosen site.

Publication List for March 1, 2003 to February 29, 2004

Azevedo, Christopher, Joseph Herriges and Catherine Kling. "Combining Revealed and Stated Preferences: Consistency Tests and Their Interpretations," American Journal of Agricultural Economics 85(2003): 525-537.

Bateman, I. J., M. Cole, P. Cooper, S. Georgiou, D. Hadley, and G. L. Poe. 2004. "On Visible Choice Sets and Scope Sensitivity", Journal of Environmental Economics and Management 47(1):71-93.

Bateman, I. J., P. Cooper, S. Georgiou, S. Navrud, G. L. Poe, R. Ready, P. Riera, M. Ryan, and C. A. Vossler, "Scope Sensitivity Tests For Preference Robustness: An Empirical Examination Of Economic Expectations Regarding The Economic Valuation Of Policies For Reducing Acidity In Remote Mountain Lakes". University of East Anglia, CSERGE Environmental Decision-Making (EDM) series, EDM 04-03.

Bergstrom, J.C., I.D. Clifton, and Y.M. Mohamed. “Estimates of Mean Per Acre Sales Price of Agricultural Land in the State of Georgia”, Annual Report, Center for Agribusiness and Economic Development, The University of Georgia, August, 2003.

Bergstrom, J.C., J.H. Dorfman, and J.B. Loomis. “Estuary Management and Recreational Fishing Benefits.” Department of Agricultural and Applied Economics, The University of Georgia, Faculty Series, FS 03-02, July, 2003.

Betz, C.J., J.C. Bergstrom, and J.M. Bowker. 2003. “A Contingent Trip Model for Estimating Rail-Trail Demand.” Journal of Environmental Planning and Management 46: 79-96.

Bills, N. L., G. L. Poe, and P. Wright, 2003. "Using Voluntary Approaches to Reduce Environmental Damages: Evidence from a Survey of New York Dairy Farms." Japanese Journal of Rural Economics 5:35-50.

Bond, C. A., K. Giraud, and D. M. Larson. “Valuation of Public Goods with Temporal Variation in Payment Schedules.” Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, June 2003.

Bunch, D. S., D. M. Larson, and Y. Onozaka. “Purchase Pattern Analysis for Organic and Conventional Produce with Detailed Supermarket Scanner Data.” Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, February 2004.

Carson, R.M., and J.C. Bergstrom. “A Review of Ecosystem Valuation Techniques.” Department of Agricultural and Applied Economics, The University of Georgia, Faculty Series, FS 03-03, December, 2003.

Coupal, R., D. Taylor, and D. McLeod. 2003." The Cost of Community Services for Rural Residential Development in Wyoming." Ruckelshaus Institute of Environment and Natural Resources/Cooperative Extension Service Outreach Bulletin, University of Wyoming.

Cowley, D., F. A. Ward, R. Deitner, and M. Hatch. 2003. "Optimizing the Allocation of Hatchery-Produced Rainbow Trout." North American Journal of Fisheries Management 23(February): 216-229.

Deaton, B.J., P.E. Norris, J. P. Hoehn. 2003. “Setting the Standard for Farmland Preservation.” Agricultural And Resource Economics Review, 32(2): 272-281.

Dennis, D., T. H. Stevens, and D. Kittredge. 2003. “Nonlinearity in Valuation”. in Benefits and Costs of Resource Policies Affecting Public and Private Land, (J.S. Schonkwiler, ed.), Western Regional Research Publication: 66-77.

Dorfman, J. H., B Lavigno, J. C. Bergstrom, and B. J. Barnett. 2003. "Is There a Private Market for Farmland Preservation?" in eds. N. De Cuir, A.D. Sokolow, and J. Woled, Compensating Landowners for Conserving Agricultural Land, Davis, CA: Community Studies Extension of UC Davis, 63-70.

Ellinginson, L. 2003. “The Role of Ethnicity and Language in Contingent Valuation Analysis: A Fire Prevention Policy Application.” M.S. Thesis. Department of Agricultural and Resource Economics, Colorado State University, Fort Collins, CO.

Eom, Y. S., and D. M. Larson, “Heterogeneity in Risk Perceptions, Self-Protective Decisions and Values of Health Risks from Waste Incinerators . Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, November 2003.

Eom, Y. S., and D. M. Larson, “Valuing Housework Time Through Giving and Volunteering for Environmental Quality Improvements.” Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, December 2003.

Eom, Y. S., and D. M. Larson. “Improving Environmental Valuation Estimates Through Consistent Use of Multiple Information.” Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, September 2003.

Fisher, A. C., and U. Narain. 2003. "Global Warming, Endogenous Risk, and Irreversibility." Environmental and Resource Economics 25(4): 395-416.

Grimsrud, K. M., P. R. Wandschneider, V. Lohr, and C. Pearson-Mims. 2003. “Empirical Taxonomy of Environmental Ethical Archetypes.” Selected Paper, American Agricultural Economics Association Annual Meeting, Montreal, Canada, July 27-30, 2003.

Haab, Timothy. 2003. “Temporal Correlation in Repeated Discrete Choice Models with Limited Data.” Journal of Environmental Economics and Management 45: 195-212.

Hite, D., B. Sohngen, and J. Templeton. 2003. "Zoning, Development Timing, and Agricultural Land Use at the Suburban Fringe: A Competing Risks Approach." Agricultural and Resource Economics Review 32(1): 145-157.

Hoehn, J. P., F. Lupi, and M. Kaplowitz. 2003. “Untying a Lancastrian Bundle: Ecosystem Valuation in Wetland Mitigation.” Journal of Environmental Management 68(3): 263-272.

Huang, J.-C., T. Haab, and J. Whitehead. 2004. “Risk Valuation in the Presence of Risky Substitutes: An Application to the Demand for Seafood.” Journal of Agricultural and Applied Economics 36: 213-228.

Hudson, D., L.-H. Seah, D. Hite, and T. Haab. 2004. “Telephone Presurveys, Self-Selection and Non-Response Bias to Mail and Internet Surveys in Economic Research.” Applied Economics Letters 11: 237-240.

Jakus, P. M., M. Riddel, and W. D. Shaw. 2003. “Are Climbers Fools? Modelling Risky Recreation.” Chapter 5 in N.D. Hanley, W.D. Shaw, and R. Wright (eds.), The New Economics of Outdoor Recreation, Edward Elgar.

Jensen, K. L., P. M. Jakus, B. C. English, and J. Menard. 2003. “Market Participation and Willingness to Pay for Environmentally Certified Hardwood Products.” Forest Science, 49(4): 632-641.

Kaplowitz, M. D., and J. Kerr. 2003. “Michigan Residents Perceptions of Wetlands and Mitigation.” Wetlands. 23(2): 267-277.

Kerkvliet, J., and C. Vossler. 2003. "A Nonexperimental Test of the Contingent Valuation Method: Comparing Hypothetical and Actual Voting Behavior." Journal of Environmental Economics and Management 45: 631-649.

Kim, C., T. Phipps, and L. Anselin. 2003. “Measuring the Benefits of Air Quality Improvement: A Spatial Hedonic Approach.” Journal of Environmental Economics and Management 45: 24-39.

Kurkalova, Lyubov, Jinhua Zhao, and Catherine Kling. “Multiple Benefits of Carbon-Friendly Agricultural Practices: Empirical Assessment for Conservation Tillage in Iowa,” Environmental Management (2003): on the web, forthcoming in paper copy.

Larson, D. M., and D. K. Lew. “Evidence on the Value of Recreational Travel Time from Trip Frequency Choices.” Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, February 2004.

Lew, D. K., and D. M. Larson. “Jointly Estimating Recreational Choices and Leisure Time Values Using Information from Labor Market Choices.” Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, November 2003.

Lew, D. K., and D. M. Larson. “Valuing Recreation and Amenities at San Diego County Beaches.” Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, June 2003.

Loomis, J., and M. Feldman. 2003. “Estimating the Benefits of Maintaining Adequate Lake Levels to Homeowners Using the Hedonic Property Method.” Water Resources Research 39(9): 2-1 to 2-6.

Loomis, J. 2003. “Estimating Economic Values of Open Space Preservation: A Comparison of Dichotomous and Trichotomous Choice Contingent Valuation and Transactions Evidence.” Pages 73-96 in Pricing Environmental Services of Agriculture, Edited by M. Kissling, K. Schmitz, P. Schmitz T. Wronka, Justus-Liebig University. Verlag. ISBN 3-8175-0381-4.

Loomis, J., P. Wohlgemuth, A. Gonzalzez-Caban, and D. English. 2003. “Economic Benefits of Reducing Fire-Related Sediment in Southwestern fire-prone Ecosystems.” Water Resources Research 39(9): 3-1to 3-8

Lucero, B. 2003. “Criterion Validity Tests of the Contingent Valuation Method with Market/Non-Market Comparisons of Hypothetical Bias and Willingness to Pay Estimates Compared with Paired Comparison Estimates of Willingness to Accept.” Ph.D. Thesis. Department of Agricultural and Resource Economics, Colorado State University, Fort Collins, CO.

Lupi, F., M. Kaplowitz, and J. Hoehn. 2003. “Split-sample Comparison of Experimental Designs for Stated Choice Models with an Application to Wetland Mitigation.” in Benefits and Costs of Resource Policies Affecting Public and Private Land, (J.S. Schonkwiler, ed.), Western Regional Research Publication.

Marshall, A., D. Hoag, and A. Seidl. 2003. “Landowner expectations and experiences with conservation easements”, in Compensatory programs for conserving agricultural

land. Agricultural Issues Center, University of California, Davis.

McLeod, D., R. Coupal, A. Seidl, K. Inman, and D. Taylor. 2003. "Opportunities and Challenges for Land Use Planning in the Intermountain West." Journal of Extension 41(5): article 5.

Murphy, J., P. G. Allen, T. H. Stevens, and D. Weatherhead. 2003. “A Meta-Analysis of hypothetical bias in stated preference valuation”. Working Paper 8, University of Massachusetts, Amherst, MA. August.

Murphy, J., T. Stevens, and D. Weatherhead. 2003. “An empirical study of hypothetical bias in voluntary contribution contingent valuation: does cheap talk matter?” Working Paper 2, University of Massachusetts, Amherst, Ma. October.

Parsons, Jay. 2003. “Productivity Variation and Group Optimization.” Ph.D. Thesis, Department of Agricultural and Resource Economics, Colorado State University, Fort Collins.

Pennington, S., M. D. Kaplowitz, and S. Witter. 2003. “Re-Examining Structural Management Practices for Improving Water Quality in Urban Watersheds.” Journal of American Water Resources Association 39(5): 1027-1041.

Peters, P.M., L. Drake, A. Lang, R. Morrison, S. Llewellyn, and J.C. Bergstrom. “Martin County, Florida Vacant Residential, Rural and Agricultural Lands Study: Abstract.” Proceedings of the ESRI International Users Conference, San Diego, California, July, 2003. (http://gis.esri.com/library/userconf/proc03/abstracts/a0945.pdf)

Peters, P.M., L. Drake, A. Lang, R. Morrison, S. Llewellyn, and J.C. Bergstrom. “County Examines Changing Growth Patterns.” Government Matters: GIS for State and Local Government. ESRI, Fall, 2003:2-3.

Rahman, T., R. C. Mittelhammer, and P. Wandschneider. 2003. “Comparing Quality of Life Indicators across Countries: A Sensitivity Analysis of Well-being Indices.” Selected Paper, American Agricultural Economics Association Annual Meeting, Montreal, Canada, July 27-30, 2003.

Rahman, T., R. C. Mittelhammer, P. Wandschneider. 2003. “Measuring the Quality of Life across Countries: A Sensitivity Analysis of Well-Being Indices,” paper prepared for presentation at the WIDER International Conference on Inequality, Poverty and Human Well-Being Helsinki, May 30 -31, 2003.

Randall, Alan. 2003. “Pricing the Outputs of Multifunctional Agriculture.” Taiwanese Agricultural Economics Review 9(1): 1-29.

Randall, Alan. 2003. “Pricing the Outputs of Multifunctional Agriculture.” in M. Kissling,

K. Schmitz, P. Schmitz, and T. Wronka (eds.) Pricing the Environmental Services of Agriculture, Kiel, Germany: Wissenschaftsverlag Vauk Kiel KG, 1-20.

Ready, R. C., and C. Abdalla. "The Impact of Open Space and Potential Local Disamenities on Residential Property Values in Berks County, Pennsylvania." Staff Paper #363 , Department of Agricultural Economics and Rural Sociology, Pennsylvania State University. June 2003.

Ready, R. C., and C. Abdalla. "GIS Analysis of Land Use on the Rural-Urban Fringe: The Impact of Land Use and Potential Local Disamenities on Residential Property Values and on the Location of Residential Development in Berks County, Pennsylvania." Staff Paper #364 , Department of Agricultural Economics and Rural Sociology, Pennsylvania State University. June 2003.

Rosenberger, R., and J. Loomis. 2003. “Benefit Transfer.” In A Primer on Nonmarket Valuation, eds. P. Champ, K. Boyle and T. Brown. Kluwer Academic Publishers, 445-482. ISBN 0-7923-6498-8

Rosenberger, R.S., G.L. Peterson, A. Clarke and T.C. Brown. 2003. “Dispositions for lexicographic preferences of environmental goods: Integrating economics, psychology and ethics.” Ecological Economics 44(1): 63-76.

Samnaliev, M., T. Stevens, and T. More. 2003. “A comparison of cheap talk and alternative certainty calibration techniques in contingent valuation”. Working Paper 11. University of Massachusetts , Amherst, MA. December.

Schlosser, W. E., J.H. Bassman, P.R. Wandschneider, and R.L. Everett. 2003. "A Carbon Balance Assessment for Containerized Larix gmelinii Seedlings in the Russian Far East." Journal of Forest Ecology and Management 173: 335-351.

Shaikh, S. L. , and D. M. Larson. 2003. “A Two-Constraint Almost Ideal Demand Model of Recreation and Donations.” Review of Economics and Statistics 85(4): 953-61.

Shrestha, R., and J. Loomis. 2003. “Meta-Analytic Benefit Transfer of Outdoor Recreation Economic Values: Testing Out-of-Sample Convergent Validity.” Environmental and Resource Economics 25:79-100.

Shultz, S. and J. Leitch. 2003. “The Feasibility of Restoring Previously Drained Wetlands to Reduce Flood Damage”. Journal of Soil and Water Conservation 58(1):21-29.

Sohngen, B. and R. Mendelsohn. 2003. “An Optimal Control Model of Forest Carbon Sequestration.” American Journal of Agricultural Economics 85(2): 448-457.

Sutton, W. R., D. M. Larson, and L. S. Jarvis, “A New Approach For Assessing The Costs Of Living With Wildlife In Developing Countries.” Working Paper, Department of Agricultural and Resource Economics, University of California, Davis, January 2004.

Todres, T., A. Seidl, D. McLeod, A. Bittner, R. Coupal, and K. Inman. 2003. "Preferred Public Land Use and Policy in Moffat County: Final Report of A County-wide Opinion Survey" Department of Agricultural and Resource Economics, Cooperative Extension, Colorado State University. APR 03-11, http://dare.agsci.colostate.edu/extension/pubs.html

Upadhayay, B.M., D.L. Young, H.H. Wang, and P.R. Wandschneider. 2003. "How Do Farmers Who Adopt Multiple Conservation Practices Differ from Their Neighbors?" American Journal of Alternative Agriculture 18(1): 27-36.

von Haefen, R. H., D. J. Phaneuf, and G. R. Parsons. “Estimation and Welfare Analysis with Large Demand Systems.” Journal of Business & Economic Statistics, forthcoming.

von Haefen, R. H., and D. J. Phaneuf. 2003. “Estimating Preferences for Outdoor Recreation:

A Comparison of Continuous and Count Data Demand System Frameworks.” Journal of

Environmental Economics & Management, 45(3): 612-630.

von Haefen, R. H., and D. J. Phaneuf. 2003. “A Note on Estimating Nested CES Preferences of

Recreation Demand.” American Journal of Agricultural Economics, 85(2): 406-413.

von Haefen, R. H. 2003. “Incorporating Observed Choice into the Construction of Welfare Measures from Random Utility Models.” Journal of Environmental Economics & Management, 45(2): 145-165.

von Haefen, R. H. “Incomplete Demand Systems, Corner Solutions, and Welfare Measurement,” Working Paper, Department of Agricultural and Resource Economics, University of Arizona.

von Haefen, R. H., and W. Adamowicz. “Not Playing the Game: Non-Participation in Repeated Discrete Choice Models.” Working Paper, Department of Agricultural and Resource Economics, University of Arizona.

von Haefen, R. H. “Latent Consideration Sets and Continuous Demand System Models.” Working Paper, Department of Agricultural and Resource Economics, University of Arizona.

Vossler, C. A., R. Ethier, G. L. Poe, and M. P. Welsh. 2003. "Payment Certainty in Discrete Choice Contingent Valuation Responses: Results from a Field Validity Test." Southern Economic Journal 69(4): 216-232.

Wandschneider, Philip R. 2003. “Lottery Economics: the Role of Luck, Skills and Endowments in Determining Who Gets the Toys,” Western Economic Forum 2:2 (Fall 2003): 27-32. [Based on WAEA Distinguished Scholar Address, Western Agricultural Economics Association Annual Meeting, Denver, July, 2003]

Ward, F.A., and J. Booker. 2003. “Economic Costs and Benefits of Instream Flow Protection for Endangered Species in an International Basin.” Journal of the American Water Resources Association 39(2): 427-440.

Waters, J., and Q. Weninger. 2003. “Economic benefits of management reform in the northern Gulf of Mexico reef fish fishery.” Journal of Environmental Economics and Management 46(2): 207-230.

Whitehead, J., T. Haab, and G.Parsons. 2003. “Economic Effects of Pfiesteria.” Oceans and Coastal Management 46: 845-858.

Xu, Z., Guodong, C., Ahiqiang, A., Shiyong, S. and J. Loomis. 2003. “Applying Contingent Valuation in China to Measure Total Economic Value of Restoring Ecosystem Services in Ejina Region.” Ecological Economics 44: 345-358.

