

Mayor, Karen; Scott, Sue; Tol, Richard S. J.

Working Paper

Comparing the travel cost method and the contingent valuation method: An application of convergent validity theory to the recreational value of Irish forests

ESRI Working Paper, No. 190

Provided in Cooperation with:

The Economic and Social Research Institute (ESRI), Dublin

Suggested Citation: Mayor, Karen; Scott, Sue; Tol, Richard S. J. (2007) : Comparing the travel cost method and the contingent valuation method: An application of convergent validity theory to the recreational value of Irish forests, ESRI Working Paper, No. 190, The Economic and Social Research Institute (ESRI), Dublin

This Version is available at:

<http://hdl.handle.net/10419/67984>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Comparing the Travel Cost Method and the Contingent Valuation Method – An Application of Convergent Validity Theory to the Recreational Value of Irish Forests¹

Karen Mayor, Sue Scott, Richard S.J. Tol

Abstract: The purpose of this study is to check the monetary value of the recreational use of Irish forests using two different valuation methods on the one dataset – the Travel Cost Method and the Contingent Valuation Technique – and in doing so test convergent validity, i.e. whether they are consistent with each other. It is found that convergence cannot be established with this data. The Willingness-to-Pay for entrance responses are stationary and tend to cluster around IR£1 per adult equivalent per trip. The TCM results of consumer surplus, which should be the same as WTP, are more variable depending on which sample is analysed and range between IR£2.38 and IR£5.95 per adult equivalent per trip. No correlation between these two variables was found. It seems that there are problems in getting people to state their true WTP. This is possibly due to a misinterpretation of the question by respondents as well as a tendency to revert to a common number. It is also likely that respondents used their WTP answers to make a political statement against the expansion of forestland using agricultural land. Finally, forests in Ireland are regarded as public goods and consequently there exists a stance among users that access to them should be free of charge, which might explain the large number of protest bids.

KEYWORDS: Contingent Valuation, Travel Cost Model, Forest Recreation.

¹ This study is based on a survey commissioned by the Department of Marine and Natural Resources. Peter Clinch, Art McCormack, Tomas O'Leary, Fergal Trace and James Williams were involved in the initial study and in the formulation of the questionnaire. The authors are grateful to Joe O'Doherty, Frances Ruane, Iulia Traistaru-Siedschlag and John Fitz Gerald for their helpful comments and to James Williams for his work on making the data available. Email: Karen.Mayor@esri.ie; Sue.Scott@esri.ie; Richard.Tol@esri.ie

ESRI working papers represent un-refereed work-in-progress by members who are solely responsible for the content and any views expressed therein. Any comments on these papers will be welcome and should be sent to the author(s) by email. Papers may be downloaded for personal use only.

Comparing the Travel Cost Method and the Contingent Valuation Method – An Application of Convergent Validity Theory to the Recreational Value of Irish Forests

Introduction

According to the Department of Agriculture and Food and the Irish Council for Science, Technology and Innovation, Ireland is the least forested country in the EU with forests representing just 8% of the land area in Ireland (i.e. 600,000 hectares of land) while the EU average ranges from 30 to 35%.² In 1996, the Irish Government issued a Strategic Plan for Forestry that aimed to increase forest cover to 17% of land area by 2030.

Forests in Ireland are an important recreational resource. Aside from their timber and biodiversity value, forests also have a number of recreational benefits, which range from walking and hiking to cycling, camping, horse riding, orienteering or even hunting. A joint report by Coillte and the Irish Sports Council estimated that there are over 18 million visits to Irish forests every year.³

Policies to address environmental problems are increasingly relying on non-market valuations. Being able to monitor their consistency and reliability of these valuations is essential. This exercise conducts two types of non-market valuations — a stated preference method and a revealed preference method in order to test convergent validity. The Contingent Valuation (CV) technique and the Travel Cost Model (TCM) are applied to the same survey data to estimate the recreational value of forests in Ireland. Because it is the same survey data, the reliability of these techniques in obtaining a true figure for recreation can then be tested by comparing the results obtained using the two methods.

Data sources

The analyses in this study use data from a joint ESRI and UCD survey of public attitudes to afforestation funded by the Department of Marine and Natural Resources in 1998. Households were selected randomly from the Electoral Register and all personally interviewed by ESRI interviewers. A total of 1202 interviews were collected. This provides a large enough sample for estimation, however it must be noted that answers to the questions on willingness-to-pay measures and travel cost measures are sometimes missing — or in the case of non-visitors, non-existent — hence reducing the number of observations.⁴

The answers to the sections of the questionnaire concerning the number of trips made to forests, the distances travelled to the site, mode of transport and the time available for recreation provide the type of data required to conduct a TCM analysis. Answers to questions regarding respondents' willingness-to-pay an entrance fee for access to a forest were used for the contingent valuation study. Finally, the analysis was augmented by the addition of variables relating to the socio-economic characteristics of respondents such as occupation, gender or education.

² www.agriculture.gov.ie/index.jsp?file=forestry/pages/forest_service.xml and www.forfas.ie/icsti

³ www.coillte.ie

⁴ These however remain above 490 for all variables used in the regression.

The economic valuation of recreational resources

The techniques used to estimate the value of recreational activities can be divided into two main groups, namely revealed preference and stated preference techniques. Revealed preference techniques rely on the analysis of observable behaviour and include the hedonic technique, the travel cost method and demand dependency. On the other hand, stated preference techniques are based on individuals' responses to surveys and questionnaires relating to hypothetical situations. Choice experiments and contingent valuation are the two main stated preference valuation techniques.

The travel cost model determines site use by examining the time and travel expenses that people incur when visiting a recreation site. It is then assumed that these costs represent the 'price' of accessing the site for each individual user. The Individual Travel Cost Method uses survey data collected from visitors on their number of visits, travel costs and socio-economic characteristics. Two models are traditionally used to analyse TCM data — the Poisson model and the Negative Binomial (NB) model. The use of the latter allows testing for over-dispersion,⁵ an option not available when using the Poisson model. The use of the NB will generate a function called a 'trip generating function', which can be used to estimate a demand curve for the typical visitor to the site. The consumer surplus can then be inferred by integrating under the demand curve and estimating the area above the price line.

Contingent valuation is a survey-based technique where respondents are explicitly asked how much they are willing-to-pay (WTP) or willing-to-accept (WTA) for the use of, or change in quality of, an environmental commodity. With CV studies, the type of question used will have an important effect on results.⁶ Open-ended questions have the advantage of giving respondents the possibility of suggesting whatever WTP figure they like but may result in upwardly or downwardly biased answers. Closed-ended questions avoid this problem but can have anchoring effects, meaning that they limit the range of answers the respondent can give and consequently reduce the scope of their answers. Finally, dichotomous choice questions are those most commonly used in practice; respondents are asked if they would be willing-to-pay amount X for an amenity and if so (or if not) would they be willing-to-pay Y as well (instead). It is possible to obtain more information from this type of question format than from the previous two. Strategic behaviour on the part of respondents can limit the reliability of CV results. For example, 'warm glow' effects can bias results – these occur when individuals offer a higher bid because they feel they are making a contribution to a good cause. Respondents who offer a zero bid may be using their response as a form of protest to the proposed scheme or changes, these are 'protest bids' and care should be taken when analysing results containing these types of answers.

Validity

Validity 'refers to the correspondence between what one wishes to measure and what was actually measured'.⁷ There are different approaches to determining the validity of a technique.⁸ 'Predictive validity' can only be assessed in the case of marketed goods since the

⁵ Overdispersion occurs when the variance is greater than the mean. This is a common occurrence when using TCM as most people make just a few trips and a few people make many trips.

⁶ Bateman et al. 2002: 174.

⁷ Carson, Flores and Meade, 2001:193

⁸ Bateman et al., 2002: 313.

results from CV have to be compared to actual behaviour. ‘Construct validity’ checks whether the results are consistent with economic theory. In order to test for ‘convergent validity’, the results of a CV study are compared to those obtained from multiple CV studies (meta-analysis), from simulated markets, or as in this paper, from a different type of non-market valuation technique.

As mentioned above, the TCM enables one to calculate an individual’s Consumer Surplus (CS) by integrating under the demand curve, whereas CV directly uncovers an individual’s WTP. TCM only takes into account use values whereas CV can consist of the Total Economic Value (TEV) of the environmental amenity, that is, its use and non-use values.⁹ Use values comprise the utility obtained from direct interaction with the good in question. Non-use values include for instance, bequest value (the option of safeguarding an environmental good for future generations), option value (preserving a good for future direct use) and existence value (the value of knowing a good exists). Consequently, depending on the question posed the results from a contingent valuation analysis can be higher than those from a travel cost model.

However, in the case of this study, the WTP value generated by the contingent valuation analysis relates only to *access* to a site. The question asked was: ‘What would be the maximum amount you would be willing to pay as an entrance fee to a forest for your full group on a recreational trip?’. Degradation or amelioration of site quality was not an issue. The same underlying demand curve applies for both TCM and CVM in this sample as both TCM and WTP questions were posed in the one survey. It can then be hypothesised that the WTP for access and the consumer surplus from the TCM will in theory be equal. The purpose of this paper is to check this by calculating CS and WTP separately, using the appropriate method for each. Although these should give similar results, in practice this may not be the case. Bid exaggeration and strategic behaviour on the part of respondents will tend to overestimate the willingness-to-pay figure. Alternatively, protest bids on the part of respondents who feel national resources should be provided free of charge will underestimate WTP, whilst the lack of information on time costs will result in an underestimation of consumer surplus. It is then likely that there will be a discrepancy between the results of the two valuation methods.

Figure 1 — The relation between the recreation demand curve and consumer surplus

⁹ Swanson (1999).

Figure 1 indicates how CS and WTP are related by virtue of there being one demand curve, or more precisely one demand curve per type of person. It depicts a demand curve D and market price P^* . The pale shaded area is the total expenditure on a good and the darker area under the demand curve and above the price line is the consumer surplus. In this case, total expenditure consists of travel and on-site costs, averaging P^* per visit. The entrance fee that respondents say they are willing-to-pay is an indication of their consumer surplus. If the price of the good or the cost of travel is nil, the total CS will be the entire area under the demand curve and above the x axis up to the maximum quantity of trips.

Previous valuation studies in Ireland

Few valuation studies have been conducted in Ireland but the analyses undertaken do cover a wide range of topics from whitewater kayaking to salmon angling.¹⁰ In agriculture, the travel cost model has been used by Hynes et al. (2006) to estimate a farmland recreation demand function and accordingly people's WTP for using a farm commonage site in Co. Galway. Campbell, Hutchinson and Scarpa (2006) conducted two choice experiments and derived WTP estimates at an individual level for landscape improvements under agri-environmental schemes. The authors measured the extent of the benefits of the Rural Environment Protection Scheme and the experiments were designed to elicit willingness to pay (WTP) estimates for farm landscape improvement measures.

Perhaps more relevant to this paper are the studies that have been conducted on the value of Irish forestry. The effect of the creation of nature reserves in public woodlands on the WTP of individuals for recreational visits to forests was investigated in a paper in 1999 by Scarpa, Chilton, Hutchinson and Buongiorno. The creation of nature reserves in forests was thought to increase visitors' WTP as it preserves biodiversity and confers social benefits on visitors. A face-to-face contingent valuation survey was conducted both in Northern Ireland and the Republic of Ireland. The study underlines the impact of new nature reserves on economic welfare, which amounts to £0.5 million (€0.65m) a year. This is before taking into account the non-use values of the sites. The addition of a nature reserve to woodlands would result in an increase of WTP of between £0.22 and £0.56 (€0.29-€0.73) per person. Clinch (1999) looks at the different values that society assigns to forests and finds that the net present value of the landscape, wildlife and recreational benefits of Ireland's Forestry Development Strategy amounts to IR£129 million. Bacon and Associates (2004) look at the effects of the Strategy on the value of forests with regards their timber, carbon sinking benefits or recreational value. They found that forest recreation added €37 million a year to national well-being. Finally, the recent report by Fitzpatrick and Associates for Coillte and the Irish Sports Council (see www.coillte.ie) estimated the value of a visit to a forest site or a trail at €5.42. The total value of forests was then calculated by multiplying this number by the average annual national trips to forests (18 million visits) to give a national value of forests of just over €97 million.¹¹ The former figures are national estimates of the total value of forests and will mainly depend on which estimate for visits to forests is used. Hence comparisons of the results of different studies should be made with caution.

¹⁰ Hynes and Hanley (2004) and Curtis (2002).

¹¹ This is based on the UK day visitor survey, which estimated 6 visits to forests annually for every adult in the population. There are no equivalent estimates for Ireland.

Model specification and assumptions

It is assumed that individuals' demand for forest recreation will depend on their travel costs to the site, any possible on-site costs (such as entrance fees), individuals' preferences regarding forest recreation as well as their socio-economic characteristics. Consequently, the general form of the estimated model is assumed to be as follows:

$$TRIPS = f(COSTS, PREF, SOCECON)$$

where: TRIPS = number of trips made to forests over the last 2 years

COSTS = set of travel cost variables

PREF = preferences regarding forest recreation

SOCECON = set of socio-economic variables

The descriptive statistics from the dataset used in this paper are presented in Table A1 in the Appendices. The mean cost for forest visitors in the sample is IR£4.91 per trip per adult equivalent covering travel costs and entrance fee payments and the average number of trips taken by a respondent over two years is 11.43. It is worthwhile noting that the standard deviation for the latter variable is 61.71 and the median was just 1 trip over two years. This is due to the fact that the original dataset includes both daily and irregular visitors and is consequently over-dispersed. Although the dataset is extensive, it was not primarily designed with the application of TCM and CVM in mind and consequently some of the questions are not formulated in the appropriate way for their use. Nevertheless, there are enough questions in the survey to allow TCM and CVM analyses to be undertaken, under certain assumptions.

First, when using the TCM it is assumed that travel costs are a proxy for the price of a recreational trip. In this case, the cost of a trip was calculated as the sum of the travel costs (figure calculated on a cost per mile basis depending on the mode of transport used and then adjusted to take into account the miles travelled to and from a forest) and possible entrance fees to the site itself (the entrance fee paid per adult equivalent if a fee was paid). As forest trips in Ireland tend to be day trips it was not necessary to take into account accommodation fees. Data on additional expenses such as food and drink consumed on site were not available and were left out of the analysis. Unfortunately, it was also not possible to take into account time costs as no estimates of travel times or travel time costs were available. Moreover, the monetary valuation of time is a contentious issue and estimates are subject to disagreement. Consequently, in this analysis the price of a recreational trip to a forest was estimated as the cost of travel (for different modes of transport) and on-site entrance fees if applied.

Second, the survey gave no indication of site *differences*. It is implicitly assumed that all sites in Ireland are identical so that the quantity consumed, i.e. the number of forest recreation trips, is the same for all. It is thus not possible to see how site differences affect choice. This assumption is in this case unrealistic as forests will vary in size, up-keep, amenities and wildlife, which may affect people's WTP and consumer surplus when visiting. It was also assumed that respondents made all of their trips to the *same site* over the last two years and consequently that the same distance was covered each time. Hence, all results must be seen as an average over people and sites.

Third, when using TCM there tend to be problems relating to the sample population, though there is no risk of endogenous stratification¹² in this case as the survey was conducted off-site. On the other hand, this also means that the inclusion of daily visitors might bias the results. The final assumption associated with this model is that trips are single purpose only. Visiting a nearby town, shopping or partaking in other recreational activities in the area such as fishing, are not taken into account. Although these assumptions limit the analysis somewhat, they are not restrictive but one must bear them in mind when interpreting the results.

Results

The first model in the analysis is a Travel Cost Model (TCM). Alternative specifications of the TCM were estimated. These included the Poisson and the Negative Binomial (NB) distributions, with and without weights.¹³ The negative binomial model with weights was chosen as the final specification. The NB distribution is typically used for this type of estimation and requires the model's dependent variable to be a discrete non-negative integer value. The number of trips made to forests by respondents is consequently kept as the number of trips demanded *over the last two years*. As the survey also included information on the number of adults and children in a group it was possible to express group values in adult equivalent measures, whereby adults were counted as 1 and children as 0.5. All results in this paper relating to per person measures are consequently expressed as adult equivalents.

When the travel cost model is applied to recreation demand it is assumed that there will be a negative relationship between the costs of trips and the number of trips taken, and consequently it is assumed that the demand curve will have a negative slope. The estimates of the demand equation for the forest recreation TCM for all visitors are presented in Table 1 below. The travel cost variable, mode of transport variable and both dummies are significant at the 1 % level. The COSTS variable is of the expected negative sign — as the costs of trips increase the lower number of trips is likely to be taken. The MODETRANSPORT variable indicates that moving away from car use towards group transport and trips made on foot will increase the number of trips made over two years. This may be explained by the fact that people who travel to forests by coach or bus may be doing so with walking or hiking groups and those who travel on foot probably live nearby. Both groups would be likely to make trips to forests on a regular basis.

The DUMMYDAILY has an obvious interpretation. Its positive sign indicates that more trips will be made by daily visitors. The positive DUMMYZERO variable, representing those with a zero WTP bid for an entry fee, signifies that they will be making more trips than those who gave a positive bid number. This is an interesting result and may be related to the fact that access to forests in Ireland is generally regarded as a public recreation service that should be provided free of charge. The zero bids are apparently protest bids and do not reflect a lack of interest by respondents in forest recreation since these respondents still visit forests. The education variable is weakly significant (10% level) and positive, indicating that the higher the level of educational attainment of respondents the more trips they are going to make.

¹² Where the likelihood of being surveyed depends on the frequency of your visits.

¹³ The data was reweighted to adjust for age, gender, educational and regional imbalances in the sample.

The variable denoting attitudes to forests was found not to be significant even though it had the anticipated sign. The negative INCOME variable is also not significant so there is no income effect relating to the number of recreation trips taken. The variables concerning respondents' occupations (non-manual or otherwise and indoor worker or otherwise) as well as gender and the constant were also not significant. The alpha variable, which is the over-dispersion parameter is positive and significant indicating that the data is indeed over-dispersed.¹⁴

Table 1 — Regression results for full sample of visitors

Tripsover2yr	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]		dy/dx
Attitudescore ¹⁵	0.027	0.017	1.56	0.120	-0.007	0.060	0.306
Nonmanual	0.025	0.186	0.14	0.892	-0.340	0.391	0.290
Indoors	-0.165	0.192	-0.86	0.390	-0.542	0.211	-1.994
Education	0.162*	0.086	1.88	0.060	-0.007	0.330	1.855
Female	-0.036	0.160	-0.23	0.820	-0.350	0.277	-0.417
Income	-7.96e-06	0.000	-0.44	0.659	-0.000	0.000	-0.0001
Cost	-0.050***	0.012	-4.34	0.000	-0.073	-0.028	-0.575
Modetransport	0.116***	0.042	2.76	0.006	0.033	0.198	1.327
Dummydaily	3.870***	0.210	18.46	0.000	3.460	4.281	513.006
Dummyzero	0.595***	0.166	3.59	0.000	0.271	0.920	7.651
Constant	0.995	0.776	1.28	0.200	-0.526	2.517	
Alpha	1.508	0.095			1.333	1.706	

***Significant at the 1% level, * Significant at the 10% level, N = 544

The marginal effects of the explanatory variables on the number of trips taken to forests is also given in Table 1, last column. These show that for every £10 increase in the cost of travel the number of trips made over two years falls by 5.7. Being a daily visitor increases the number of trips made over two years by 513 compared to a non-daily visitor. Respondents with zero-bids make 7.6 more trips over two years than those quoting a WTP value to access forests. This may provide another possible explanation for the existence of protest bids: frequent visitors would find themselves paying a lot owing to the frequency of their visits. Finally, each move up the transport categories, e.g. taking a motorbike rather than a car, increases the number of trips taken over two years by 1.3.

Consumer Surplus and Willingness-to-Pay

It is possible to use the variable that indicates the marginal effect of the cost to estimate the consumer surplus generated by a recreational trip to a forest. Using the marginal coefficient on costs, i.e. -0.575 as the slope of the demand curve, and using number of trips and costs as a point on the demand curve, it is possible to estimate each individual's consumer surplus by integrating under the demand curve and above the price level. Averaging these results gives an estimate of mean consumer surplus for all visitors. Mean consumer surplus per adult equivalent per trip was found to be **IR£5.95**.

¹⁴ The larger the alpha parameter the greater the overdispersion (Stata Manual).

¹⁵ The ATTITUDE SCORE variable was constructed using responses to statements about forests which are available in List A2 in the Appendices.

There are distinct outliers in the sample which cause a strong variability in the results of the TCM analysis. The sample includes a number of individuals who are “extreme consumers” of forest recreation — daily visitors who for the most part travel to the forest on foot or by bike. Consequently they incur very low travel costs compared to all other respondents. There are two additional outliers who travel to the forest by car on a daily basis. As their travel distance is very short the same effect is observed (they have a high level of utility at very low cost) and they have high consumer surpluses compared to the rest of the sample. This results in an inflated consumer surplus estimate for these individuals (see Figure A1) and overestimation of the mean consumer surplus figure for the sample as a whole.¹⁶ In order to test convergent validity, i.e. whether the TCM and the CVM produce similar results it is sensible to look at a sample excluding these outliers. The regression was re-estimated without these respondents and the corresponding costs, number of trips and consumer surplus for this sub-sample are presented in Table 2 below.¹⁷ The consumer surplus per adult equivalent per trip falls to IR£2.40. Hence it is clear that these outliers had a significant effect on the overall sample. This sub-sample is probably more representative of the general Irish population and these results will be the final ones used in this analysis.

Table 2 — Consumer Surplus for visitor sample excluding outliers

Variable	Mean	Std. Dev.	Min	Max
CS/trip/adult equivalent	2.389	4.374	0.228	34.165
Trips over 2 years	5.427	25.895	0	730
Costs/trip/adult equivalent	5.829	6.156	0	48.96

Sample: 514 respondents

Estimating mean and median WTP is relatively straightforward. Visitors were directly asked what was the maximum they would be willing-to-pay to gain access to a forest. This figure was given for their group as a whole and consequently was transformed to adult equivalent values for comparison purposes. The summary statistics for this variable are presented in Table 3 below, first for the full visitor sample, and then for the sample excluding the outliers. The mean WTP results range between IR£1.07 and IR£1.65 per trip per adult equivalent. 35% of responses are protest bids or zero bids and consequently the mean WTP measure is skewed. Nevertheless even when protest bids are excluded from the sample the mean WTP remains in the region of one (or two) pounds per trip. The median is always one. This example of clustering (around one pound) is a considerable problem encountered in the use of the contingent valuation method.

Table 3 — WTP estimates for the full visitor sample and the sample excluding outliers

Variable	Mean	Std. Dev.	Median	Min	Max
WTP per adult equivalent (full sample)	1.07	1.119	1	0	8.33
WTP per adult equivalent (sample without outliers)	1.13	1.13	1	0	8.33

¹⁶ It is also possible that they chose to live near the forest so the issue of endogeneity arises.

¹⁷ The full regression results are available in Table A2.

Comparison of results

The consumer surplus from the TCM can be directly compared with the willingness-to-pay figure from the contingent valuation. Alternatively, the WTP measures found by contingent valuation imply a slope of the demand curve that can be compared with the estimated slope from the TCM. If the two valuation methods are consistent there should be a correlation between WTP estimates and TC estimates for individual respondents. In order to check whether there is a correlation between these two estimates, individual WTP and CS measures are plotted in Figure 2 below. This shows that there is quite a divergence between the TCM and CV results.

Looking at Figure 2, it is clear that there is no correlation between the WTP responses of individuals and their consumer surplus as inferred from the TCM. The consumer surpluses calculated using TCM are at least twice the figures for WTP and the bulk of WTP answers are clustered around one pound. Regressing these two variables on each other results in an R^2 of 0.01 confirming this lack of relationship. In order to check whether a possible correlation is being clouded by other respondent characteristics, the sample was stratified according to the distance travelled by respondents to the site, as well as their education levels, their gender and their attitude score. None of these sub-samples yielded a correlation between WTP and consumer surplus.

Figure 2 — Consumer surplus estimate versus WTP estimate for the full visitor sample

As mentioned it is also possible to compare the slope estimated using the TCM analysis with the slope implied by the results of the contingent valuation study. The CVM method gives an estimate of willingness-to-pay for each individual which, coupled with their average number of trips and average costs, allows the slope of the curve to be estimated. These slopes are presented in Table 4 below. The slope estimated through CVM is consistently steeper than the slope estimated through TCM explaining why the WTP estimates are much lower than the

consumer surplus results of the TCM. The following section discusses some of the possible reasons behind the failure to establish a link between the results of the contingent valuation analysis and those of the travel cost analysis.

Table 4 — Estimated slopes of the demand curves using both methods

Slopes	Full sample	Sub-sample, excluding outliers
Slope CVM	-0.8642052	- 0.9366
Slope TCM	-0.5746289	- 0.4555

Discussion

The large divergence in results between the two methods suggests that one or both are inadequate for this type of estimation. The TCM is based on real expenses and actual figures and in this case can be seen as the more reliable of the two. It should be noted that time costs are lacking in this TCM study. Still, it can be considered a more accurate prediction of values than the CVM.

There are a number of reasons why the contingent valuation method may not have yielded reliable results in this analysis. As can be seen in Figure 2, the CVM results are clustered around IR£1. The reason for this clustering may be related to the question format. Usually given an open-ended question you would expect quite a large variability in responses as respondents are not constrained by a set range of answers. However, 35% of responses are zero bids and the rest are clustered around one. This may be due to the fact that the respondents did not seriously consider the question. No follow-up questions were included and the respondents were not probed for further indications about their answer. Follow-up questions to such a WTP question can be useful as they help avoid the embedding effect caused by the question format.

It is also likely that the divergence between WTP and CS is due to respondents not being aware of their true travel costs. The WTP responses remain in the range of one pound, regardless of the distance travelled, which is a clear sign that respondents did not accurately consider their travel costs to the site. It is also possible that respondents did not fully comprehend the question. These reasons will cause respondents to give low WTP answers, which may not be reflective of their true WTP.

The problem with using open-ended questions is that people will have a tendency to choose the first number that comes to mind. Having not been given a choice or range of answers they will refer back to what they are familiar with. £1 was a common figure for entrance fees to this type of amenity at the time the survey was conducted, and this may explain the large number of £1 answers given. When people were asked how much they would be willing-to-pay, they did not refer to their personal valuation of site access but to what fee they might have paid in the past or in general for access to this type of site. Unfortunately, due to the way the question was asked it is impossible to differentiate between the respondents who gave a true estimate of their WTP and those who did not really consider the question, and gave the most common figure they could think of or an estimate of their spare cash holdings.

The most likely reason for the high number of zero or protest bids and very low valuations is probably linked to the way forests are traditionally perceived in Ireland, i.e. as a public amenity and a public good, as a large number are owned by the State. Consequently, charging for access to this type of recreational site is likely to be met with protest. Moreover, these zero or very low WTP responses could also be a political statement made by respondents against the plans of the National Forest Strategy. Indeed, respondents may have given a low value as they did not want to be seen as encouraging an afforestation programme which would entail taking over some areas of agricultural land in order to increase forest cover.

Furthermore, the public good element of the situation probably also plays an important role in the formulation of their answers. It is possible that had respondents been told why the fee was being charged (e.g. maintenance and upkeep of the forest, additional amenities such as picnic areas and toilets) responses could have been higher. Given the way the question was formulated, the fee appeared to be a straightforward access fee with no additional benefits and it was also unclear how the entrance fee funds were going to be used. The answers given to this WTP question could also indicate some type of strategic behaviour on the part of respondents. By reporting very low WTP estimates, the value of possible expansions of forestland is low and may not be worthwhile. This would be a positive outcome for supporters of agricultural land being maintained.

Either way it seems that the WTP technique needs to be applied in a refined manner if it is to be reliable and lead to unbiased results. It would not be recommended to base policy formulations on the results of a contingent valuation method of the kind discussed above. The results of the travel cost method are also based on a number of assumptions but are nonetheless a result of the revealed choices of visitors and would be more sound.

Conclusions

This paper's contribution to the literature on Irish forest use comes from the estimation of individuals' WTP for access to forest recreation. From a theoretical perspective, it allows the comparison of two valuation methods, namely the Travel Cost Model and the Contingent Valuation Model. The study highlights limitations to both valuation methods, which depend highly on the accuracy of travel cost data and the chosen method of CV formulation. The analysis shows that the CVM formulation employed does not produce a reliable estimate of WTP and in this case it is the value of consumer surplus from the TCM, i.e. IR£2.40 per adult equivalent per trip, that is considered the better estimate. The WTP estimate was less than half this value with about a third of responses being zero or protest bids.

The results of this analysis can also have practical uses. The introduction of access fees to forests, which are generally considered a public good in Ireland, would probably be met by resistance from forest visitors and could have a negative effect on usage. The study may also highlight issues in relation to the acceptability by the public of the Government's Strategic Plan for Forestry. The protest bids in the contingent valuation survey suggest that there may be considerable resistance to the use of agricultural land to increase forest cover. Possible extensions to this analysis would involve taking into account site differences and looking at how forest users value amenities and the quality of forests. If forest recreation use is found to be small and site differences have a minimal impact on WTP, it may be profitable to invest in forests from a mainly environmental perspective than from a recreational one.

BIBLIOGRAPHY

- BACON, P. AND ASSOCIATES (2004), 'A Review and Appraisal of Ireland's Forestry Development Strategy – Final Report'. Peter Bacon and Associates in Association with Deloitte.
- BARRETT, A., LAWLOR, J. AND SCOTT, S. (1997), *The Fiscal System and the Polluter Pays Principle — A Case Study of Ireland*. Ashgate: UK.
- BATEMAN, I. ET AL. (2002), *Economic Valuation with Stated Preference Techniques — A manual*. Department for Transport: UK.
- BELLU, G. AND CISTULLI, V. (1997), 'Economic Valuation of Forest Recreation Facilities in the Liguria Region (Italy)'. CSERGE Working Paper GEC 97-08.
- CARSON, R., FLORES, N. AND MEADE, N. (2001), 'Contingent Valuation: Controversies and Evidence'. *Environmental and Resource Economics*, 19: 173-210,2001.
- CLINCH, P. (1999), *Economics of Irish Forestry: Evaluating the Returns to Economy and Society*. COFORD: Dublin.
- CLINCH, P. MCCORMACK, A., O'LEARY, T., SCOTT, S. TRACE, F. AND WILLIAMS, J. (1999), 'Perception, usage and valuation of forestry in Ireland — A Report commissioned by the Department of Marine and Natural Resources'. Economic and Social Research Institute and University College Dublin.
- CREGAN, M. AND MURPHY, W. (2006), 'A Review of Forest Recreation Research Needs in Ireland'. COFORD, National Council for Forest Research and Development, Dublin, Ireland.
- CURTIS, J.A. (2002), 'Estimating the demand for salmon angling in Ireland'. *The Economic and Social Review*, Vol. 33, No. 3, winter, 2002, pp. 319-332.
- HYNES, S. AND HANLEY, N. (2004), 'Preservation versus development on Irish rivers: whitewater kayaking and hydro-power in Ireland'. *Land Use Policy*, 23 (2006) 170-180.
- HYNES, S., BUCKLEY, C. AND VAN RENSBURG, T. (2006), 'Agricultural versus Recreational Activity on Marginal Farmland: a Discrete-Choice Model of Recreational Activity on Irish Farm Commonage'. The Rural Economy Research Centre Working Paper Series, 06-WP-RE-03.
- ISANGKURA, A. (2000), 'Environmental Valuation: an Entrance Fee System for National Parks in Thailand'. Research Reports, the International Development Research Centre, Ottawa, Canada.
- JEON, Y. AND HERRIGES, J. (2005), 'Convergent Validity of Contingent Behaviour Responses in Models of Recreation Demand'. Department of Economics Working Paper Series, Working Paper Number 05031, Iowa State University.
- LANGFORD, I., SKOURTOS, S., GEORGIU, S. AND KONTOGIANNI, A. (1997), 'Multivariate Mixed Models for Open-Ended Contingent Valuation Data: a Case Study on Willingness to Pay for Conservation of Monk Seals'. CSERGE Working Paper GEC 97-10.

MCKEAN, J. AND TAYLOR, R.G. (2000), 'Outdoor Recreation Use and Value: Snake River Basin of Central Idaho'. Idaho Experiment Station Bulletin, University of Idaho, Moscow, Idaho.

PEARCE, D. AND TURNER, K. (1990), *The Economics of Natural Resources and the Environment*. Harvester Wheatsheaf: UK.

SCARPA, R., S. CHILTON, G. HUTCHINSON, AND J. BUONGIORNO (1999), *Valuing the recreational benefits from the creation of nature reserves in Irish forests*, *Ecological Economics* 33(2); pp. 237-250.

SWANSON, T. (1999), *Global Environmental Problems and International Environmental Agreements: The Economics of International Institution Building*. Edward Elgar: London.

APPENDICES

Table A1 — Descriptive statistics

Variable	Mean	Std. Dev.	Min	Max
NumTrips	11.43	61.715	0	730
Female	1.52	.50	1	2
Education	2.73	1.07	1	4
Income	13479	4769	6750	19000
Costs	4.91	6.02	0	48.96
Attitudescore	38.86	5.52	16	50
Indoors	0.74	0.44	0	1
Nonmanual	0.32	0.47	0	1
Modetransport	1.875	1.91	1	8
Dummydaily	0.007	0.08	0	1
Dummyzero	0.18	0.385	0	1
Definition of variables				
NumTrips	Number of trips made to forests by respondent in the last two years			
Female	Coded 1 for male, 2 for female			
Education	Coded 1 if primary certificate, 2 if junior certificate, 3 if leaving certificate and 4 for third level education			
Income	Four category mid-points, £6750 (upper-bound); £9124.5; £15249.85; and £19000 (lower-bound)			
Costs	Visitors' cost of travelling (return journey) to a site + entrance fee if any			
Attitudescore	Between 10 and 50 depending on answers to statements on forests			
Indoors	Coded 0 if outdoor worker, 1 otherwise			
Nonmanual	Coded 0 if manual worker, 1 otherwise			
Modetransport	Coded 1 for car, 2 for motorbike, 3 for bus, 4 for coach, 5 for train, 6 for on foot, 7 for bicycle, 8 for other			
Dummydaily	Coded 1 if daily visitor, 0 otherwise			
Dummyzero	Coded 1 if zero bid, 0 otherwise			

Figure A1 — Consumer surplus per trip for individual respondents (full visitor sample)

Table A2 — Regression results for visitor sample excluding outliers

Numtrips	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]		dy/dx
Attitudescore	0.0358**	0.0183	1.95	0.051	-0.0001	0.0717	0.3217
Nonmanual	0.0046	0.2047	0.02	0.982	-0.3967	0.4058	0.0409
Indoors	0.0357	0.2046	0.17	0.861	-0.3653	0.4367	0.3173
Education*	0.1720	0.0925	1.86	0.063	-0.0093	0.3532	1.5462
Female	-0.1333	0.1800	-0.74	0.459	-0.4861	0.2194	-1.1985
Income	-0.0000	0.0000	-0.67	0.503	-0.0001	0.0000	-0.0001
Costs	-0.0507***	0.0116	-4.37	0.000	-0.0734	-.0279	-0.4555
Modetransport	0.4922***	0.1361	3.62	0.000	-0.7589	-0.2255	-4.4251
Dummyzero	0.6484***	0.1817	3.57	0.000	0.2923	1.0044	6.7711
Constant	1.2714	0.8563	1.48	0.138	-0.4070	2.9498	
/lnalpha	0.3000	0.0739			0.1451	0.4347	
alpha	1.3363	0.0987			1.1562	1.5445	

***Significant at the 1% level, ** Significant at the 5% level, * Significant at the 10% level

List A1 — Main survey questions used in the analyses

- Q.7. Approximately how many times in the last 2 years have you set out specifically to visit a forest for any sort of recreational activity such as walking, relaxing, nature study, bird watching, picnicking, horse riding, hunting, fishing, hill walking?
- Q.9. Thinking back over these trips to a forest for recreational purposes over the last 2 years, how would you usually travel to the forest?
- Q.11. On average, on your recreational trips to a forest over the last 2 years, how far did you travel to the forest from your home or other base?
- Q.14. On average, how many adults and how many children would usually be in your party on recreational trips to the forest over the last 2 years? Remember to include yourself.
- Q.15. On your recreational trips to a forest over the last 2 years, did you ever pay an entrance fee to the forest itself?
- Q.16. On average, what would be the entrance fee you would pay for your full group?
- Q. 17. What would be the maximum amount you would be willing to pay as an entrance fee to a forest for your full group on a recreational trip?
- Q. 50. Perhaps you could tell me your date of birth
- Q. 57. What is the highest level of education which you have completed?
- Q. 62. Could I ask you about the approximate level of net household income?

Note: questions such as those relating to educational level, income, etc include options for the respondent to tick.

Source: Clinch et al. (1999), pages 164-183.

List A2 — Statements and scores used to construct ATTITUDE SCORE variable

Being in a forest would:	Strongly Disagree	Disagree	Neither Agree or Disagree	Agree	Strongly Agree
Give me a sense of peace and quiet	1	2	3	4	5
Be a good place for a family/social outing	1	2	3	4	5
Provide an escape from the pressures of city life	1	2	3	4	5
Always provide beautiful scenery	1	2	3	4	5
Make me feel close to nature	1	2	3	4	5

Being in a forest would:	Strongly Disagree	Disagree	Neither Agree or Disagree	Agree	Strongly Agree
Make me concerned that I would be trespassing	5	4	3	2	1
Give me a feeling of unease or insecurity	5	4	3	2	1
Make me afraid that I would get lost	5	4	3	2	1
Make me feel hemmed in/claustrophobic	5	4	3	2	1
Make me feel bored	5	4	3	2	1

Methodology: Scored summed. Between 10-30 Considered a Negative attitude to forests.

Between 30-50 Considered a Positive attitude to forests.

Adapted from: Clinch et al. (1999), page 169.

Year	Number	Title/Author(s) <i>ESRI Authors/Co-authors Italicised</i>
2007	189	The Impact of Flexible Working Arrangements on Work-Life Conflict and Work Pressure in Ireland <i>Helen Russell, Philip J. O'Connell and Frances McGinnity</i>
	188	The Housing Tenure of Immigrants in Ireland: Some Preliminary Analysis <i>David Duffy</i>
	187	The Impact of the UK Aviation Tax on Carbon Dioxide Emissions and Visitor Numbers <i>Karen Mayor and Richard S.J. Tol</i>
	186	<i>Irish Sustainable Development Model (ISus)</i> Literature Review, Data Availability and Model Design <i>Joe O'Doherty, Karen Mayor, Richard S.J. Tol</i>
	185	Managing Term-Time Employment and Study in Ireland <i>Merike Darmody and Emer Smyth</i>
	184	The Effects of Human Capital on Output Growth in ICT Industries: Evidence from OECD Countries <i>Gavin Murphy and Iulia Traistaru-Siedschlag</i>
	183	Real Interest Parity in the EU and the Consequences for Euro Area Membership: Panel Data Evidence, 1979-2005 <i>Martin O'Brien</i>
	182	Can Small Firms' Perceived Constraints Help Explain Survival Rates? <i>Seán Lyons</i>
	181	Understanding the Implications of Choice of Deprivation Index for Measuring Consistent Poverty in Ireland <i>Christopher T. Whelan</i>
	180	Economics in Ireland <i>Frances Ruane and Richard S.J. Tol</i>
	179	Airline Emissions of Carbon Dioxide in the European Trading System <i>John Fitz Gerald and Richard S.J. Tol</i>
	178	An Environmental Input-Output Model for Ireland <i>Joe O'Doherty and Richard S.J. Tol</i>

2006	177	The Impact of a Carbon Tax on International Tourism <i>Richard S.J. Tol</i>
	176	Economic Integration and Structural Change: The Case of Irish Regions <i>Edgar Morgenroth</i>
	174	The Impact of Climate Change on Tourism in Germany, The UK and Ireland: A Simulation Study Jacqueline M. Hamilton and <i>Richard S.J. Tol</i>
	173	Regional Growth Cycle Synchronisation with the Euro Area Gabriele Tondl and <i>Iulia Traistaru-Siedschlag</i>
	172	Measuring Material Deprivation with EU-SILC: Lessons from the Irish Survey <i>Christopher T. Whelan</i> and <i>Bertrand Maître</i>
	171	Levels and Patterns of Material Deprivation in Ireland: After the 'Celtic Tiger' <i>Christopher T. Whelan</i> and <i>Bertrand Maître</i>
2005	169	The Case for an EU-wide Measure of Poverty <i>Tony Fahey</i>
	168	Market Size, Market Structure & Market Power in the Irish Electricity Industry <i>N. McCarthy</i>
	167	An Integrated Micro-Macro (IMM) Approach to the Evaluation of Large-scale Public Investment Programmes: The Case of EU Structural Funds <i>John Bradley</i> and T. Mitze, <i>Edgar Morgenroth</i> , G. Untiedt
	166	Rising House Prices in an Open Labour Market <i>David Duffy</i> and <i>J. Fitz Gerald</i> , <i>I. Kearney</i>
	165	Measuring Consistent Poverty in Ireland with EU SILC Data <i>Christopher T. Whelan</i> and <i>Brian Nolan</i> , <i>Bertrand Maître</i>
	164	Income, Deprivation and Economic Strain in the Enlarged European Union <i>Christopher T. Whelan</i> and <i>Bertrand Maître</i>
2004	163	Living in Ireland Survey – Technical Report and Codebook for Data Users <i>Dorothy Watson</i>