

The Politics of Local Water Management

Megan Mullin
Associate Professor of Environmental Politics
Duke University

Rationalizing the Allocation of California Water Workshop
April 21, 2016

Dougherty Valley

An aerial photograph of Dougherty Valley, California. The foreground is filled with a dense residential development featuring numerous houses with light-colored siding and reddish-brown roofs. A winding road cuts through the middle of the valley. In the background, there are rolling green hills and a large, prominent mountain range under a sky with scattered white clouds.

Dougherty Valley: Politics of Water and Land Use

- March 1991: Contra Costa County begins considering 11,000-home development
 - EBMUD refuses to expand USB
 - County names EBMUD the likely provider in EIR

Dougherty Valley: Politics of Water and Land Use

- March 1991: Contra Costa County begins considering 11,000-home development
 - EBMUD refuses to expand USB
 - County names EBMUD the likely provider in EIR
- Environmentalists fought development through EBMUD more than through county
 - Lower campaign costs
 - Alameda County overlap

Dougherty Valley: Politics of Water and Land Use

- 1994: Pro-development coalition wins control of EBMUD board
 - Water a less salient public issue
 - Little participation from Alameda County

Dougherty Valley: Politics of Water and Land Use

- 1994: Pro-development coalition wins control of EBMUD board
 - Water a less salient public issue
 - Little participation from Alameda County
- EBMUD agrees to annex Dougherty Valley if no alternative provider by 2002

Dougherty Valley: Politics of Water and Land Use

- Developers strike deal for 7,000af from Berrenda Mesa Water District, Kern County

Dougherty Valley: Politics of Water and Land Use

- Developers strike deal for 7,000af from Berrenda Mesa Water District, Kern County
- Dublin San Ramon Services District wants to be service provider
 - Needs approval from its wholesaler, Zone 7

Dougherty Valley: Politics of Water and Land Use

- Developers strike deal for 7,000af from Berrenda Mesa Water District, Kern County
- Dublin San Ramon Services District wants to be service provider
 - Needs approval from its wholesaler, Zone 7
- 1995: Fight shifts to “shadow agency” Zone 7

Dougherty Valley: Politics of Water and Land Use

"There are two very different views of what Zone 7 should be. On the one hand, some people believe it should be a utility—providing as much water as anyone wants, no matter the cost. People at the other extreme view the agency as the ultimate growth management tool. In reality it's neither. I think we should educate people that there is a finite amount to this resource. Then there are two options: we can stop developing, or we can spend more money for more water **after getting an approval from voters.**"

Dougherty Valley: Politics of Water and Land Use

- 1998: Zone 7 agrees to import the Berrenda Mesa water for service to Dougherty Valley

Dougherty Valley: Politics of Water and Land Use

- 1998: Zone 7 agrees to import the Berrenda Mesa water for service to Dougherty Valley

“On that Dougherty Valley vote, I lost probably 50 percent of my core political support... And people that had been long-time supporters were publicly calling for me to be recalled from the Board.”

Dougherty Valley: Politics of Water and Land Use

- 1998: Zone 7 agrees to import the Berrenda Mesa water for service to Dougherty Valley

“On that Dougherty Valley vote, I lost probably 50 percent of my core political support... And people that had been long-time supporters were publicly calling for me to be recalled from the Board.”

“The way I explain this to people is if East Bay MUD supplies this project, we will have the increased air quality impacts, the increased traffic impacts on this hand. On this hand, we have the increased air quality impacts, traffic, and \$100 million.”

Lessons on the Politics of Local Water Management

- Water linked to local community identity.

Lessons on the Politics of Local Water Management

- Water linked to local community identity.
- Local officials see themselves as protectors of that community identity.

Lessons on the Politics of Local Water Management

- Water linked to local community identity.
- Local officials see themselves as protectors of that community identity.
- Low-turnout elections are dominated by those with strong preferences.

Lessons on the Politics of Local Water Management

- Water linked to local community identity.
- Local officials see themselves as protectors of that community identity.
- Low-turnout elections are dominated by those with strong preferences.
- Fragmentation allows many points of entry.

Lessons on the Politics of Local Water Management

- Water linked to local community identity.
- Local officials see themselves as protectors of that community identity.
- Low-turnout elections are dominated by those with strong preferences.
- Fragmentation allows many points of entry.
- Fragmentation solidifies positions.

Lessons on the Politics of Local Water Management

- Water linked to local community identity.
- Local officials see themselves as protectors of that community identity.
- Low-turnout elections are dominated by those with strong preferences.
- Fragmentation allows many points of entry.
- Fragmentation solidifies positions.
- Don't try to build in the Bay Area.

How to Promote Cooperation in Groundwater Management?

Mechanisms to Facilitate Local Cooperation

Mechanisms to Facilitate Local Cooperation

- Where cooperation problems are severe and there is more incentive to free ride or defect, more costly mechanisms may be most efficient

(Feiok and Scholz 2009).

Mechanisms to Facilitate Local Cooperation

- Where cooperation problems are severe and there is more incentive to free ride or defect, more costly mechanisms may be most efficient (Feiok and Scholz 2009).
- But must keep in mind the additional transaction costs (bargaining, decision, monitoring and enforcement) introduced by representation.

Metropolitan Planning Organizations as a Model?

- Charged with establishing a planning process that is a “cooperative, continuous, and comprehensive framework for making transportation investment decisions in metropolitan areas.”

Metropolitan Planning Organizations as a Model?

- Charged with establishing a planning process that is a “cooperative, continuous, and comprehensive framework for making transportation investment decisions in metropolitan areas.”
- Responsible for allocating federal and state transportation funds.

Metropolitan Planning Organizations as a Model?

	MPOs	GSAs

Metropolitan Planning Organizations as a Model?

	MPOs	GSAs
Dominant goal	Congestion management	Sustainable groundwater yields

Metropolitan Planning Organizations as a Model?

	MPOs	GSAs
Dominant goal	Congestion management	Sustainable groundwater yields
Secondary goals	Economic development, equity, environmental protection, accessibility...	Ag productivity, affordable housing, environmental protection, equity...

Metropolitan Planning Organizations as a Model?

	MPOs	GSAs
Dominant goal	Congestion management	Sustainable groundwater yields
Secondary goals	Economic development, equity, environmental protection, accessibility...	Ag productivity, affordable housing, environmental protection, equity...
Institutional arrangements	Diverse	Even more diverse?

Metropolitan Planning Organizations as a Model?

	MPOs	GSAs
Dominant goal	Congestion management	Sustainable groundwater yields
Secondary goals	Economic development, equity, environmental protection, accessibility...	Ag productivity, affordable housing, environmental protection, equity...
Institutional arrangements	Diverse	Even more diverse?
Function	Project funding	Regulation

Factors that Promote Regional Orientation among MPOs

- Lower % elected officials as board members
- Larger staff
- Independent staff
- More state involvement in setting goals and agenda

(Gerber and Gibson 2009; Mullin, Niemeier, and Feiock n.p.)

Conclusions

- Localities find ways to coordinate activities and solve collective action problems.

Conclusions

- Localities find ways to coordinate activities and solve collective action problems.
- High levels of fragmentation may interfere.

Conclusions

- Localities find ways to coordinate activities and solve collective action problems.
- High levels of fragmentation may interfere.
- Don't ignore incentives created by representation, delegation.

Conclusions

- Localities find ways to coordinate activities and solve collective action problems.
- High levels of fragmentation may interfere.
- Don't ignore incentives created by representation, delegation.
- More formal local arrangements may reduce costs of trades at other scales.

Thank you

megan.mullin@duke.edu