Impact of Oyster Aquaculture in Virginia on Waterfront Property Values

Katie Stump

Thesis submitted to the faculty of the Virginia Polytechnic Institute and State University in partial fulfillment of the requirements for the degree of Master of Science in Agricultural and Applied Economics

Kevin J. Boyle, Committee Co-Chair S. Kurt Stephenson, Committee Co-Chair Jonathan van Senten

> May 13, 2019 Blacksburg, VA

Impact of Oyster Aquaculture in Virginia on Waterfront Property Values Katie Stump

ABSTRACT

Virginia is the east coast's largest producer of eastern oysters and produces more than any other state. As the industry grows to meet increasing demand, more conflicts have arisen with other resource users, especially waterfront property owners. Some landowners claim oysters impact recreational and aesthetic uses of their property, therefore lowering the value of the home. Using a hedonic property value model, this study examines the effect of oyster aquaculture on waterfront properties by using 2,245 property sales from 16 counties and independent cities and information on aquaculture activity from 2012-2016. The results suggest that oyster aquaculture has a positive effect on waterfront property values, but a negative effect when using cage equipment.

Impact of Oyster Aquaculture in Virginia on Waterfront Property Values Katherine Stump

GENERAL AUDIENCE ABSTRACT

Virginia is the east coast's largest producer of eastern oysters and produces more than any other state. As the industry grows to meet increasing demand, more conflicts have arisen with other resource users, especially waterfront property owners. Some landowners claim oysters impact recreational and aesthetic uses of their property, therefore lowering the value of the home. This study examines the effect of oyster aquaculture on waterfront properties. The results suggest that oyster aquaculture has a positive effect on waterfront property values, but a negative effect when using cage equipment.

Table of Contents

Abstract	ii
General Audience Abstract	iii
Introduction	1
Oyster Leasing and Aquaculture	3
Previous Research	6
Data	10
Model	22
Results	25
Discussion	27
References	31
Appendices	35
Appendix A. GIS Code	35
Appendix B. Map of Active Oyster (Purple) and Clam (Red) Leases	52
Appendix C. Stata Code	53
Appendix D. Full Model Results	71
Appendix E. Alternate Model Results	95

Introduction

The eastern oyster (*Crassostrea virginica*) and hard clams (*Mercenaria* mercenaria) have been a major part of the culture, environment, and economy of Chesapeake Bay communities for centuries. Oysters generally grow in shallow areas in the Chesapeake Bay and its tributaries, and this is where aquaculture leases are placed. However, this is near where many people live and enjoy the water. Some members of waterfront communities argue that aquaculture sites hinder boating, other recreational activities, and aesthetic uses of their property. The equipment and markers associated with leases influences boating and navigation and could be visible from the shore depending on the tide and time of year. Additionally, aquaculturists do have to maintain the lease and harvest shellfish, which could also affect aesthetics. They argue that this decreases the value of waterfront properties [1]. If the presence of aquaculture operations does lower property values, this can have impacts on Bay communities through reduced property tax revenues. Residents of the Lynnhaven River system, near Virginia Beach, attempted to restrict oyster aquaculture by making it more difficult to obtain a lease in this area, which led to a temporary moratorium of new leases[2]. Much of these conflicts center around the use of cage equipment when growing oysters [3]. While public opposition to aquaculture appears to be localized,

Virginia legislators have proposed bills to reduce such conflicts could affect operations throughout the state. In January 2016, a proposed bill would have increased the cost of oyster leases within 1,000 feet of a residential property. According to the Virginia Marine Resources Commission (VMRC), this plan would affect fifty to seventy percent of the 119,000 acres of waterways available for leasing [4]. Other proposed legislation would make it easier for waterfront property owners to lease water near their property so that area cannot be used for commercial aquaculture [5]. Although neither of these bills passed, it shows that some policymakers are listening to these concerned landowners.

Whether shellfish aquaculture operations affect property values is an open question. The nearshore shellfish aquaculture may or may not impede recreational and other uses of the water or affect visual aesthetics. If there is an effect, this in turn could impact residential waterfront property values. A positive and significant effect on property values could reflect the ecosystem services that shellfish aquaculture provides, including water quality improvements by oysters. A negative and significant effect on property values indicates a resource use conflict between aquaculture growers and waterfront property owners that is reflected in lower property prices. If there is no effect on property prices, this suggest property prices are not influenced by nearby aquaculture operations.

This research will investigate the potential effects of aquaculture on residential property prices, with a focus on oyster aquaculture. The investigation will also consider if the use of cages and other aquaculture equipment affects property prices differently than growing shellfish in clusters on the bottom of the water. A hedonic property value study will be used to conduct these investigations [6]. The study area is eastern mainland Virginia and will use data covering the period from 2012 to 2016. The results show that active aquaculture leases have a positive effect on nearby property values, but aquaculture with cage equipment has a negative effect.

Oyster Leasing and Aquaculture

Historically, wild harvesting of oysters was more popular in Virginia than aquaculture. However, disease and habitat loss contributed to a decline in wild populations and wild harvest [7]. Improvements in production practices and growing consumer demand have fueled growth, especially in planting and harvesting oysters. Advances in oyster hatchery breeding techniques and innovations in technology have increased mortality and growth rates and allow for more efficient production. Clam aquaculture is a more well-established industry, and aquaculture has been the main source of clams for over a decade [8].

Oyster aquaculture is the fastest growing sector of shellfish aquaculture in Virginia and the state is the east coast's largest producer of eastern oysters.

Virginia also produces more hard clams than any other state. Oysters are either grown using intensive or extensive methods. Intensive aquaculture involves growing oysters in a floating or on-bottom cage. In extensive, or spat-on-shell aquaculture, oysters grow on the bottom of the water, like wild oysters. Clams are normally grown in pots covered in netting [8].

Shellfish growers must obtain a lease to grow shellfish from VMRC. As part of the application process, growers must specify the location where they wish to lease, what species they will plant, and what equipment they plan to use. Equipment that extends more than one foot from the bottom requires additional documentation. Bottom cages do not need this additional documentation, but floats and other water column equipment do. Once a lease is assigned, the lease lasts for ten years [9]. Application fees range from \$300 to \$1,000 depending on the size of the lease. These same fees apply when the lease is transferred. These fees are onetime and there are additional fees associated with leasing application, including surveying fees, a \$50 fee to harvest oysters for commercial use, and a \$1.50 yearly rental fee [10]. A leaseholder can renew the lease if VMRC receives another application from them. When considering a lease renewal, the commission can consider to the public benefits of the aquaculture activity and whether continuation

of the lease is in the public interest. If there has been no significant production, VMRC will not approve the renewal. A recent law directs VMRC to create a lease renewal fee up to \$300 [11]. Each month, aquaculture growers are required to report harvest information to VMRC, including date of harvest, location, equipment used, species and amount harvested, and number of crew members [12]. The boundaries of active lease grounds and any equipment must be marked with markers or buoys [13].

Certain measures exist in the leasing process to help resolve conflicts between leaseholders and other parties, including nearby property owners. When a grower applies for a new lease, residents are notified by newspaper advertisements and public flyer postings. A map of all leases and pending applications is publicly available online, so a homebuyer can find out if a property is near any oyster leases. There is no information at this source on whether the lease is active [14]. If the application is protested within 30 days of lease assignment and no initial compromise can be reached, VMRC must hold a public hearing on the application [10]. Protests can come from nearby property owners, adjacent leaseholders, public harvesters of oysters, or others.

Expansion of shellfish aquaculture provides several ecosystem services similar to naturally occurring ones. Oysters continuously filter water, which

improves water quality through biosequestration and other removal pathways [15]. Oysters can also improve water clarity and promote growth of submerged aquatic vegetation [16]. Since oysters are removed from the water before they die and can spread certain diseases, aquaculture can also help limit the spread of disease to wild populations [17]. Further, by providing a financially viable alternative to wild harvesting, aquaculture offers the potential to enhance shellfish restoration in the Bay. The aquaculture industry also employs hundreds of Virginia residents [8].

Previous Research

More research has been done on the subject using stated preference methods. A survey of west coast residents did suggest a potential negative effect on communities, but the results also indicated this was the result of a lack of public knowledge of shellfish production [18]. In Washington State, the production of Pacific geoduck clams has raised concerns among residents, businesses, and nonprofits. The major concern is environmental impacts, but the aesthetic, recreational, and economic impacts of the industry are also considered. Like in Virginia, aquaculture permits are often challenged. Based on a series of stakeholder interviews and analysis of current regulations, promoting aquaculture best management practices and improving communication between stakeholders could help improve the problem [19].

A 2010 study looked at residents' perceptions of proposed aquaculture while accounting for proximity to aquaculture sites and what recreational activities residents use the water for. The authors found that residents that live closer to the proposed sites and/or use the water more often were more likely to have more negative perceptions of aquaculture sites, even if they agree the practice can benefit the local economy [20]. A similar survey of stakeholders stressed the importance of industry and the government communicating well with residents and responding to their concerns. Residents of regions that overall had a more positive perception of shellfish also had more awareness and knowledge of the industry [21].

A recent report on challenges facing aquaculture included two case studies on Virginia concerning the permitting processes and conflicts in the Lynnhaven River. The authors stress the importance of developing trust between stakeholders, public outreach, and working with stakeholders to evaluate the current permitting process and regulations [3]. Other studies have stressed the need for more valuation of coastal resources to support public decision-making [22,23].

Based on previous research and the concerns of some Virginia landowners, production with cage equipment might have a different impact on property values

that spat-on-shell production, so a separate variable is included to evaluate these effects.

Hedonic models are often used to determine the effects of property characteristics on residential property prices, including the effects of coastal resources [24,25]. Hedonic valuation is used to determine the implicit price of a differentiated good, like a residential property. It uses the sale price of the good to determine the value of individual characteristics, including those of the lot, house, neighborhood, and environmental characteristics [6]. By observing consumer choice and determining the implicit price of individual characteristics, the willingness to pay for that characteristic can be found.

A few studies exist that discuss the potential effects of aquaculture on residential property values, including one that found no significant effects of aquaculture on property values in coastal Rhode Island. The results show that for properties with a lot size of one acre or more, oyster aquaculture has a negative effect on housing price. This suggests that wealthier landowners might consider aquaculture as a factor when purchasing a home, while others do not. Distance from the property to the nearest lease and if the property had a view of the water were used to help determine the effect of aquaculture in the model [26].

Additional research examined the effect of Maine aquaculture on residential property values. The study quantified the effect of oyster, salmon, cod, scallop, and sea vegetable aquaculture on properties within two miles of an aquaculture lease. The authors created an aquaculture index, incorporating information on number of leases, intensity, and proximity to property sales, along with the water area within a distance of the property. The results find limited effects, with the sign and significance varying depending on the region. The area that showed a positive impact has a long history of supporting the industry, and the region where it is negative relies more on ecotourism and a more natural environmental state. This suggests that localized attitudes of aquaculture could impact perceptions of aquaculture and property values [27].

The proximity and intensity of environmental variables often have an impact on property values. Hedonic models often include variables based on the area of an environmental variable within a buffer distance of the property. These buffers are either continuous circles or discrete bands. Both types of buffers are frequently used in hedonic models to represent intensity of and proximity to environmental variables, including tree cover, waterfront, and aquaculture [25,27,28].

Data

The hedonic model will use residential waterfront property sales from mainland eastern Virginia from 2012 to 2016. Figure 1 indicates the counties and independent cities included in the study area. Property sales are preferred over other valuations like assessment values, so the model is based on market transactions [6]. The data was purchased from University Data Portal to ensure the uniformity which variables are included. Due to incomplete records of property characteristics, property sales in Accomack, Northampton, Northumberland, Richmond, Surry, and Westmoreland Counties could not be included. This time frame was chosen since aquaculture activity before this point was not as widespread and more complaints from landowners arose around this time [8]. The data only includes single family homes sold in arms-length transactions. All sale prices were converted to 2016 dollars using the Consumer Price Index. Property values range from \$12,167 and \$3,500,000 with an average of \$530,887. Any property where a parcel edge is within 50 meters of the waterfront is included in the model, and waterfront properties are indicated using a categorical variable. Figure 2 is a map of sales observations, where each point represents the parcel center of a property sold during the time frame.

Figure 1. Counties and Cities in Study Area

11

Figure 2. Location of Property Sales

Water quality has been shown to affect property values, including in the Chesapeake Bay and its tributaries. Water clarity is one of the most visible water quality measures and is often used in hedonic studies [25] It is influenced by other measures, including dissolved oxygen and nitrogen levels. Lease location and water quality are correlated, since growers consider it as a factor when choosing where to lease [3] Oysters cannot be harvested for consumption in areas that are too polluted since they filter water and are often consumed raw [29]. Water depth is also a factor considered for lease location and could be correlated with lease location, so average annual water depth is included as well.

The light attenuation coefficient (K_D) is used in the model and represents water clarity. The average light attenuation coefficient from the nearest monitoring station for the spring and summer March-September) before the property was sold is included in the model. The lower the coefficient, the clearer the water, so the estimated coefficient in the model results is expected to be negative. Water clarity and depth data was acquired from the Chesapeake Bay Program.

Oyster and clam aquaculture harvest data from 2012 to 2016 was obtained from VMRC. A unique identifier distinguishes leases, called the lease number. If any harvest on the lease occurred during a year, the lease is considered active and could potentially affect a nearby property sold during that same year. This data

also includes information on species harvested and equipment used on each active lease.

Table 1. Property Descriptive Statistics (n=2,245)

	Description	Mean	Std Dev	Min	Max
Dependent					
sale price	2016 dollars	\$530,887	\$399,663	\$12,167	\$3,605,150
Independent					
Structural					
sqft	living area	2,716	1,380	513	13,750
age	age of house when sold	41	30	0	315
Lot					
acres	size of lot	1.67	2.95	0.06	67.80
waterfront	=1 if waterfront	0.919	0.272	0	1
wqmean	mean light attenuation (m ⁻¹)	1.161	0.800	0.504	6.757
depthmean	mean annual depth (m)	9.003	4.712	1.097	18.222
Control					
y2012	=1 if sold in 2012	0.163	0.369	0	1
y2013	=1 if sold in 2013	0.175	0.380	0	1
y2014	=1 if sold in 2014	0.193	0.395	0	1
y2015	=1 if sold in 2015	0.224	0.417	0	1
<i>y2016</i>	=1 if sold in 2016	0.245	0.430	0	1
block group	167 categorical variables for	census bloc	k group.		

The harvest data was merged, using lease number, with a current map of shellfish aquaculture leases, also from VMRC. Some of the leases in the harvest data were not successfully merged because there was no corresponding lease number in the map data. This is most likely due to leases being assigned new lease numbers between the active year and 2017, when the current map of aquaculture leases was obtained. A new lease number is assigned when the lease transfers to a new leaseholder or is re-surveyed. 925 leases were matched and active for at least one year from 2012 to 2016. So, there is a chance that a lease that does not have confirmed activity could still be active. Figure 3 shows the locations of all leases and active leases, respectively. To better show both the leases and property sales, Figure 4 shows all property sales and active leases near Suffolk City.

Figure 3. Maps of All Leases (Left) and Active Leases (Right)

Figure 4. Property Sales in Suffolk City and Active Leases within 500 Meters

The aquaculture data is used to calculate the percentage of the water area within a buffer around each property is occupied by an aquaculture lease, in buffers from 100 to 500 meters in radius, each with a radius 100 meters wider than the previous one. The buffers are centered on the parcel center. These buffers are smaller than the radius of buffers in similar studies. Smaller buffers were used considering the geography of the Chesapeake Bay and nearby major rivers. Since

property owners are more concerned with cage equipment than spat-on-shell operations, this method is repeated to find the percent area of water that includes cage equipment and any lease regardless of activity. Figure 5 provides examples of how the environmental variables were calculated. Categorical variables for proximity to leases were also created to see if the presence of a lease has an effect.

Figure 5. Creating Environmental Variables¹

¹ See Appendix A for GIS Code Used to create lease variables

Table 2. Descriptive Statistics, Lease Variables (n=2,245) **Lease Percentage Variables**

	All Le	ases			Active	Leases			Cage I	Leases		
Buffer	Mean	Std	Min	Max	Mean	Std	Min	Max	Mean	Std	Min	Max
<u>(m)</u>		Dev				Dev				Dev		
100	2.92	9.89	0	100	0.68	6.23	0	100	0.08	1.75	0	52.27
200	7.12	13.64	0	100	1.61	8.85	0	90.35	0.20	2.62	0	59.93
300	11.02	16.36	0	100	2.19	10.27	0	92.33	0.37	3.50	0	72.74
400	14.10	18.57	0	100	2.49	10.64	0	90.46	0.42	3.41	0	54.55
500	15.92	19.41	0	100	2.66	10.58	0	87.31	0.45	3.15	0	59.99
Lease (Categori	ical Vai	riables									
100	0.15	0.35	0	1	0.02	0.15	0	1	0.00	0.07	0	1
200	0.38	0.49	0	1	0.05	0.23	0	1	0.01	0.11	0	1
300	0.52	0.50	0	1	0.08	0.28	0	1	0.02	0.15	0	1
400	0.62	0.49	0	1	0.12	0.33	0	1	0.04	0.20	0	1
500	0.69	0.46	0	1	0.16	0.36	0	1	0.05	0.22	0	1

The authors did want to examine the effects of different types of equipment but 90% of leases with cage equipment use the same type, on-bottom cages. The cage equipment variable combines data of three different cage types: rack and bag, water column cage², and bottom cage. Variables for percent area of oyster and clam leases were also created, but were not used in the model, since only 1% of leases had only clams, and most of them are on the Eastern Shore, as shown in Appendix B. 6% of leases had both clams and oysters at some point during the

² 1% of total active leases used water column cages and only one property in the dataset is near an active lease with this type of equipment.

study period. Tables 3 and 4 contains more information about shellfish production and lease location.

Table 3. Information on Lease Activity (n=925)

	Cage Equipment					
		Percent	Percent			Percent
	Num of	of Cage	of Total		Num of	of Total
Equipment Type	Leases	Leases	Leases	Species	Leases	Leases
rack and bag	12	6%	1%	oysters	857	93%
water column cage	8	4%	1%	clams	11	1%
bottom cage	185	90%	20%	both	57	6%
total	205	100%	22%	total	925	100%

Table 4. Property Sales and Lease Types by County/City

	Property	All	Active	Cage	Oyster	Clam
City/County	Sales	Leasesa	Leases	Leases	Leases	Leases
Essex County	32	28	5	0	5	0
Gloucester County	297	562	71	14	68	3
Hampton City	257	118	26	5	26	0
Isle of Wight County	71	201	44	0	44	0
James City County	13	80	21	1	21	0
King and Queen County	11	83	29	2	28	1
King George County	27	16	3	2	3	0
Lancaster County	383	466	87	11	87	0
Matthews County	65	518	106	21	102	4
Middlesex County	236	332	53	19	52	1
New Kent County	4	26	3	1	3	0
Newport News City	102	63	14	0	14	0
Poquoson City	144	186	35	11	35	0
Suffolk City	106	141	23	1	23	0

Virginia Beach City	471	272	36	26	36	0
York County	26	233	57	8	56	1
Total	2,245	3,325	613	122	603	10

a. For any lease within 500m of a county or independent city. Leases within 500m of multiple counties are counted for both localities

Model

In a hedonic regression, the sale price of the property is the dependent variable and the characteristics of the properties that affect that price are the independent variables. The general function is specified as:

$$sale\ price = f(S, L, N, E), \tag{1}$$

Where *sale price* is the sale price of the property, S is structural characteristics (e.g. square feet, number of bathrooms, and age), L is lot characteristics (e.g. lot size and slope), N is neighborhood and location characteristics (e.g. school district, and census block group), and E is environmental characteristics (e.g. water depth, water quality, and proximity to aquaculture).

There is little guidance on what functional form should be used for a hedonic price function. Commonly used functional forms used include log-linear, double-log, and quadratic. The log-linear functional for mis the most common form and is used in this research [6].

The hedonic price function for this study is specified as:

ln(sale price)

$$= \beta_0 + \beta_1(sqft) + \beta_2(acres) + \beta_3(age) + \beta_4(actlease)$$

$$+ \beta_5(cagelease) + \beta_6(wqmean) + \beta_6(depthmean)$$

$$+ \beta_7(waterfront) + \beta_8(y2013) + \beta_9(y2014)$$

$$+ \beta_{10}(y2015) + \beta_{11}(y2016) + \beta bgroup' + \varepsilon,$$
 (2)

where β_i are coefficients to be estimated and used in analysis, *actlease* is the percent area of water within a distance that contains an active lease, *cagelease* is the percentage for active leases with equipment, *bgroup*' represents census block group categorical variables, and ϵ is a random error term. The model is estimated five times, using buffers with different radiuses³.

Lot and structural characters included in the hedonic model are living square footage (sqft), age of the house when sold (age), lot size in acres (acres), and a set of categorical variables for the year the property was sold (y2013, y2014, y2015, and y2016). Number of bedrooms and number of bathrooms were considered but were not included in the model due to the high correlation between these variables

³ See Appendix C for Stata Code used for variable creation and modeling.

and square footage. The variables for years when sold and census block group are control variables.

The effects, or implicit price of structural, neighborhood, and environmental variables can be calculated by:

$$\frac{\partial saleprice}{\partial x_i} = \beta_i \times saleprice \tag{3}$$

The coefficients (β_i) are equal to the percentage changes in sale price caused by an increase of the variable by one unit. For example, increasing the square footage of the home by one square foot will change the sale price by $\beta_i \times 100$ percent.

Omitted variable bias is a common concern for hedonic models. Many factors can influence housing prices, and it is likely that an omitted variable is correlated with ones that are included. This bias could lead to under- or overestimation of the effects of certain variables on sale prices. The unmatched leases mentioned in the previous section are also a concern, since there could be properties with active leases nearby that could not be accounted for. Additionally, the lack of sales data for certain counties and cities in Virginia should be kept in mind.

Results

The percent area of water within 300, 400, and 500 meters of the parcel center that contains a shellfish aquaculture lease is significant and positive in the results. For example, an increase of one percentage point of lease percentage within 300 meters will increase the value of a property by 0.2%. The percent area of water within 300, 400, and 500 meters of the parcel center is negative and significant. A property would decrease in value by 1.1% if the cage lease percentage increases by one percentage point. The cage lease percentage variable for 100 meters is positive and significant.

Table 5. Model Results (n=2,245)

	Radius of Buffer (m)						
	100	200	300	400	500		
sqft	0.00026*a	0.00026*	0.00026*	0.00026*	0.00026*		
	$(0.00001)^{b}$	(0.00001)	(0.00001)	(0.00001)	(0.00001)		
acres	0.01811*	0.01842*	0.01883*	0.01864*	0.01851*		
	(0.00382)	(0.00383)	(0.00382)	(0.00381)	(0.00381)		
age	0.00034	0.00033	0.00030	0.00031	0.00032		
	(0.00038)	(0.00038)	(0.00038)	(0.00038)	(0.00038)		
actlease	0.00023	0.00135	0.00213***	0.00253**c	0.00280**		
	(0.00179)	(0.00137)	(0.00124)	(0.00121)	(0.00123)		
cagelease	0.01015***d	-0.00322	-0.01082*	-0.01285*	-0.01640*		
	(0.00590)	(0.00411)	(0.00323)	(0.00330)	(0.00356)		
wqmean	-0.00136	-0.00225	-0.00400	-0.00580	-0.00225		
	(0.02958)	(0.02960)	(0.02956)	(0.02956)	(0.02954)		
depthmean	0.00530	0.00529	0.00510	0.00527	0.00525		
	(0.00448)	(0.00449)	(0.00448)	(0.00447)	(0.00447)		
waterfront	0.19534*	0.19586	0.19721*	0.19606*	0.19861*		
	(0.04119)	(0.04121)	(0.04111)	(0.04107)	(0.04101)		
R^2	0.57910	0.57860	0.58070	0.58150	0.58280		

- a. Significant at 1% level
- b. Standard Error
- c. Significant at 5% level
- d. Significant at 10% level

The other major variables that show significance have an expected sign and larger effect than the environmental variable. Both square footage and acreage are positive and significant. Additionally, these coefficients do not change very much between the five different models. For estimation results for the control variables, see Appendix D.

Other models with different variables, including minimum and maximum water quality and depth, and categorical variables for whether any lease is within a distance of the property were considered for robustness. These models found similar results as the results presented in Table 5. Models using discrete buffers were also estimated, but these variables did not perform as well and do not make as much sense in this application. Waterfront property owners observing leases are looking out over the water and differences in distances might not matter as much as it does in other applications. Results for these other models can be found in Appendix E.

Table 6 shows the mean marginal willingness to pay for increasing a variable by one unit, like one square foot of living space, one acre of land, or one

percentage point of lease area using mean sale price. For example, an increase of one percentage point in cage lease percentage for the model with a 300-meter buffer results in a decrease in mean sale price by \$5,744.

Table 6. Mean Marginal Willingness to Pay (μ=\$530,887)

		1144	alub of Dull	or (111)	
	100	200	300	400	500
sqft	138	138	138	138	138
acres	9,615	9,782	9,997	9,896	9,826
age	181	177	161	166	169
actlease	121	718	1130	1344	1486
cagelease	5,387	-1,708	-5,744	-6,821	-8,706
wqmean	-723	-1,193	-2,124	-3,077	-1,196
depthmean	2,815	2,808	2,708	2,800	2,790
waterfront	103,705	103,978	104,694	104,084	105,438

Discussion

The results show that active oyster aquaculture has a positive effect on housing prices, while cage aquaculture has a negative effect.

The positive effect of oyster aquaculture, including the positive effect of cage activity in the 100-meter buffer model, does not mean that landowners are willing to pay to live near aquaculture. This positive effect could be caused by a correlation between lease location and location of desirable waterfront properties. Additionally, it could be the result of omitted variables that are highly correlated with lease percentage. These could include bottom substrate, how well the area is

oyster operations and homes. Growers and homeowners might look for water with more flushing and tidal changes, which create cleaner, fresher water. More stagnant water is not as aesthetically pleasing and can also smell.

Although much of the conversation about aquaculture and residential properties is centered on the waterfront, the presence of aquaculture could influence the value of near-waterfront homes. Other hedonic studies of coastal amenities include near-waterfront homes as well, and this could be examined with properties that are farther from the waterfront [27]. The model could also be expanded to include sales from other counties if more complete data can be acquired.

Other factors of production and harvesting could also be considered in another hedonic model. Since leaseholders report harvest data by month, the effect of when during the year leases are harvested could be observed. Oyster harvest activity might have a bigger impact on housing prices if harvest happens in the spring and summer when residents are more likely to use the water for recreation. However, there might not be enough variation in this information.

Recent collaboration among stakeholders have led to policy recommendations and changes. In response to the 2016 legislation, a working

group of stakeholders in the Lynnhaven River area met and made several recommendations to VMRC on potential policy changes, including requiring leasing plans or permitting for cage equipment. No policy changes were made. Lynnhaven residents also stressed the importance of better notifying nearby residents of new lease applications [3].

The Virginia Secretary of Natural Resources formed the Clam and Oyster Aquaculture Working Group composed of lawmakers and stakeholders to collaborate in response to these conflicts and proposed legislation. The goal of the working group is to address resource use conflicts. In 2019, two of their recommendations were passed by the General Assembly and signed by the governor. These measures focus on conflicts over dredging the Lynnhaven River and other waterways in Virginia, but they do have implications on other concerns. The bills increase transparency in the oyster leasing process and the creation of riparian leases by waterfront landowners, which give landowners greater control of the water adjacent to their property. They also increase leasing fees to discourage leasing shellfish grounds by those who do not intend to grow clams and oysters [30].

Regulators and those in the aquaculture industry often cite the lack of evidence that aquaculture has any effect on property values, but agree that a

balance needs to be found among multiple resource users [31,32]. This study provides evidence that cage aquaculture has a negative effect on nearby properties. This evidence could support the claims that some landowners have about the impact of oyster aquaculture. Stakeholders, policymakers, and others can use these results to make better informed decisions and communicate better in the future when considering changes and when discussing the resource use conflict.

References

- [1] A. Berleant, Proposed Surry oyster farm will change property values, selectman holds, Wkly. Pack. (2013). http://weeklypacket.com/news/2013/jun/27/proposed-surry-oyster-farm-will-change-property-va/#.XNI2UI5KhPZ (accessed May 7, 2019).
- [2] D. Mayfield, Virginia regulators leave Lynnhaven oyster rules unchanged, The Virginian-Pilot. (2016). https://pilotonline.com/news/local/environment/article_389aef82-3564-54f8-9fe3-ed7deb710c81.html (accessed May 7, 2019).
- [3] National Sea Grant, Overcoming impediments to shellfish aquaculture through legal research and outreach: case studies, 2019.
- [4] D. Mayfield, Virginia bill would dramatically increase cost of oyster, clam leases, The Virginian-Pilot. (2016). https://pilotonline.com/news/local/environment/article_82bfbfb0-788c-51a6-8d1d-e5ad4eb74688.html.
- [5] D. Mayfield, Bills would enable more Virginia landowners to lease water off their properties, The Virginian-Pilot. (2017). https://pilotonline.com/news/local/environment/article_a850e5a1-3768-571b-b507-003c49468f99.html (accessed May 7, 2019).
- [6] L.O. Taylor, Hedonics, in: P.A. Champ, K.J. Boyle, T.C. Brown (Eds.), A Prim. Nonmarket Valuat., 2017. doi:10.1007/978-94-007-7104-8.
- [7] D.M. Schulte, History of the Virginia Oyster Fishery, Chesapeake Bay, USA, Front. Mar. Sci. 4 (2017) 127. doi:10.3389/fmars.2017.00127.
- [8] K. Hudson, Virginia Shellfish Aquaculture Situation and Outlook Report. Results of the 2017 Virginia Shellfish Aquaculture Crop Reporting Survey, VIMS Mar. Resour. Rep. No. 2018-9. Virginia Sea Grant VSG-18-3. (2018) 20. www.vims.edu/map/aquaculture.
- [9] Duration of lease, 1999. https://law.lis.virginia.gov/vacode/title28.2/chapter6/section28.2-613/ (accessed May 27, 2019).
- [10] Virginia Marine Resources Commission, Application for oyster planting ground, (2019). https://webapps.mrc.virginia.gov/public/maps/chesapeakebay_map.php (accessed May 7, 2019).

- [11] T.M. Mason, SB 1413 Oyster Planting Grounds; Lease Assignments, Virginia General Assembly, Richmond, VA, 2019. http://lis.virginia.gov/cgi-bin/legp604.exe?191+sum+SB1413 (accessed May 27, 2019).
- [12] Mandatory Harvest Reporting., Virginia Administrative Code, 2013. https://law.lis.virginia.gov/admincode/title4/agency20/chapter610/section60/(accessed May 27, 2019).
- [13] Method and Manner of Marking., Virginia Administrative Code, 2016. https://law.lis.virginia.gov/admincode/title4/agency20/chapter290/section30/(accessed May 27, 2019).
- [14] Virginia Marine Resources Commission, Chesapeake Bay Map, (2019). https://webapps.mrc.virginia.gov/public/maps/chesapeakebay_map.php (accessed May 11, 2019).
- [15] C.B. Higgins, K. Stephenson, B.L. Brown, Nutrient Bioassimilation Capacity of Aquacultured Oysters: Quantification of an Ecosystem Service, J. Environ. Qual. 40 (2010) 271. doi:10.2134/jeq2010.0203.
- [16] J.H. Grabowski, R.D. Brumbaugh, R.F. Conrad, A.G. Keeler, J.J. Opaluch, C.H. Peterson, M.F. Piehler, S.P. Powers, A.R. Smyth, Economic Valuation of Ecosystem Services Provided by Oyster Reefs, Bioscience. 62 (2012) 900–909. doi:10.1525/bio.2012.62.10.10.
- [17] T. Ben-Horin, C.A. Burge, D. Bushek, M.L. Groner, D.A. Proestou, L.I. Huey, G. Bidegain, R.B. Carnegie, Intensive oyster aquaculture can reduce disease impacts on sympatric wild oysters, Aquac. Environ. Interact. 10 (2018) 557–567. doi:10.3354/AEI00290.
- [18] B. Hudson, Public Opinion of Shellfish Farming, 2016.
- [19] C.M. Ryan, P.S. McDonald, D.S. Feinberg, L.W. Hall, J.G. Hamerly, C.W. Wright, Digging Deep: Managing Social and Policy Dimensions of Geoduck Aquaculture Conflict in Puget Sound, Washington, Coast. Manag. 45 (2016) 73–89. doi:10.1080/08920753.2017.1252628.
- [20] C.S. Shafer, G.J. Inglis, V. Martin, Examining residents' proximity, recreational use, and perceptions regarding proposed aquaculture development, Coast. Manag. 38 (2010) 559–574. doi:10.1080/08920753.2010.511700.
- [21] N.A. Mazur, A.L. Curtis, Understanding community perceptions of aquaculture: Lessons from Australia, Aquac. Int. 16 (2008) 601–621.

- doi:10.1007/s10499-008-9171-0.
- [22] T. Börger, N.J. Beaumont, L. Pendleton, K.J. Boyle, P. Cooper, S. Fletcher, T. Haab, M. Hanemann, T.L. Hooper, S.S. Hussain, R. Portela, M. Stithou, J. Stockill, T. Taylor, M.C. Austen, Incorporating ecosystem services in marine planning: The role of valuation, Mar. Policy. 46 (2014) 161–170. doi:10.1016/j.marpol.2014.01.019.
- [23] L. Pendleton, P. Atiyah, A. Moorthy, Is the non-market literature adequate to support coastal and marine management?, Ocean Coast. Manag. 50 (2007) 363–378. doi:10.1016/j.ocecoaman.2006.11.004.
- [24] S. Gopalakrishnan, M.D. Smith, J.M. Slott, A.B. Murray, The value of disappearing beaches: A hedonic pricing model with endogenous beach width, J. Environ. Econ. Manage. 61 (2011) 297–310. doi:10.1016/j.jeem.2010.09.003.
- [25] P. Walsh, C. Griffiths, D. Guignet, H. Klemick, Modeling the Property Price Impact of Water Quality in 14 Chesapeake Bay Counties, Ecol. Econ. 135 (2017) 103–113. doi:10.1016/j.ecolecon.2016.12.014.
- [26] P.O. Sudhakaran, Three Essays on Shellfish Management in Rhode Island, 2015.
- [27] K.S. Evans, X. Chen, C.A. Robichaud, Living in close quarters? A hedonic analysis of the impact of marine aquaculture on coastal housing prices in Maine, (2017).
- [28] S.D. Siriwardena, K.J. Boyle, T.P. Holmes, P.E. Wiseman, The implicit value of tree cover in the U.S.: A meta-analysis of hedonic property value studies, Ecol. Econ. 128 (2016) 68–76. doi:10.1016/j.ecolecon.2016.04.016.
- [29] Virginia Department of Health, Classification of Shellfish Growing Areas, (2019). http://www.vdh.virginia.gov/environmental-health/environmental-health-services/shellfish-safety/classification-of-shellfish-growing-areas/ (accessed May 11, 2019).
- [30] M. Albiges, Virginia is cracking down on "bad actors" who lease oyster grounds to block dredging Daily Press, Dly. Press. (2019). https://www.dailypress.com/news/virginia/dp-nws-oyster-dredging-vabeach-general-assembly-2019-story.html (accessed May 7, 2019).
- [31] T.B. Wheeler, Bay Journal Article: Lawyers not cannons the big guns in latest round of oyster wars, Bay J. (2019).

- https://www.bayjournal.com/article/lawyers_not_cannons_the_big_guns_in_l atest round of oyster wars (accessed May 7, 2019).
- [32] A. Lefin, Report to understand the water uses of our bays, rivers, and seaside waters released, WSET Richmond. (2018). https://wset.com/news/local/report-to-understand-the-water-uses-of-our-bays-rivers-and-seaside-waters-released (accessed May 7, 2019).

Appendices

Appendix A. GIS Code

Code used in ArcMap 10.5 to calculate areas within buffers centered on the parcel center. The areas for water (*water*), any lease (*alllease*), active leases (*actlease*), and leases with cagement (*cage*) were calculated. The information was transferred to Microsoft Excel, then Stata.

```
import arcpy
arcpy.env.workspace=
"C:\Users\Katie\Documents\School\Thesis\Data\VMRC KML.gdb"
arcpy.Intersect analysis(in features="'Buffer\Buffer100 Project'
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water100", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="water100",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water100 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="water100 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/water1
00.xls")
arcpy.Intersect analysis(in features="'Buffer\Buffer200 Project'
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water200", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="water200",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water200 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="water200 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/water2
00.xls")
arcpy.Intersect analysis(in features="Buffer\Buffer300 Project"
#;'ChesapeakeBay' #",
```

```
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water300", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="water300",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water300 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="water300 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/water3
00.xls")
arcpy.Intersect analysis(in features="Buffer\Buffer400 Project"
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water400", join_attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="water400",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water400 Dissolve", dissolve field="parcella 1")
arcpy. Table To Excel conversion (Input Table="water 400 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/water4
00.xls")
arcpy.Intersect analysis(in features="Buffer\Buffer500 Project"
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water500", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="water500",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/water500 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="water500 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/water5
00.xls")
arcpy.Intersect analysis(in features="'Buffer\Buffer100 Project'
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease100", join attributes="ALL", output type="INPUT")
```

```
arcpy.Dissolve management(in features="alllease100",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease100 Dissolve", dissolve field="parcella 1")
arcpy. Table To Excel conversion (Input Table="alllease 100 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/allleas
e100.xls")
arcpy.Intersect analysis(in features="'Buffer\Buffer200 Project'
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease200", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="alllease200",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease200 Dissolve", dissolve field="parcella 1")
arcpy. Table To Excel conversion (Input Table="alllease 200 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/allleas
e200.xls")
arcpy.Intersect analysis(in features="Buffer\Buffer300 Project"
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease300", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="alllease300",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease300 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="alllease300 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/allleas
e300.xls")
arcpy.Intersect analysis(in features="'Buffer\Buffer400 Project'
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease400", join attributes="ALL", output type="INPUT")
```

```
arcpy.Dissolve management(in features="alllease400",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease400 Dissolve", dissolve field="parcella 1")
arcpy. Table To Excel conversion (Input Table="alllease 400 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/allleas
e400.xls")
arcpy.Intersect analysis(in features="'Buffer\Buffer500 Project'
#;'ChesapeakeBay' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease500", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="alllease500",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/alllease500 Dissolve", dissolve field="parcella 1")
arcpy. Table To Excel conversion (Input Table="alllease 500 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/allleas
e500.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer100 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease112", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease112",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease112 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease112 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e112.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer 200 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease212", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="actlease212",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease212 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease212 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e12.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer 300 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease312", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease312",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease312 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease312 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e312.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer 400 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease412", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease412",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease412 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease412 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e412.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer 500 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease512", join_attributes="ALL", output_type="INPUT")
```

```
arcpy. Dissolve management (in features="actlease512",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease512 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease512 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e512.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer100 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease113", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease113",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease113 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease113 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e113.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer 200 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease213", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease213",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease213 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease213 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e13.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer 300 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease313", join_attributes="ALL", output_type="INPUT")
```

```
arcpy. Dissolve management (in features="actlease313",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease313 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease313 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e313.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer 400 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease413", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease413",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease413 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease413 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e413.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer 500 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease513", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease513",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease513 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease513 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e513.xls")
arcpy.Intersect analysis(in features="Buffer 2014\Buffer100 Project selection"
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease114", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="actlease114",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease114 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease114 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e114.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer 200 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease214", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease214",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease214 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease214 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e14.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer 300 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease314", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease314",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease314 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease314 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e314.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer 400 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease414", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="actlease414",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease414 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease414 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e414.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer 500 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease514", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease514",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease514 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease514 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e514.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer100 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease115", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease115",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease115 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease115 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e115.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer 200 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
```

db/actlease215", join_attributes="ALL", output_type="INPUT")

```
arcpy. Dissolve management (in features="actlease215",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease215 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease215 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e15.xls")
arcpy.Intersect analysis(in features="Buffer 2015\Buffer 300 Project selection"
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease315", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="actlease315",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease315 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease315 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e315.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer 400 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease415", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="actlease415",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease415 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease415 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e415.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer 500 Project selection'
#;'PrivateActleases Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease515", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="actlease515",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/actlease515 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="actlease515 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/actleas
e515.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer100 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage112", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="cage112",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC_KML.g
db/cage112 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage112 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage1
12.xls")
arcpy.Intersect_analysis(in_features="'Buffer 2012\Buffer 200 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage212", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="cage212",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage212 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage212 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage1
2.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer 300 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage312", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="cage312",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage312 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage312 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage3
12.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer 400 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage412", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="cage412",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC_KML.g
db/cage412 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage412 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage4
12.xls")
arcpy.Intersect analysis(in features="'Buffer 2012\Buffer 500 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage512", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="cage512",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage512 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage512 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage5
12.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer100 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage113", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="cage113",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage113 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage113 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage1
13.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer 200 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage213", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="cage213",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC_KML.g
db/cage213 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage213 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage1
3.xls")
arcpy.Intersect_analysis(in_features="'Buffer 2013\Buffer 300 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage313", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="cage313",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage313 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage313 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage3
13.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer 400 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage413", join_attributes="ALL", output_type="INPUT")
```

```
arcpy. Dissolve management (in features="cage413",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage413 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage413 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage4
13.xls")
arcpy.Intersect analysis(in features="'Buffer 2013\Buffer 500 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage513", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="cage513",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC_KML.g
db/cage513 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage513 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage5
13.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer100 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage114", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="cage114",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage114 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage114 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage1
14.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer 200 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage214", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="cage214",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage214 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage214 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage1
4.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer 300 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage314", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="cage314",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC_KML.g
db/cage314 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage314 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage3
14.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer 400 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage414", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="cage414",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage414 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage414 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage4
14.xls")
arcpy.Intersect analysis(in features="'Buffer 2014\Buffer 500 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage514", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="cage514",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage514 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage514 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage5
14.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer100 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage115", join attributes="ALL", output type="INPUT")
arcpy.Dissolve management(in features="cage115",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC_KML.g
db/cage115 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage115 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage1
15.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer 200 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage215", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="cage215",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage215 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage215 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage1
5.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer 300 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage315", join_attributes="ALL", output_type="INPUT")
```

```
arcpy.Dissolve management(in features="cage315",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage315 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage315 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage3
15.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer 400 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage415", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="cage415",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage415 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage415 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage4
15.xls")
arcpy.Intersect analysis(in features="'Buffer 2015\Buffer 500 Project selection'
#;'PrivateCages Polygons' #",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage515", join attributes="ALL", output type="INPUT")
arcpy. Dissolve management (in features="cage515",
out feature class="C:/Users/katie/Documents/School/Thesis/Data/VMRC KML.g
db/cage515 Dissolve", dissolve field="parcella 1")
arcpy.TableToExcel conversion(Input Table="cage515 Dissolve",
Output Excel File="C:/Users/katie/Documents/School/Thesis/Data/scratch/cage5
15.xls")
```

Appendix B. Map of Active Oyster (Purple) and Clam (Red) Leases

Appendix C. Stata Code

This code was used in Stata 14.2 to import GIS data, create lease percentages and other variables, and run regressions

import excel "C:\Users\CAUSRE User\Documents\water100.xls", sheet("water100") firstrow clear drop OBJECTID Shape Length rename parcella 1 gisunique rename Shape Area water 100 save "C:\Users\CAUSRE User\Documents\water100.dta" import excel "C:\Users\CAUSRE User\Documents\water200.xls", sheet("water200") firstrow clear drop OBJECTID Shape Length rename parcella 1 gisunique rename Shape Area water200 save "C:\Users\CAUSRE User\Documents\water200.dta" import excel "C:\Users\CAUSRE User\Documents\water300.xls", sheet("water300") firstrow clear drop OBJECTID Shape Length rename parcella 1 gisunique rename Shape Area water 300 save "C:\Users\CAUSRE User\Documents\water300.dta" import excel "C:\Users\CAUSRE User\Documents\water400.xls", sheet("water400") firstrow clear drop OBJECTID Shape Length rename parcella 1 gisunique rename Shape Area water 400 save "C:\Users\CAUSRE User\Documents\water400.dta" import excel "C:\Users\CAUSRE User\Documents\water500.xls", sheet("water500") firstrow clear drop OBJECTID Shape Length rename parcella 1 gisunique rename Shape Area water 500

save "C:\Users\CAUSRE User\Documents\water500.dta"

 $import\ excel\ "C:\Users\CAUSRE\ User\Documents\alllease 112.xls",\ sheet ("alllease 112")\ firstrow\ clear$

save "C:\Users\CAUSRE User\Documents\alllease112.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease212.xls", sheet("alllease212") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease212.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease312.xls", sheet("alllease312") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease312.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease412.xls", sheet("alllease412") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease412.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease512.xls", sheet("alllease512") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease512.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease113.xls", sheet("alllease113") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease113.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease213.xls", sheet("alllease213") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease213.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease313.xls", sheet("alllease313") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease313.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease413.xls", sheet("alllease413") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease413.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease513.xls", sheet("alllease513") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease513.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease114.xls", sheet("alllease114") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease114.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease214.xls", sheet("alllease214") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease214.dta"

 $import\ excel\ "C:\Users\CAUSRE\ User\Documents\alllease 314.xls",\ sheet ("alllease 314")\ firstrow\ clear$

save "C:\Users\CAUSRE User\Documents\alllease314.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease414.xls", sheet("alllease414") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease414.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease514.xls", sheet("alllease514") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease514.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease115.xls", sheet("alllease115") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease115.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease215.xls", sheet("alllease215") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease215.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease315.xls", sheet("alllease315") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease315.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease415.xls", sheet("alllease415") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease415.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease515.xls", sheet("alllease515") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease515.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease116.xls", sheet("alllease116") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease116.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease216.xls", sheet("alllease216") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease216.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease316.xls", sheet("alllease316") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease316.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease416.xls", sheet("alllease416") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease416.dta"

import excel "C:\Users\CAUSRE User\Documents\alllease516.xls", sheet("alllease516") firstrow clear

save "C:\Users\CAUSRE User\Documents\alllease516.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease112.xls", sheet("actlease112") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease112.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease212.xls", sheet("actlease212") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease212.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease312.xls", sheet("actlease312") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease312.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease412.xls", sheet("actlease412") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease412.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease512.xls", sheet("actlease512") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease512.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease113.xls", sheet("actlease113") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease113.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease213.xls", sheet("actlease213") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease213.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease313.xls", sheet("actlease313") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease313.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease413.xls", sheet("actlease413") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease413.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease513.xls", sheet("actlease513") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease513.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease114.xls", sheet("actlease114") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease114.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease214.xls", sheet("actlease214") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease214.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease314.xls", sheet("actlease314") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease314.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease414.xls", sheet("actlease414") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease414.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease514.xls", sheet("actlease514") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease514.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease115.xls", sheet("actlease115") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease115.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease215.xls", sheet("actlease215") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease215.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease315.xls", sheet("actlease315") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease315.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease415.xls", sheet("actlease415") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease415.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease515.xls", sheet("actlease515") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease515.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease116.xls", sheet("actlease116") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease116.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease216.xls", sheet("actlease216") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease216.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease316.xls", sheet("actlease316") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease316.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease416.xls",

sheet("actlease416") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease416.dta"

import excel "C:\Users\CAUSRE User\Documents\actlease516.xls",

sheet("actlease516") firstrow clear

save "C:\Users\CAUSRE User\Documents\actlease516.dta"

import excel "C:\Users\CAUSRE User\Documents\cage112.xls", sheet("cage112") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage112.dta"

import excel "C:\Users\CAUSRE User\Documents\cage212.xls", sheet("cage212") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage212.dta"

import excel "C:\Users\CAUSRE User\Documents\cage312.xls", sheet("cage312") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage312.dta"

import excel "C:\Users\CAUSRE User\Documents\cage412.xls", sheet("cage412") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage412.dta"

import excel "C:\Users\CAUSRE User\Documents\cage512.xls", sheet("cage512") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage512.dta"

import excel "C:\Users\CAUSRE User\Documents\cage113.xls", sheet("cage113") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage113.dta"

import excel "C:\Users\CAUSRE User\Documents\cage213.xls", sheet("cage213") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage213.dta"

import excel "C:\Users\CAUSRE User\Documents\cage313.xls", sheet("cage313") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage313.dta"

import excel "C:\Users\CAUSRE User\Documents\cage413.xls", sheet("cage413") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage413.dta"

import excel "C:\Users\CAUSRE User\Documents\cage513.xls", sheet("cage513") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage513.dta"

import excel "C:\Users\CAUSRE User\Documents\cage114.xls", sheet("cage114") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage114.dta"

import excel "C:\Users\CAUSRE User\Documents\cage214.xls", sheet("cage214") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage214.dta"

import excel "C:\Users\CAUSRE User\Documents\cage314.xls", sheet("cage314") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage314.dta"

import excel "C:\Users\CAUSRE User\Documents\cage414.xls", sheet("cage414") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage414.dta"

import excel "C:\Users\CAUSRE User\Documents\cage514.xls", sheet("cage514") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage514.dta"

import excel "C:\Users\CAUSRE User\Documents\cage115.xls", sheet("cage115") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage115.dta"

import excel "C:\Users\CAUSRE User\Documents\cage215.xls", sheet("cage215") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage215.dta"

import excel "C:\Users\CAUSRE User\Documents\cage315.xls", sheet("cage315") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage315.dta"

import excel "C:\Users\CAUSRE User\Documents\cage415.xls", sheet("cage415") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage415.dta"

import excel "C:\Users\CAUSRE User\Documents\cage515.xls", sheet("cage515") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage515.dta"

import excel "C:\Users\CAUSRE User\Documents\cage116.xls", sheet("cage116") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage116.dta"

import excel "C:\Users\CAUSRE User\Documents\cage216.xls", sheet("cage216") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage216.dta"

import excel "C:\Users\CAUSRE User\Documents\cage316.xls", sheet("cage316") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage316.dta"

import excel "C:\Users\CAUSRE User\Documents\cage416.xls", sheet("cage416") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage416.dta"

import excel "C:\Users\CAUSRE User\Documents\cage516.xls", sheet("cage516") firstrow clear

save "C:\Users\CAUSRE User\Documents\cage516.dta"

use "C:\Users\CAUSRE User\Documents\alllease112.dta", clear

append using "C:\Users\CAUSRE User\Documents\alllease113.dta"

append using "C:\Users\CAUSRE User\Documents\alllease114.dta"

append using "C:\Users\CAUSRE User\Documents\alllease115.dta"

append using "C:\Users\CAUSRE User\Documents\alllease116.dta"

drop OBJECTID Shape_Length

rename parcella_1 gisunique

rename Shape Area alllease100

save "C:\Users\CAUSRE User\Documents\alllease100.dta"

use "C:\Users\CAUSRE User\Documents\alllease212.dta", clear

append using "C:\Users\CAUSRE User\Documents\alllease213.dta"

append using "C:\Users\CAUSRE User\Documents\alllease214.dta"

append using "C:\Users\CAUSRE User\Documents\alllease215.dta"

append using "C:\Users\CAUSRE User\Documents\alllease216.dta"

 $drop\ OBJECTID\ Shape_Length$

rename parcella_1 gisunique

rename Shape_Area alllease200

save "C:\Users\CAUSRE User\Documents\alllease200.dta"

use "C:\Users\CAUSRE User\Documents\alllease312.dta", clear

append using "C:\Users\CAUSRE User\Documents\alllease313.dta"

append using "C:\Users\CAUSRE User\Documents\alllease314.dta"

append using "C:\Users\CAUSRE User\Documents\alllease315.dta"

append using "C:\Users\CAUSRE User\Documents\alllease316.dta"

drop OBJECTID Shape_Length

rename parcella 1 gisunique

rename Shape_Area alllease300

save "C:\Users\CAUSRE User\Documents\alllease300.dta"

use "C:\Users\CAUSRE User\Documents\alllease412.dta", clear append using "C:\Users\CAUSRE User\Documents\alllease413.dta" append using "C:\Users\CAUSRE User\Documents\alllease414.dta" append using "C:\Users\CAUSRE User\Documents\alllease415.dta" append using "C:\Users\CAUSRE User\Documents\alllease416.dta" drop OBJECTID Shape_Length

rename parcella 1 gisunique

rename Shape Area alllease400

save "C:\Users\CAUSRE User\Documents\alllease400.dta" use "C:\Users\CAUSRE User\Documents\alllease512.dta", clear append using "C:\Users\CAUSRE User\Documents\alllease513.dta" append using "C:\Users\CAUSRE User\Documents\alllease514.dta" append using "C:\Users\CAUSRE User\Documents\alllease515.dta" append using "C:\Users\CAUSRE User\Documents\alllease516.dta" drop OBJECTID Shape Length

rename parcella 1 gisunique

rename Shape Area alllease500

save "C:\Users\CAUSRE User\Documents\alllease500.dta" use "C:\Users\CAUSRE User\Documents\actlease112.dta", clear append using "C:\Users\CAUSRE User\Documents\actlease113.dta" append using "C:\Users\CAUSRE User\Documents\actlease114.dta" append using "C:\Users\CAUSRE User\Documents\actlease115.dta" append using "C:\Users\CAUSRE User\Documents\actlease116.dta" drop OBJECTID Shape_Length

rename parcella_1 gisunique

rename Shape_Area actlease100

save "C:\Users\CAUSRE User\Documents\actlease100.dta" use "C:\Users\CAUSRE User\Documents\actlease212.dta", clear append using "C:\Users\CAUSRE User\Documents\actlease213.dta" append using "C:\Users\CAUSRE User\Documents\actlease214.dta" append using "C:\Users\CAUSRE User\Documents\actlease215.dta" append using "C:\Users\CAUSRE User\Documents\actlease216.dta" drop OBJECTID Shape_Length

rename parcella_1 gisunique

rename Shape_Area actlease200

save "C:\Users\CAUSRE User\Documents\actlease200.dta"

use "C:\Users\CAUSRE User\Documents\actlease312.dta", clear append using "C:\Users\CAUSRE User\Documents\actlease313.dta" append using "C:\Users\CAUSRE User\Documents\actlease314.dta" append using "C:\Users\CAUSRE User\Documents\actlease315.dta" append using "C:\Users\CAUSRE User\Documents\actlease316.dta" drop OBJECTID Shape_Length

rename parcella 1 gisunique

rename Shape_Area actlease300

save "C:\Users\CAUSRE User\Documents\actlease300.dta" use "C:\Users\CAUSRE User\Documents\actlease412.dta", clear append using "C:\Users\CAUSRE User\Documents\actlease413.dta" append using "C:\Users\CAUSRE User\Documents\actlease414.dta" append using "C:\Users\CAUSRE User\Documents\actlease415.dta" append using "C:\Users\CAUSRE User\Documents\actlease416.dta" drop OBJECTID Shape Length

rename parcella 1 gisunique

rename Shape Area actlease400

save "C:\Users\CAUSRE User\Documents\actlease400.dta" use "C:\Users\CAUSRE User\Documents\actlease512.dta", clear append using "C:\Users\CAUSRE User\Documents\actlease513.dta" append using "C:\Users\CAUSRE User\Documents\actlease514.dta" append using "C:\Users\CAUSRE User\Documents\actlease515.dta" append using "C:\Users\CAUSRE User\Documents\actlease516.dta" drop OBJECTID Shape_Length

rename parcella_1 gisunique

rename Shape_Area actlease500

save "C:\Users\CAUSRE User\Documents\actlease500.dta" use "C:\Users\CAUSRE User\Documents\cage112.dta", clear append using "C:\Users\CAUSRE User\Documents\cage113.dta" append using "C:\Users\CAUSRE User\Documents\cage114.dta" append using "C:\Users\CAUSRE User\Documents\cage115.dta" append using "C:\Users\CAUSRE User\Documents\cage116.dta" drop OBJECTID Shape Length

rename parcella_1 gisunique

rename Shape_Area cage100

save "C:\Users\CAUSRE User\Documents\cage100.dta"

use "C:\Users\CAUSRE User\Documents\cage212.dta", clear append using "C:\Users\CAUSRE User\Documents\cage213.dta" append using "C:\Users\CAUSRE User\Documents\cage214.dta" append using "C:\Users\CAUSRE User\Documents\cage215.dta" append using "C:\Users\CAUSRE User\Documents\cage216.dta" drop OBJECTID Shape_Length

rename parcella 1 gisunique

rename Shape_Area cage200

save "C:\Users\CAUSRE User\Documents\cage200.dta"

use "C:\Users\CAUSRE User\Documents\cage312.dta", clear

append using "C:\Users\CAUSRE User\Documents\cage313.dta"

append using "C:\Users\CAUSRE User\Documents\cage314.dta" append using "C:\Users\CAUSRE User\Documents\cage315.dta"

append using "C:\Users\CAUSRE User\Documents\cage316.dta"

drop OBJECTID Shape Length

rename parcella_1 gisunique

rename Shape Area cage300

save "C:\Users\CAUSRE User\Documents\cage300.dta"

use "C:\Users\CAUSRE User\Documents\cage412.dta", clear

append using "C:\Users\CAUSRE User\Documents\cage413.dta"

append using "C:\Users\CAUSRE User\Documents\cage414.dta"

append using "C:\Users\CAUSRE User\Documents\cage415.dta"

append using "C:\Users\CAUSRE User\Documents\cage416.dta"

drop OBJECTID Shape Length

rename parcella_1 gisunique

rename Shape_Area cage400

save "C:\Users\CAUSRE User\Documents\cage400.dta"

use "C:\Users\CAUSRE User\Documents\cage512.dta", clear

append using "C:\Users\CAUSRE User\Documents\cage513.dta"

append using "C:\Users\CAUSRE User\Documents\cage514.dta"

append using "C:\Users\CAUSRE User\Documents\cage515.dta"

append using "C:\Users\CAUSRE User\Documents\cage516.dta"

drop OBJECTID Shape_Length

rename parcella 1 gisunique

rename Shape_Area cage500

save "C:\Users\CAUSRE User\Documents\cage500.dta"

```
Use "C:\Users\CAUSRE User\Documents\propertysales.dta", clear
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\alllease100.dta"
drop if merge==2
replace alllease100=0 if mi(alllease100)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\alllease200.dta"
drop if merge==2
replace alllease200=0 if mi(alllease200)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\alllease300.dta"
drop if merge==2
replace alllease300=0 if mi(alllease300)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\alllease400.dta"
drop if merge==2
replace alllease400=0 if mi(alllease400)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\alllease500.dta"
drop if merge==2
replace alllease500=0 if mi(alllease500)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\actlease100.dta"
drop if merge==2
replace actlease100=0 if mi(actlease100)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\actlease200.dta"
drop if merge==2
replace actlease200=0 if mi(actlease200)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\actlease300.dta"
drop if merge==2
replace actlease300=0 if mi(actlease300)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\actlease400.dta"
drop if merge==2
replace actlease400=0 if mi(actlease400)
```

```
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\actlease500.dta"
drop if merge==2
replace actlease500=0 if mi(actlease500)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\cage100.dta"
drop if merge==2
replace cage100=0 if mi(cage100)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\cage200.dta"
drop if merge==2
replace cage200=0 if mi(cage200)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\cage300.dta"
drop if merge==2
replace cage300=0 if mi(cage300)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\cage400.dta"
drop if merge==2
replace cage400=0 if mi(cage400)
drop merge
merge 1:1 gisunique using "C:\Users\CAUSRE User\Documents\cage500.dta"
drop if merge==2
replace cage500=0 if mi(cage500)
drop merge
gen pactlease100=lease100/water100*100
gen pactlease200=lease200/water200*100
gen pactlease300=lease300/water300*100
gen pactlease400=lease400/water400*100
gen pactlease500=lease500/water500*100
gen pactlease1000=lease1000/water1000*100
gen palllease100=alllease100/water100*100
gen palllease200=alllease200/water200*100
gen palllease300=alllease300/water300*100
gen palllease400=alllease400/water400*100
gen palllease500=alllease500/water500*100
```

```
gen pcage100=cage100/water100*100
gen pcage200=cage200/water200*100
gen pcage300=cage300/water300*100
gen pcage400=cage400/water400*100
gen pcage500=cage500/water500*100
replace pactlease 100=0 if mi(pactlease 100)
replace pactlease200=0 if mi(pactlease200)
replace pactlease300=0 if mi(pactlease300)
replace pactlease400=0 if mi(pactlease400)
replace pactlease500=0 if mi(pactlease500)
replace pcage100=0 if mi(pcage100)
replace pcage200=0 if mi(pcage200)
replace pcage300=0 if mi(pcage300)
replace pcage400=0 if mi(pcage400)
replace pcage500=0 if mi(pcage500)
replace palllease100=0 if mi(palllease100)
replace palllease200=0 if mi(palllease200)
replace palllease300=0 if mi(palllease300)
replace palllease400=0 if mi(palllease400)
replace palllease500=0 if mi(palllease500)
replace pactlease100=100 if pactlease100>100
replace pactlease200=100 if pactlease200>100
replace pactlease300=100 if pactlease300>100
replace pactlease400=100 if pactlease400>100
replace pactlease500=100 if pactlease500>100
replace palllease100=100 if palllease100>100
replace palllease200=100 if palllease200>100
replace palllease300=100 if palllease300>100
replace palllease400=100 if palllease400>100
replace palllease500=100 if palllease500>100
replace pcage100=100 if pcage100>100
replace pcage200=100 if pcage200>100
replace pcage300=100 if pcage300>100
replace pcage400=100 if pcage400>100
replace pcage500=100 if pcage500>100
```

reg Insale livingsqft acres age pactlease100 pcage100 y2013 y2014 y2015 y2016 depthmean wqmean waterfront bgroup1 bgroup2 bgroup3 bgroup4 bgroup5 bgroup6 bgroup7 bgroup8 bgroup9 bgroup10 bgroup11 bgroup12 bgroup13 bgroup14 bgroup15 bgroup16 bgroup17 bgroup18 bgroup19 bgroup20 bgroup21 bgroup22 bgroup23 bgroup24 bgroup25 bgroup26 bgroup27 bgroup28 bgroup29 bgroup30 bgroup31 bgroup32 bgroup33 bgroup34 bgroup35 bgroup36 bgroup37 bgroup38 bgroup39 bgroup40 bgroup41 bgroup42 bgroup43 bgroup44 bgroup45 bgroup46 bgroup47 bgroup48 bgroup49 bgroup50 bgroup51 bgroup52 bgroup53 bgroup54 bgroup55 bgroup56 bgroup57 bgroup58 bgroup59 bgroup60 bgroup61 bgroup62 bgroup63 bgroup64 bgroup65 bgroup66 bgroup67 bgroup68 bgroup69 bgroup70 bgroup71 bgroup72 bgroup73 bgroup74 bgroup75 bgroup76 bgroup77 bgroup78 bgroup79 bgroup80 bgroup81 bgroup82 bgroup83 bgroup84 bgroup85 bgroup86 bgroup87 bgroup88 bgroup89 bgroup90 bgroup91 bgroup92 bgroup93 bgroup94 bgroup95 bgroup96 bgroup97 bgroup98 bgroup99 bgroup100 bgroup101 bgroup102 bgroup103 bgroup104 bgroup105 bgroup106 bgroup107 bgroup108 bgroup109 bgroup110 bgroup111 bgroup112 bgroup113 bgroup114 bgroup115 bgroup116 bgroup117 bgroup118 bgroup119 bgroup120 bgroup121 bgroup122 bgroup123 bgroup124 bgroup125 bgroup126 bgroup127 bgroup128 bgroup129 bgroup130 bgroup131 bgroup132 bgroup133 bgroup134 bgroup135 bgroup136 bgroup137 bgroup138 bgroup139 bgroup140 bgroup141 bgroup142 bgroup143 bgroup144 bgroup145 bgroup146 bgroup147 bgroup148 bgroup149 bgroup150 bgroup151 bgroup152 bgroup153 bgroup154 bgroup155 bgroup156 bgroup157 bgroup158 bgroup159 bgroup160 bgroup161 bgroup162 bgroup163 bgroup164 bgroup165 bgroup166

reg Insale livingsqft acres age pactlease200 pcage200 y2013 y2014 y2015 y2016 depthmean wqmean waterfront bgroup1 bgroup2 bgroup3 bgroup4 bgroup5 bgroup6 bgroup7 bgroup8 bgroup9 bgroup10 bgroup11 bgroup12 bgroup13 bgroup14 bgroup15 bgroup16 bgroup17 bgroup18 bgroup19 bgroup20 bgroup21 bgroup22 bgroup23 bgroup24 bgroup25 bgroup26 bgroup27 bgroup28 bgroup29 bgroup30 bgroup31 bgroup32 bgroup33 bgroup34 bgroup35 bgroup36 bgroup37 bgroup38 bgroup39 bgroup40 bgroup41 bgroup42 bgroup43 bgroup44 bgroup45 bgroup46 bgroup47 bgroup48 bgroup49 bgroup50 bgroup51 bgroup52 bgroup53 bgroup54 bgroup55 bgroup56 bgroup57 bgroup58 bgroup59 bgroup60 bgroup61 bgroup62 bgroup63 bgroup64 bgroup65 bgroup65 bgroup65 bgroup66 bgroup67 bgroup76 bgroup77 bgroup78 bgroup79 bgroup80 bgroup81 bgroup82 bgroup83 bgroup84 bgroup85

bgroup86 bgroup87 bgroup88 bgroup89 bgroup90 bgroup91 bgroup92 bgroup93 bgroup94 bgroup95 bgroup96 bgroup97 bgroup98 bgroup99 bgroup100 bgroup101 bgroup102 bgroup103 bgroup104 bgroup105 bgroup106 bgroup107 bgroup108 bgroup109 bgroup110 bgroup111 bgroup112 bgroup113 bgroup114 bgroup115 bgroup116 bgroup117 bgroup118 bgroup119 bgroup120 bgroup121 bgroup122 bgroup123 bgroup124 bgroup125 bgroup126 bgroup127 bgroup128 bgroup129 bgroup130 bgroup131 bgroup132 bgroup133 bgroup134 bgroup135 bgroup136 bgroup137 bgroup138 bgroup139 bgroup140 bgroup141 bgroup142 bgroup143 bgroup145 bgroup145 bgroup146 bgroup147 bgroup148 bgroup149 bgroup150 bgroup151 bgroup152 bgroup153 bgroup154 bgroup155 bgroup156 bgroup157 bgroup158 bgroup159 bgroup160 bgroup161 bgroup162 bgroup163 bgroup164 bgroup165 bgroup166

reg Insale livingsqft acres age pactlease300 pcage300 y2013 y2014 y2015 y2016 depthmean waterfront bgroup1 bgroup2 bgroup3 bgroup4 bgroup5 bgroup6 bgroup7 bgroup8 bgroup9 bgroup10 bgroup11 bgroup12 bgroup13 bgroup14 bgroup15 bgroup16 bgroup17 bgroup18 bgroup19 bgroup20 bgroup21 bgroup22 bgroup23 bgroup24 bgroup25 bgroup26 bgroup27 bgroup28 bgroup29 bgroup30 bgroup31 bgroup32 bgroup33 bgroup34 bgroup35 bgroup36 bgroup37 bgroup38 bgroup39 bgroup40 bgroup41 bgroup42 bgroup43 bgroup44 bgroup45 bgroup46 bgroup47 bgroup48 bgroup49 bgroup50 bgroup51 bgroup52 bgroup53 bgroup54 bgroup55 bgroup56 bgroup57 bgroup58 bgroup59 bgroup60 bgroup61 bgroup62 bgroup63 bgroup64 bgroup65 bgroup66 bgroup67 bgroup68 bgroup69 bgroup70 bgroup71 bgroup72 bgroup73 bgroup74 bgroup75 bgroup76 bgroup77 bgroup78 bgroup79 bgroup80 bgroup81 bgroup82 bgroup83 bgroup84 bgroup85 bgroup86 bgroup87 bgroup88 bgroup89 bgroup90 bgroup91 bgroup92 bgroup93 bgroup94 bgroup95 bgroup96 bgroup97 bgroup98 bgroup99 bgroup100 bgroup101 bgroup102 bgroup103 bgroup104 bgroup105 bgroup106 bgroup107 bgroup108 bgroup109 bgroup110 bgroup111 bgroup112 bgroup113 bgroup114 bgroup115 bgroup116 bgroup117 bgroup118 bgroup119 bgroup120 bgroup121 bgroup122 bgroup123 bgroup124 bgroup125 bgroup126 bgroup127 bgroup128 bgroup129 bgroup130 bgroup131 bgroup132 bgroup133 bgroup134 bgroup135 bgroup136 bgroup137 bgroup138 bgroup139 bgroup140 bgroup141 bgroup142 bgroup143 bgroup144 bgroup145 bgroup146 bgroup147 bgroup148 bgroup149 bgroup150 bgroup151 bgroup152 bgroup153 bgroup154 bgroup155 bgroup156 bgroup157 bgroup158 bgroup159 bgroup160 bgroup161 bgroup162 bgroup163 bgroup164 bgroup165 bgroup166

reg Insale livingsqft acres age pactlease400 pcage400 y2013 y2014 y2015 y2016 depthmean wqmean waterfront bgroup1 bgroup2 bgroup3 bgroup4 bgroup5 bgroup6 bgroup7 bgroup8 bgroup9 bgroup10 bgroup11 bgroup12 bgroup13 bgroup14 bgroup15 bgroup16 bgroup17 bgroup18 bgroup19 bgroup20 bgroup21 bgroup22 bgroup23 bgroup24 bgroup25 bgroup26 bgroup27 bgroup28 bgroup29 bgroup30 bgroup31 bgroup32 bgroup33 bgroup34 bgroup35 bgroup36 bgroup37 bgroup38 bgroup39 bgroup40 bgroup41 bgroup42 bgroup43 bgroup44 bgroup45 bgroup46 bgroup47 bgroup48 bgroup49 bgroup50 bgroup51 bgroup52 bgroup53 bgroup54 bgroup55 bgroup56 bgroup57 bgroup58 bgroup59 bgroup60 bgroup61 bgroup62 bgroup63 bgroup64 bgroup65 bgroup66 bgroup67 bgroup68 bgroup69 bgroup70 bgroup71 bgroup72 bgroup73 bgroup74 bgroup75 bgroup76 bgroup77 bgroup78 bgroup79 bgroup80 bgroup81 bgroup82 bgroup83 bgroup84 bgroup85 bgroup86 bgroup87 bgroup88 bgroup89 bgroup90 bgroup91 bgroup92 bgroup93 bgroup94 bgroup95 bgroup96 bgroup97 bgroup98 bgroup99 bgroup100 bgroup101 bgroup102 bgroup103 bgroup104 bgroup105 bgroup106 bgroup107 bgroup108 bgroup109 bgroup110 bgroup111 bgroup112 bgroup113 bgroup114 bgroup115 bgroup116 bgroup117 bgroup118 bgroup119 bgroup120 bgroup121 bgroup122 bgroup123 bgroup124 bgroup125 bgroup126 bgroup127 bgroup128 bgroup129 bgroup130 bgroup131 bgroup132 bgroup133 bgroup134 bgroup135 bgroup136 bgroup137 bgroup138 bgroup139 bgroup140 bgroup141 bgroup142 bgroup143 bgroup144 bgroup145 bgroup146 bgroup147 bgroup148 bgroup149 bgroup150 bgroup151 bgroup152 bgroup153 bgroup154 bgroup155 bgroup156 bgroup157 bgroup158 bgroup159 bgroup160 bgroup161 bgroup162 bgroup163 bgroup164 bgroup165 bgroup166

reg Insale livingsqft acres age pactlease500 pcage500 y2013 y2014 y2015 y2016 depthmean wqmean waterfront bgroup1 bgroup2 bgroup3 bgroup4 bgroup5 bgroup6 bgroup7 bgroup8 bgroup9 bgroup10 bgroup11 bgroup12 bgroup13 bgroup14 bgroup15 bgroup16 bgroup17 bgroup18 bgroup19 bgroup20 bgroup21 bgroup22 bgroup23 bgroup24 bgroup25 bgroup26 bgroup27 bgroup28 bgroup29 bgroup30 bgroup31 bgroup32 bgroup33 bgroup34 bgroup35 bgroup36 bgroup37 bgroup38 bgroup39 bgroup40 bgroup41 bgroup42 bgroup43 bgroup44 bgroup45 bgroup46 bgroup47 bgroup48 bgroup49 bgroup50 bgroup51 bgroup52 bgroup53 bgroup54 bgroup55 bgroup56 bgroup57 bgroup58 bgroup69 bgroup60 bgroup61 bgroup70 bgroup71 bgroup72 bgroup73 bgroup74 bgroup75 bgroup76 bgroup76 bgroup77 bgroup78 bgroup79 bgroup80 bgroup81 bgroup82 bgroup83 bgroup84 bgroup85

bgroup86 bgroup87 bgroup88 bgroup89 bgroup90 bgroup91 bgroup92 bgroup93 bgroup94 bgroup95 bgroup96 bgroup97 bgroup98 bgroup99 bgroup100 bgroup101 bgroup102 bgroup103 bgroup104 bgroup105 bgroup106 bgroup107 bgroup108 bgroup109 bgroup110 bgroup111 bgroup112 bgroup113 bgroup114 bgroup115 bgroup116 bgroup117 bgroup118 bgroup119 bgroup120 bgroup121 bgroup122 bgroup123 bgroup124 bgroup125 bgroup126 bgroup127 bgroup128 bgroup129 bgroup130 bgroup131 bgroup132 bgroup133 bgroup134 bgroup135 bgroup136 bgroup137 bgroup138 bgroup139 bgroup140 bgroup141 bgroup142 bgroup143 bgroup145 bgroup145 bgroup146 bgroup147 bgroup148 bgroup149 bgroup150 bgroup151 bgroup152 bgroup153 bgroup154 bgroup155 bgroup156 bgroup157 bgroup158 bgroup159 bgroup160 bgroup161 bgroup162 bgroup163 bgroup164 bgroup165 bgroup166

Appendix D. Full Model Results

Table 1D. Full Results, 100m Buffer

Standar

	,	Standard
	Coefficient	Error
sqft	$0.000259*^{a}$	9.57E-06
acres	0.018111*	0.003823
age	0.000342	0.000377
actlease100	0.000228	0.001788
cage100	0.010147***c	0.005901
wqmean	-0.00136	0.029584
depthmean	0.005303	0.004481
waterfront	0.195343*	0.041189
<i>y2013</i>	0.013505	0.034934
<i>y2014</i>	0.011262	0.034694
<i>y2015</i>	0.032585	0.034067
<i>y2016</i>	0.023424	0.034128
bgroup1	0.473532	0.527535
bgroup2	0.251003	0.49998
bgroup3	0.448371	0.533641
bgroup4	0.366867	0.506809
bgroup5	-0.01574	0.52069
bgroup6	0.125194	0.478039
bgroup7	0.047995	0.481783
bgroup8	0.450737	0.472029
bgroup9	0.36131	0.471349
bgroup10	-0.34864	0.504989
bgroup11	0.293008	0.486907
bgroup12	0.273571	0.477282
bgroup13	0.545951	0.503234
bgroup14	0.001287	0.483484
bgroup15	0.172299	0.518804
bgroup16	0.362525	0.476585
bgroup17	0.162745	0.487274
bgroup18	-0.11445	0.476468
bgroup19	-0.19607	0.488619
bgroup20	0.373854	0.471192
bgroup21	-0.26159	0.500372
bgroup22	0.241593	0.486497
bgroup23	0.250123	0.48681

bgroup24	0.187725	0.49329
bgroup25	0.069726	0.492934
bgroup26	0.362824	0.48833
bgroup27	0.386342	0.509257
bgroup28	0.400136	0.492891
bgroup29	0.24195	0.537655
bgroup30	0.193642	0.536533
bgroup31	0.245814	0.656241
bgroup32	0.406968	0.656252
bgroup33	-0.1468	0.572692
bgroup34	1.148718***	0.658749
bgroup35	0.485444	0.505678
bgroup36	0.421409	0.536268
bgroup37	0.374524	0.57274
bgroup38	0.264824	0.54425
bgroup39	-0.10865	0.50628
bgroup40	0.477562	0.49547
bgroup41	0.26664	0.483405
bgroup42	-0.74966	0.540506
bgroup43	0.291943	0.521775
bgroup44	0.417339	0.484721
bgroup45	0.357278	0.475465
bgroup46	0.287729	0.468751
bgroup47	0.459706	0.475613
bgroup48	0.511405	0.47297
bgroup49	0.491767	0.473123
bgroup50	0.419956	0.469454
bgroup51	0.632997	0.472102
bgroup52	0.502505	0.469164
bgroup53	0.375435	0.468244
bgroup54	0.598394	0.510236
bgroup55	-0.15006	0.499084
bgroup56	0.435185	0.569554
bgroup57	0.451019	0.492644
bgroup58	-0.11662	0.486273
bgroup59	0.085956	0.481682
bgroup60	0.299693	0.480324
bgroup61	0.10793	0.492986
bgroup62	0.482184	0.497653
~ •		

hanaum (2	0.200565	0.47254
bgroup63	0.300565	0.47354
bgroup64	0.134851	0.487824
bgroup65	0.392722	0.483136
bgroup66	0.482414	0.656236
bgroup67	0.321817	0.470424
bgroup68	0.744973	0.492051
bgroup69	0.050138	0.480221
bgroup70	0.595812	0.471117
bgroup71	0.52704	0.468595
bgroup72	0.157498	0.524692
bgroup73	0.522428	0.569523
bgroup74	0.590257	0.657712
bgroup75	0.264755	0.538073
bgroup76	0.087381	0.509726
bgroup77	0.147442	0.655195
bgroup78	-0.03959	0.511688
bgroup79	0.037273	0.537266
bgroup80	0.311763	0.536231
bgroup81	-0.07189	0.502822
bgroup82	0.139614	0.482176
bgroup83	0.103664	0.509995
bgroup84	0.059167	0.537409
bgroup85	-0.12227	0.476009
bgroup86	-0.1965	0.491184
bgroup87	-0.45448	0.657622
bgroup88	-0.5496	0.519927
bgroup89	-0.06275	0.478842
bgroup90	-0.22276	0.479088
bgroup91	-0.23878	0.493257
bgroup92	-0.2171	0.485581
bgroup93	0.602038	0.472305
bgroup94	0.21151	0.521724
bgroup95	0.262839	0.501952
bgroup96	-0.26629	0.655581
bgroup97	0.326902	0.484807
bgroup98	-0.18817	0.481436
bgroup99	0.19034	0.480633
bgroup100	0.021391	0.474669
bgroup101	-0.52947	0.508932
_		

bgroup102	0.130065	0.480218
bgroup103	0.377199	0.486422
bgroup104	0.031453	0.521043
bgroup105	-0.28704	0.567745
bgroup106	-0.36157	0.480478
bgroup107	0.665016	0.476791
bgroup108	0.530361	0.568076
bgroup109	0.648262	0.488586
bgroup110	0.29971	0.496475
bgroup111	0.117372	0.510257
bgroup112	0.479765	0.508445
bgroup113	0.357267	0.482555
bgroup114	-0.05672	0.569886
bgroup115	0.121435	0.483786
bgroup116	0.167341	0.519302
bgroup117	0.155356	0.509733
bgroup118	0.270487	0.473013
bgroup119	0.219928	0.470382
bgroup120	0.312629	0.472244
bgroup121	0.082865	0.656374
bgroup122	0.407317	0.493791
bgroup123	-0.72104	0.569805
bgroup124	0.316993	0.484896
bgroup125	0.086146	0.511812
bgroup126	0.583949	0.655411
bgroup127	0.336714	0.491956
bgroup128	0.092911	0.507779
bgroup129	0.314195	0.48921
bgroup130	0.619901	0.507329
bgroup131	0.239898	0.484181
bgroup132	-0.08274	0.482847
bgroup133	0.287226	0.65714
bgroup134	-0.34392	0.49345
bgroup135	-0.00004	0.499556
bgroup136	0.279365	0.539454
bgroup137	0.057316	0.504596
bgroup138	0.361282	0.506386
bgroup139	0.03186	0.483847
bgroup140	0.473464	0.480191

bgroup141	0.627029	0.518834
bgroup142	0.390352	0.495325
bgroup143	0.762237	0.535752
bgroup144	0.401257	0.654966
bgroup145	0.801205***	0.480305
bgroup146	0.555988	0.494996
bgroup147	-0.05363	0.534719
bgroup148	0.311741	0.477965
bgroup149	0.529257	0.468367
bgroup150	0.541852	0.467655
bgroup151	0.870973***	0.476171
bgroup152	0.590131	0.497573
bgroup153	0.632901	0.47024
bgroup154	0.668003	0.466092
bgroup155	0.564834	0.477739
bgroup156	1.08674** ^b	0.488175
bgroup157	1.280065*	0.491418
bgroup158	0.44324	0.480547
bgroup159	0.617769	0.47616
bgroup160	0.512654	0.479027
bgroup161	0.913689***	0.482468
bgroup162	0.572333	0.473303
bgroup163	0.867497***	0.471086
bgroup164	0.831925***	0.481811
bgroup165	-0.01389	0.655956
bgroup166	0.355564	0.567331
_cons	11.61593*	0.471766
~ ' ' ' '	40/4	

- a. Significant at 1% level b. Significant at 5% level c. Significant at 10% level

Table 2D. Full Results, 200m Buffer

		Standard
	Coefficient	Error
sqft	0.00026*	9.59E-06
acres	0.018425*	0.003832
age	0.000334	0.000378
actlease200	0.001352	0.001367
cage200	-0.00322	0.004106

wqmean	-0.00225	0.0296
depthmean	0.00529	0.004486
waterfront	0.195857*	0.041212
y2013	0.012161	0.034951
y2014	0.010794	0.034722
y2015	0.030097	0.034108
y2016	0.021279	0.034233
bgroup1	0.481311	0.527824
bgroup2	0.258842	0.500262
bgroup3	0.455973	0.533934
bgroup4	0.375648	0.507095
bgroup5	-0.00722	0.520978
bgroup6	0.130558	0.478302
bgroup7	0.028932	0.482685
bgroup8	0.455138	0.472287
bgroup9	0.366577	0.471614
bgroup10	-0.36083	0.505225
bgroup11	0.296432	0.487169
bgroup12	0.277772	0.477546
bgroup13	0.550072	0.503508
bgroup14	0.006531	0.483747
bgroup15	0.176115	0.519083
bgroup16	0.365732	0.476842
bgroup17	0.166291	0.48754
bgroup18	-0.10961	0.476727
bgroup19	-0.19212	0.488883
bgroup20	0.378235	0.47145
bgroup21	-0.2593	0.500643
bgroup22	0.248454	0.486767
bgroup23	0.248826	0.487103
bgroup24	0.179399	0.493244
bgroup25	0.073155	0.4932
bgroup26	0.367635	0.488595
bgroup27	0.390305	0.50953
bgroup28	0.377962	0.493578
bgroup29	0.246035	0.537949
bgroup30	0.197512	0.536821
bgroup31	0.24901	0.656596
bgroup32	0.409431	0.656605

bgroup33	-0.14402	0.572998
bgroup34	1.152028***	0.659103
bgroup35	0.491294	0.505958
bgroup36	0.428616	0.536561
bgroup37	0.381281	0.573052
bgroup38	0.271754	0.544547
bgroup39	-0.10266	0.506558
bgroup40	0.481525	0.495737
bgroup41	0.270911	0.483665
bgroup42	-0.74803	0.540791
bgroup43	0.298046	0.522062
bgroup44	0.420464	0.484984
bgroup45	0.361777	0.475726
bgroup46	0.288802	0.469015
bgroup47	0.459659	0.475876
bgroup48	0.513529	0.473229
bgroup49	0.493226	0.473379
bgroup50	0.418741	0.469727
bgroup51	0.625491	0.472439
bgroup52	0.504079	0.469418
bgroup53	0.377946	0.468498
bgroup54	0.604625	0.510521
bgroup55	-0.14756	0.499353
bgroup56	0.441309	0.569865
bgroup57	0.433467	0.491824
bgroup58	-0.11255	0.486538
bgroup59	0.090513	0.481948
bgroup60	0.304485	0.480588
bgroup61	0.114856	0.493258
bgroup62	0.486437	0.497924
bgroup63	0.305243	0.473799
bgroup64	0.131773	0.488141
bgroup65	0.397545	0.483399
bgroup66	0.487599	0.656589
bgroup67	0.326414	0.470681
bgroup68	0.74703	0.492316
bgroup69	0.065913	0.481164
bgroup70	0.594343	0.471348
bgroup71	0.541994	0.468946

bgroup72	0.163989	0.524981
bgroup73	0.526181	0.569848
bgroup74	0.595511	0.658065
bgroup75	0.270413	0.53837
bgroup76	0.092968	0.510007
bgroup77	0.152088	0.655548
bgroup78	-0.03437	0.511969
bgroup79	0.043308	0.537561
bgroup80	0.317021	0.536523
bgroup81	-0.08603	0.503438
bgroup82	0.143727	0.482439
bgroup83	0.106549	0.510271
bgroup84	0.063689	0.537702
bgroup85	-0.11689	0.476271
bgroup86	-0.19156	0.491454
bgroup87	-0.44836	0.657988
bgroup88	-0.5445	0.520214
bgroup89	-0.05792	0.479106
bgroup90	-0.21795	0.479353
bgroup91	-0.23331	0.49353
bgroup92	-0.21191	0.485848
bgroup93	0.606345	0.472562
bgroup94	0.140222	0.525824
bgroup95	0.267209	0.502228
bgroup96	-0.26248	0.655936
bgroup97	0.330796	0.485071
bgroup98	-0.18314	0.481703
bgroup99	0.195305	0.480899
bgroup100	0.026293	0.474931
bgroup101	-0.52293	0.509218
bgroup102	0.134842	0.480483
bgroup103	0.381275	0.486687
bgroup104	0.037237	0.521329
bgroup105	-0.28243	0.568053
bgroup106	-0.35675	0.480746
bgroup107	0.66905	0.47705
bgroup108	0.535023	0.568385
bgroup109	0.650749	0.488849
bgroup110	0.302654	0.496742

bgroup111	0.12097	0.510535
bgroup112	0.483742	0.508721
bgroup113	0.360917	0.482814
bgroup114	-0.05233	0.570194
bgroup115	0.126293	0.484051
bgroup116	0.171871	0.519584
bgroup117	0.161399	0.510016
bgroup118	0.274694	0.473273
bgroup119	0.236972	0.47067
bgroup120	0.315891	0.472503
bgroup121	0.084566	0.656726
bgroup122	0.410812	0.494058
bgroup123	-0.71763	0.570112
bgroup124	0.320637	0.48516
bgroup125	0.092371	0.512091
bgroup126	0.587172	0.655763
bgroup127	0.341654	0.492225
bgroup128	0.094438	0.508051
bgroup129	0.317181	0.489473
bgroup130	0.620575	0.507602
bgroup131	0.237805	0.484445
bgroup132	-0.07831	0.48311
bgroup133	0.292069	0.657499
bgroup134	-0.38535	0.495445
bgroup135	0.004332	0.499824
bgroup136	0.284163	0.539743
bgroup137	0.063032	0.504868
bgroup138	0.367346	0.506665
bgroup139	0.03839	0.484113
bgroup140	0.475648	0.480448
bgroup141	0.629767	0.519112
bgroup142	0.393261	0.495593
bgroup143	0.767095	0.536043
bgroup144	0.403956	0.655318
bgroup145	0.800749***	0.480563
bgroup146	0.558448	0.495262
bgroup147	-0.05257	0.535005
bgroup148	0.315909	0.478224
bgroup149	0.533398	0.468623

bgroup150	0.544919	0.46791
bgroup151	0.868194***	0.476435
bgroup152	0.595042	0.497845
bgroup153	0.641546	0.470505
bgroup154	0.677428	0.466343
bgroup155	0.569097	0.478
bgroup156	1.090254**	0.48844
bgroup157	1.283499*	0.491687
bgroup158	0.446162	0.480806
bgroup159	0.621561	0.476418
bgroup160	0.517362	0.47929
bgroup161	0.916973***	0.482729
bgroup162	0.574521	0.473559
bgroup163	0.870241***	0.47134
bgroup164	0.834782	0.482073
bgroup165	-0.00869	0.65631
bgroup166	0.359437	0.567637
_cons	11.6117*	0.472056

Table 3D. Full Results, 300m Buffer

		Standard
	Coefficient	Error
sqft	0.000261*	9.56E-06
acres	0.01883*	0.003821
age	0.000304	0.000377
actlease300	0.002128***	0.001237
cage300	-0.01082*	0.003234
wqmean	-0.004	0.02956
depthmean	0.005102	0.004476
waterfront	0.197207*	0.041113
<i>y2013</i>	0.009549	0.034894
<i>y2014</i>	0.007461	0.034676
<i>y2015</i>	0.026473	0.034063
<i>y2016</i>	0.018817	0.034215
bgroup1	0.491959	0.526549
bgroup2	0.270533	0.499084
bgroup3	0.466502	0.532661
bgroup4	0.388026	0.505885
bgroup5	0.004804	0.519723

	0.1001.11	0 4==400
bgroup6	0.138144	0.477132
bgroup7	-0.00214	0.482323
bgroup8	0.460826	0.47113
bgroup9	0.372601	0.470456
bgroup10	-0.38096	0.504184
bgroup11	0.302109	0.48598
bgroup12	0.280295	0.476374
bgroup13	0.554379	0.502274
bgroup14	0.015385	0.482571
bgroup15	0.182771	0.517818
bgroup16	0.368622	0.475673
bgroup17	0.170216	0.486344
bgroup18	-0.10591	0.475559
bgroup19	-0.12782	0.488167
bgroup20	0.383167	0.470292
bgroup21	-0.25678	0.499417
bgroup22	0.254645	0.485571
bgroup23	0.252701	0.485885
bgroup24	0.177999	0.491947
bgroup25	0.077868	0.491994
bgroup26	0.374136	0.487399
bgroup27	0.394466	0.508283
bgroup28	0.367047	0.49215
bgroup29	0.25427	0.536647
bgroup30	0.202008	0.535506
bgroup31	0.254283	0.654988
bgroup32	0.414094	0.654999
bgroup33	-0.13888	0.571616
bgroup34	1.155443***	0.657489
bgroup35	0.500165	0.504738
bgroup36	0.446039	0.535273
bgroup37	0.390758	0.571661
bgroup38	0.281118	0.543224
bgroup39	-0.09297	0.505334
bgroup40	0.486442	0.494523
bgroup41	0.277165	0.482484
bgroup42	-0.74541	0.539467
bgroup43	0.307314	0.520787
bgroup44	0.42331	0.483794
- 3 r		

0.36668	0.474558
0.292664	0.467861
0.460147	0.474713
0.515394	0.47207
0.495513	0.472219
0.414914	0.468604
0.621968	0.471282
0.509535	0.468273
0.382892	0.467356
0.611539	0.509266
-0.14613	0.49813
0.44823	0.568469
0.439354	0.490082
-0.11072	0.485345
0.093071	0.480768
0.307907	0.479407
0.125285	0.49206
0.492142	0.496702
0.31155	0.47264
0.123338	0.48704
0.404502	0.482218
0.494607	0.654984
0.333237	0.469531
0.734452	0.491214
0.123916	0.479878
0.597629	0.470168
0.566789	0.467782
0.17348	0.523702
0.577114	0.568717
0.601494	0.656455
0.379608	0.538349
0.102864	0.508762
0.158861	0.653951
-0.02813	0.510712
0.051634	0.536244
0.324097	0.535208
0.324097 -0.10539	0.535208 0.502454
0.324097	0.535208
	0.292664 0.460147 0.515394 0.495513 0.414914 0.621968 0.509535 0.382892 0.611539 -0.14613 0.44823 0.439354 -0.11072 0.093071 0.307907 0.125285 0.492142 0.31155 0.123338 0.404502 0.494607 0.333237 0.734452 0.123916 0.597629 0.566789 0.17348 0.577114 0.601494 0.379608 0.102864 0.158861

hanaun 01	0.068642	0.526294
bgroup84		0.536384
bgroup85	-0.11008	0.475104
bgroup86	-0.18558	0.490247
bgroup87	-0.43914	0.656383
bgroup88	-0.53561	0.518943
bgroup89	-0.05203	0.47793
bgroup90	-0.21101	0.478179
bgroup91	-0.22537	0.492322
bgroup92	-0.20483	0.484659
bgroup93	0.610936	0.471403
bgroup94	0.089987	0.524065
bgroup95	0.274618	0.501002
bgroup96	-0.25793	0.65433
bgroup97	0.336417	0.483888
bgroup98	-0.175	0.480531
bgroup99	0.202044	0.479726
bgroup100	0.033755	0.473773
bgroup101	-0.51296	0.507979
bgroup102	0.140275	0.479303
bgroup103	0.385743	0.485494
bgroup104	0.043397	0.520049
bgroup105	-0.27465	0.566671
bgroup106	-0.34813	0.479578
bgroup107	0.675118	0.475887
bgroup108	0.540345	0.566995
bgroup109	0.654323	0.487657
bgroup110	0.306796	0.495527
bgroup111	0.125735	0.509282
bgroup112	0.489081	0.507478
bgroup113	0.366005	0.481635
bgroup114	-0.04619	0.568797
bgroup115	0.132765	0.482867
bgroup116	0.178318	0.518313
bgroup117	0.169401	0.508774
bgroup118	0.28535	0.472123
bgroup119	0.276024	0.46966
bgroup120	0.3176	0.471346
bgroup121	0.08764	0.655119
bgroup122	0.414613	0.492847
-8	3	J

1 100	0.71546	0.560715
bgroup123	-0.71546	0.568715
bgroup124	0.324144	0.483969
bgroup125	0.102484	0.510857
bgroup126	0.59405	0.654162
bgroup127	0.348837	0.491024
bgroup128	0.098402	0.506817
bgroup129	0.322845	0.488286
bgroup130	0.623435	0.506365
bgroup131	0.239748	0.483231
bgroup132	-0.0721	0.481928
bgroup133	0.298612	0.655886
bgroup134	-0.42211	0.494474
bgroup135	0.005772	0.498599
bgroup136	0.29083	0.538435
bgroup137	0.072322	0.503647
bgroup138	0.376666	0.50545
bgroup139	0.048886	0.482947
bgroup140	0.478933	0.479275
bgroup141	0.633423	0.517843
bgroup142	0.398515	0.494383
bgroup143	0.772961	0.534731
bgroup144	0.410317	0.65372
bgroup145	0.799673***	0.479391
bgroup146	0.562174	0.494054
bgroup147	-0.04901	0.5337
bgroup148	0.322378	0.477057
bgroup149	0.539524	0.467478
bgroup150	0.549971	0.466768
bgroup151	0.867407***	0.47527
bgroup152	0.603938	0.49663
bgroup153	0.65007	0.469346
bgroup154	0.685495	0.465195
bgroup155	0.574922	0.476832
bgroup156	1.095429**	0.487248
bgroup157	1.288956*	0.490489
bgroup158	0.450905	0.479632
bgroup159	0.62733	0.475254
bgroup160	0.524343	0.478118
bgroup161	0.922129***	0.481552
- -		

bgroup162	0.577921	0.472403
bgroup163	0.875153***	0.470192
bgroup164	0.839175***	0.480897
bgroup165	-0.00083	0.654707
bgroup166	0.364736	0.566249
_cons	11.60961*	0.470907

Table 4D. Full Results, 400m Buffer

		Standard
	Coefficient	Error
sqft	0.00026*	9.55E-06
acres	0.01864*	0.003812
age	0.000313	0.000376
actlease400	0.002532**	0.001212
cage400	-0.01285*	0.003296
wqmean	-0.0058	0.029556
depthmean	0.005274	0.004473
waterfront	0.196057*	0.041065
<i>y2013</i>	0.007241	0.034877
<i>y2014</i>	0.00742	0.034652
<i>y2015</i>	0.023933	0.034066
<i>y2016</i>	0.01821	0.034183
bgroup1	0.499137	0.526027
bgroup2	0.278793	0.498598
bgroup3	0.475183	0.532141
bgroup4	0.395695	0.505387
bgroup5	0.012445	0.51921
bgroup6	0.13856	0.476643
bgroup7	-0.0165	0.482331
bgroup8	0.461521	0.470648
bgroup9	0.374421	0.469986
bgroup10	-0.3886	0.503744
bgroup11	0.304162	0.485485
bgroup12	0.280338	0.475896
bgroup13	0.55701	0.501763
bgroup14	0.018052	0.48208
bgroup15	0.182816	0.517289
bgroup16	0.370964	0.47519
bgroup17	0.172511	0.48585

havoun 10	-0.10417	0.475074
bgroup18	-0.11507	0.473074
bgroup19		
bgroup20	0.386145	0.469815
bgroup21	-0.25648	0.498908
bgroup22	0.24876	0.485077
bgroup23	0.257334	0.485381
bgroup24	0.179968	0.491405
bgroup25	0.079566	0.491492
bgroup26	0.376996	0.486904
bgroup27	0.393399	0.507766
bgroup28	0.362704	0.491583
bgroup29	0.25687	0.5361
bgroup30	0.205861	0.534962
bgroup31	0.254982	0.65432
bgroup32	0.415174	0.65433
bgroup33	-0.13226	0.571046
bgroup34	1.160533***	0.656821
bgroup35	0.503824	0.504229
bgroup36	0.442905	0.534709
bgroup37	0.395828	0.571086
bgroup38	0.278376	0.542655
bgroup39	-0.0889	0.504825
bgroup40	0.491206	0.494022
bgroup41	0.282473	0.481998
bgroup42	-0.73743	0.538924
bgroup43	0.310371	0.520257
bgroup44	0.42585	0.483302
bgroup45	0.36381	0.474081
bgroup46	0.300933	0.467407
bgroup47	0.462291	0.474227
bgroup48	0.511777	0.471605
bgroup49	0.497928	0.471738
bgroup50	0.411016	0.468149
bgroup51	0.618659	0.47079
bgroup52	0.51028	0.4678
bgroup53	0.387944	0.466895
bgroup54	0.615969	0.508753
bgroup55	-0.14981	0.497638
bgroup56	0.450131	0.56789
<i>3 1</i>		

bgroup57	0.445914	0.489453
bgroup58	-0.11099	0.484852
bgroup59	0.092716	0.480283
bgroup60	0.305619	0.478923
bgroup61	0.130826	0.491567
bgroup62	0.494752	0.496197
bgroup63	0.31188	0.472156
bgroup64	0.125464	0.486715
bgroup65	0.405348	0.481724
bgroup66	0.496563	0.654316
bgroup67	0.333423	0.46905
bgroup68	0.724129	0.490805
bgroup69	0.132496	0.479356
bgroup70	0.597785	0.469689
bgroup71	0.56874	0.467295
bgroup72	0.178081	0.523172
bgroup73	0.613416	0.568465
bgroup74	0.603733	0.655786
bgroup75	0.457802	0.539381
bgroup76	0.133639	0.508375
bgroup77	0.161585	0.653285
bgroup78	-0.02591	0.510195
bgroup79	0.051441	0.535695
bgroup80	0.324873	0.534662
bgroup81	-0.11754	0.502088
bgroup82	0.150557	0.480766
bgroup83	0.111461	0.508504
bgroup84	0.070458	0.535838
bgroup85	-0.10909	0.474618
bgroup86	-0.18366	0.489749
bgroup87	-0.44061	0.655705
bgroup88	-0.53596	0.51841
bgroup89	-0.05073	0.477443
bgroup90	-0.21092	0.477689
bgroup91	-0.22525	0.491817
bgroup92	-0.20433	0.484163
bgroup93	0.612838	0.470923
bgroup94	0.063618	0.523409
bgroup95	0.274466	0.500487

bgroup96	-0.25808	0.653662
bgroup97	0.337619	0.483393
bgroup98	-0.17575	0.480036
bgroup99	0.202665	0.479233
bgroup100	0.033896	0.473286
bgroup101	-0.51371	0.507454
bgroup102	0.141716	0.478816
bgroup103	0.387548	0.485
bgroup104	0.045707	0.519521
bgroup105	-0.27372	0.566092
bgroup106	-0.34924	0.479083
bgroup107	0.676339	0.475399
bgroup108	0.541822	0.566416
bgroup109	0.657444	0.487161
bgroup110	0.30899	0.495022
bgroup111	0.127261	0.508763
bgroup112	0.490426	0.50696
bgroup113	0.369031	0.481145
bgroup114	-0.04322	0.568218
bgroup115	0.134373	0.482374
bgroup116	0.179871	0.517784
bgroup117	0.171646	0.508255
bgroup118	0.296835	0.471676
bgroup119	0.270826	0.46909
bgroup120	0.317523	0.47087
bgroup121	0.089226	0.654451
bgroup122	0.416884	0.492346
bgroup123	-0.7121	0.568136
bgroup124	0.326135	0.483477
bgroup125	0.106729	0.510343
bgroup126	0.593291	0.653493
bgroup127	0.348907	0.49052
bgroup128	0.100504	0.506305
bgroup129	0.324267	0.487791
bgroup130	0.624653	0.505851
bgroup131	0.237727	0.482743
bgroup132	-0.06996	0.481437
bgroup133	0.299079	0.655216
bgroup134	-0.44814	0.49445

bgroup135	0.012657	0.498103
bgroup136	0.29692	0.537894
bgroup137	0.076518	0.503142
bgroup138	0.380386	0.504945
bgroup139	0.052745	0.482461
bgroup140	0.478669	0.478785
bgroup141	0.634732	0.517315
bgroup142	0.397341	0.493876
bgroup143	0.773575	0.534185
bgroup144	0.409038	0.65305
bgroup145	0.795511***	0.478912
bgroup146	0.562725	0.493549
bgroup147	-0.04879	0.533155
bgroup148	0.322127	0.476568
bgroup149	0.53853	0.466997
bgroup150	0.549701	0.466289
bgroup151	0.868238***	0.474776
bgroup152	0.601767	0.496118
bgroup153	0.649681	0.468863
bgroup154	0.686522	0.464722
bgroup155	0.574219	0.476342
bgroup156	1.095556**	0.486749
bgroup157	1.289302*	0.489986
bgroup158	0.45021	0.479141
bgroup159	0.627036	0.474767
bgroup160	0.523115	0.477626
bgroup161	0.930437**	0.48107
bgroup162	0.577839	0.47192
bgroup163	0.875569***	0.469711
bgroup164	0.838751***	0.480404
bgroup165	-0.00058	0.654037
bgroup166	0.364281	0.56567
_cons	11.6117*	0.470447

Table 5D. Full Results, 500m Buffer

		Standard
	Coefficient	Error
sqft	0.00026*	9.53E-06
acres	0.018508*	0.003805

age	0.000318	0.000375
actlease500	0.002799**	0.001234
cage500	-0.0164*	0.003561
wqmean	-0.00225	0.029541
depthmean	0.005255	0.004466
waterfront	0.198607*	0.041009
y2013	0.004807	0.034843
y2014	0.008583	0.034617
<i>y2015</i>	0.022864	0.034033
<i>y2016</i>	0.018457	0.034154
bgroup1	0.488234	0.525246
bgroup2	0.264344	0.497869
bgroup3	0.460391	0.531365
bgroup4	0.381426	0.50464
bgroup5	-0.00046	0.518438
bgroup6	0.137089	0.475931
bgroup7	-0.03984	0.482105
bgroup8	0.460509	0.469946
bgroup9	0.372184	0.469294
bgroup10	-0.40362	0.503184
bgroup11	0.302949	0.484761
bgroup12	0.277529	0.475181
bgroup13	0.553838	0.501013
bgroup14	0.01322	0.481359
bgroup15	0.180797	0.516519
bgroup16	0.368375	0.47448
bgroup17	0.169531	0.485124
bgroup18	-0.10934	0.474365
bgroup19	-0.11193	0.486853
bgroup20	0.383431	0.469112
bgroup21	-0.25736	0.498165
bgroup22	0.238024	0.484352
bgroup23	0.253342	0.484655
bgroup24	0.177327	0.490659
bgroup25	0.077249	0.490759
bgroup26	0.373117	0.486175
bgroup27	0.385428	0.507012
bgroup28	0.351772	0.490923
bgroup29	0.251046	0.5353

bgroup30	0.202712	0.534164
bgroup31	0.251668	0.653344
bgroup32	0.412131	0.653355
bgroup33	-0.14076	0.57021
bgroup34	1.152061***	0.655843
bgroup35	0.494725	0.503484
bgroup36	0.417452	0.5339
bgroup37	0.387276	0.570238
bgroup38	0.254409	0.541855
bgroup39	-0.09844	0.504076
bgroup40	0.485342	0.493285
bgroup41	0.275271	0.48128
bgroup42	-0.74328	0.538125
bgroup43	0.304469	0.519476
bgroup44	0.4248	0.482581
bgroup45	0.362491	0.473373
bgroup46	0.29843	0.466702
bgroup47	0.461793	0.473519
bgroup48	0.508848	0.470909
bgroup49	0.49809	0.471035
bgroup50	0.4075	0.467465
bgroup51	0.618899	0.470067
bgroup52	0.510817	0.467108
bgroup53	0.394107	0.466211
bgroup54	0.61675	0.507996
bgroup55	-0.14875	0.496893
bgroup56	0.449759	0.567043
bgroup57	0.449662	0.488674
bgroup58	-0.11153	0.48413
bgroup59	0.087901	0.479582
bgroup60	0.303908	0.47821
bgroup61	0.119939	0.490833
bgroup62	0.490012	0.495454
bgroup63	0.310756	0.471451
bgroup64	0.196467	0.48661
bgroup65	0.40328	0.481005
bgroup66	0.496236	0.653341
bgroup67	0.332154	0.46835
bgroup68	0.718363	0.490113

0.140755	0.478564
0.595756	0.46899
0.571344	0.466586
0.168372	0.52239
0.688038	0.568451
0.605797	0.65481
0.52456	0.539397
0.181632	0.507946
0.15995	0.652314
-0.02595	0.509433
0.052375	0.534897
0.324817	0.533864
-0.12739	0.501413
0.147583	0.480047
0.109858	0.507746
0.068365	0.535037
-0.11031	0.473909
-0.18553	0.489016
-0.44063	0.654728
-0.53854	0.517634
-0.05305	0.476729
-0.21289	0.476975
-0.22661	0.491082
-0.20554	0.48344
0.611292	0.47022
0.05147	0.522492
0.272199	0.499739
	0.652689
0.336548	0.482672
	0.47932
	0.478517
	0.472579
	0.506696
0.139965	0.4781
0.385259	0.484275
0.044434	0.518744
-0.2737	0.565249
	0.478367
0.666191	0.474688
	0.595756 0.571344 0.168372 0.688038 0.605797 0.52456 0.181632 0.15995 -0.02595 0.052375 0.324817 -0.12739 0.147583 0.109858 0.068365 -0.11031 -0.18553 -0.44063 -0.53854 -0.05305 -0.21289 -0.22661 -0.20554 0.611292 0.05147 0.272199 -0.26087 0.336548 -0.17654 0.201013 0.032314 -0.5148 0.139965 0.385259 0.044434

1 100	0.740000	0.565550
bgroup108	0.540829	0.565572
bgroup109	0.652361	0.486434
bgroup110	0.306411	0.494285
bgroup111	0.12448	0.508003
bgroup112	0.486136	0.506204
bgroup113	0.366375	0.480428
bgroup114	-0.04693	0.567369
bgroup115	0.131644	0.481654
bgroup116	0.176506	0.517012
bgroup117	0.16724	0.507496
bgroup118	0.314702	0.47104
bgroup119	0.266672	0.468332
bgroup120	0.314851	0.470169
bgroup121	0.086715	0.653477
bgroup122	0.415864	0.491611
bgroup123	-0.71281	0.567289
bgroup124	0.324697	0.482756
bgroup125	0.099562	0.509583
bgroup126	0.590173	0.65252
bgroup127	0.347399	0.489789
bgroup128	0.097649	0.505554
bgroup129	0.321852	0.487069
bgroup130	0.624193	0.505102
bgroup131	0.220692	0.48206
bgroup132	-0.07365	0.480718
bgroup133	0.295989	0.654238
bgroup134	-0.47354	0.494266
bgroup135	0.010532	0.497363
bgroup136	0.287169	0.537084
bgroup137	0.070088	0.502395
bgroup138	0.371341	0.504206
bgroup139	0.044551	0.481745
bgroup140	0.479166	0.478073
bgroup141	0.634687	0.516545
bgroup142	0.397967	0.493142
bgroup143	0.774651	0.53339
bgroup144	0.407061	0.652078
bgroup145	0.791487***	0.478216
bgroup146	0.564528	0.492816
_		

bgroup147	-0.04841	0.532363
bgroup148	0.323513	0.475859
bgroup149	0.538643	0.466302
bgroup150	0.551097	0.465596
bgroup151	0.870817***	0.474065
bgroup152	0.603647	0.49538
bgroup153	0.650245	0.468164
bgroup154	0.689286	0.464032
bgroup155	0.57406	0.475632
bgroup156	1.096176**	0.486025
bgroup157	1.298452*	0.489265
bgroup158	0.450349	0.478428
bgroup159	0.627322	0.47406
bgroup160	0.522992	0.476915
bgroup161	0.94982**	0.4804
bgroup162	0.579008	0.471219
bgroup163	0.876082***	0.469013
bgroup164	0.83866***	0.479689
bgroup165	0.000411	0.653064
bgroup166	0.364309	0.564828
_cons	11.60829*	0.469756

Appendix E. Alternate Model Results

Table 1E. Results Using Minimum Depth and Water Quality Radius of Buffer (m)

	100	200	300	400	500
sqft	0.00026*a	0.00026*	0.00026*	0.00026*	0.00026*
	$(0.00001)^{b}$	(0.00001)	(0.00001)	(0.00001)	(0.00001)
acres	0.01817*	0.01848*	0.01889*	0.01869*	0.01856*
	(0.00382)	(0.00383)	(0.00382)	(0.00381)	(0.00380)
age	0.00035	0.00034	0.00031	0.00032	0.00032
	(0.00038)	(0.00038)	(0.00038)	(0.00038)	(0.00038)
actlease	0.00021	0.00132	0.00211***	0.00252**c	0.00281**
	(0.00179)	(0.00137)	(0.00124)	(0.00121)	(0.00123)
cagelease	0.01008***d	-0.00318	-0.01079*	-0.01276*	-0.01614*
	(0.00590)	(0.00410)	(0.00323)	(0.00329)	(0.00357)
wqmin	-0.04473	-0.04566	-0.04525	-0.04563	-0.03751
	(0.03981)	(0.03982)	(0.03973)	(0.03969)	(0.03972)
depthmin	0.00632	0.00625	0.00612	0.00608	0.00602
	(0.00474)	(0.00475)	(0.00473)	(0.00473)	(0.00472)
waterfront	0.19535*	0.19587*	0.19722*	0.19608*	0.19859*
	(0.04117)	(0.04119)	(0.04109)	(0.04105)	(0.04100)
R^2	0.5795	0.579	0.5811	0.5819	0.5831

- a. Significant at 1% level
- b. Standard Error
- c. Significant at 5% level
- d. Significant at 10% level

Table 3E. Results Using Mean Water Quality

Radius of Buffer (m)

		1100	TOO OI DOILE	(111)	
	100	200	300	400	500
sqft	0.00026*	0.00026*	0.00026*	0.00026*	0.00026*
	(0.00001)	(0.00001)	(0.00001)	90.00001)	(0.00001)
acres	0.01794*	0.01825)	0.01867*	0.01847*	0.01847*
	(0.00382)	(0.00383)	(0.00382)	(0.00381)	(0.00381)
age	0.00034	0.00033	0.00030	0.00031	0.00031
	(0.00038)	(0.00038)	(0.00038)	(0.00038)	(0.00038)
actlease	0.00025	0.00140	0.00218***	0.00259**	0.00259**
	(0.00179)	(0.00137)	(0.00124)	(0.00121)	(0.00121)
cagelease	0.01018***	-0.00319	-0.01087*	-0.01284*	-0.01284*
	(0.00590)	(0.00411)	(0.00323)	(0.00330)	(0.00330)

wqmean	-0.00387	-0.00476	-0.00648	-0.00839	-0.00839
	(0.02951)	(0.02953)	(0.02948)	(0.02948)	(0.02948)
waterfront	0.19544*	0.19593*	0.19728*	0.19612*	0.19612*
	(0.04119)	(0.04122)	(0.04112)	(0.04107)	(0.04107)
R^2	0.5788	0.5783	0.5804	0.5813	0.5825

Table 4E. Results Using Minimum Water Quality

Radius of Buffer (m) 100 **200** 300 400 **500** 0.00026* 0.00026* 0.00026* 0.00026* 0.00026* sqft (0.00001)(0.00001)(0.00001)(0.00001)(0.00001)0.01800* 0.01831* 0.01873* 0.01853* 0.01839* acres (0.00383)(0.00382)(0.00382)(0.00381)(0.00380)0.00035 0.00034 0.00031 0.00032 0.00032 age (0.00038)(0.00038)(0.00038)(0.00038)(0.00038)actlease 0.00023 0.00138 0.00217*** 0.00258** 0.00287** (0.00179)(0.00137)(0.00123)(0.00123)(0.00121)cagelease 0.01009*** -0.00316 -0.01083* -0.01280* -0.01618* (0.00590)(0.00410)(0.00323)(0.00329)(0.00357)-0.05117 -0.05066 -0.05101 wqmin -0.05030 -0.04287 (0.03960)(0.03961)(0.03951)(0.03948)(0.03951)waterfront 0.19510* 0.19559* 0.19695* 0.19582* 0.19833* (0.04118)(0.04120)(0.04110)(0.04105)(0.04100) $\overline{R^2}$ 0.5791 0.5787 0.5807 0.5816 0.5827

Table 5E. Results Using Maximum Water Quality Radius of Buffer (m)

	100	200	300	400	500
sqft	0.00026*	0.00026*	0.00026*	0.00026*	0.00026*
	(0.00001)	(0.00001)	(0.00001)	(0.00001)	(0.00001)
acres	0.01795*	0.01826*	0.01867*	0.01847*	0.01834*
	(0.00382)	(0.00383)	(0.00382)	(0.00381)	(0.00380)
age	0.00034	0.00034	0.00031	0.00031	0.00032
	(0.00038)	(0.00038)	(0.00038)	(0.00038)	(0.00038)
actlease	0.00025	0.00137	0.00213***	0.00254**	0.00281**
	(0.00179)	(0.00137)	(0.00124)	(0.00121)	(0.00123)
cagelease	0.01019***	-0.00316	-0.01085*	-0.01279*	-0.01638*
	(0.00590)	(0.00411)	(0.00323)	(0.00330)	(0.00356)

wqmax	0.00576	0.00538	0.00503	0.00423	0.00463
	(0.01146)	(0.01147)	(0.01146)	(0.01145)	(0.01144)
waterfront	0.19546*	0.19597*	0.19736*	0.19623*	0.19874*
	(0.04119)	(0.04121)	(0.04111)	(0.04107)	(0.04101)
R^2	0.5788	0.5784	0.5805	0.5813	0.5825

Table 6E. Results Using Mean Water Quality and All Lease Category Radius of Buffer (m)

		IXa	dias of Dair		
	100	200	300	400	500
sqft	0.00026*	0.00026*	0.00026*	0.00026*	0.00025*
	(0.00001)	(0.00001)	(0.00001)	(0.00001)	(0.00001)
acres	0.02022*	0.02011*	0.02049*	0.01895*	0.01937*
	(0.00384)	(0.00384)	(0.00381)	(0.00381)	(0.00380)
age	0.00028	0.00023	0.00022	0.00026	0.00026
	(0.00038)	(0.00038)	(0.00037)	(0.00038)	(0.00037)
actlease	-0.00144	0.00038	0.00135	0.00225***	0.00249**
	(0.00182)	(0.00138)	(0.00124)	(0.00122)	(0.00123)
cagelease	0.00929	-0.00351	-0.01104*	-0.01294*	-0.01658*
	(0.00588)	(0.00409)	(0.00321)	(0.00329)	(0.00355)
leasecat	0.13860*	0.10368*	0.12862*	0.07362*	0.11424*
	(0.03105)	(0.02447)	(0.02491)	(0.02700)	(0.02991)
wqmean	-0.00789	-0.00845	-0.00578	-0.00713	-0.00468
	(0.02939)	(0.02942)	(0.02930)	(0.02944)	(0.02936)
waterfront	0.18784*	0.18169*	0.18079*	0.18910*	0.19355*
•	(0.04104)	(0.04119)	(0.04099)	(0.04109)	(0.04090)
R^2	0.5828	0.582	0.5858	0.5828	0.5854

Table 7E. Results Using Minimum Water Quality and All Lease Category Radius of Buffer (m)

	100	200	300	400	500
sqft	0.00026*	0.00026*	0.00026*	0.00026*	0.00026*
	(0.00001)	(0.00001)	(0.00001)	(0.00001)	(0.00001)
acres	0.02028*	0.02016*	0.02052*	0.01899*	0.01940*
	(0.00384)	(0.00384)	(0.00381)	(0.00381)	(0.00380)
age	0.00029	0.00024	0.00022	0.00027	0.00026
	(0.00038)	(0.00038)	(0.00037)	(0.00038)	(0.00037)
actlease	-0.00145	0.00037	0.00135	0.00225***	0.00250**
	(0.00182)	(0.00138)	(0.00124)	(0.00121)	(0.00123)

cagelease	0.00920	-0.00348	-0.01100*	-0.01290*	-0.01640*
	(0.00588)	(0.00409)	(0.00321)	(0.00329)	(0.00355)
leasecat	0.13841*	0.10347*	0.12781*	0.07253*	0.11313*
	(0.03102)	(0.02445)	(0.02491)	(0.02701)	(0.02993)
wqmin	-0.05058	-0.05115	-0.04475	-0.04709	-0.03689
	(0.03942)	(0.03945)	(0.03929)	(0.03944)	(0.03941)
waterfront	0.18756*	0.18142*	0.18061*	0.18892*	0.19331*
	(0.04103)	(0.04117)	(0.04097)	(0.04107)	(0.04089)
R^2	0.5831	0.5823	0.586	0.583	0.5856

Table 8E. Results Using Maximum Water Quality and All Lease Category Radius of Buffer (m)

	100	200	300	400	500
sqft	0.00026*	0.00026*	0.00026*	0.00026*	0.00026*
	(0.00001)	(0.00001)	(0.00001)	(0.00001)	(0.00001)
acres	0.02021*	0.02010*	0.02049*	0.01895*	0.01937*
	(0.00384)	(0.00384)	(0.00381)	(0.00381)	(0.00380)
age	0.00029	0.00024	0.00022	0.00026	0.00026
	(0.00038)	(0.00038)	(0.00037)	(0.00038)	(0.00037)
actlease	-0.00143	0.00037	0.00131	0.00219***	0.00244**
	(0.00182)	(0.00138)	(0.00124)	(0.00122)	(0.00123)
cagelease	0.00931	-0.00348	-0.01101*	-0.01289*	-0.01657*
S	(0.00588)	(0.00409)	(0.00321)	(0.00329)	(0.00355)
leasecat	0.13792*	0.10317*	0.12870*	0.07398*	0.11431*
	(0.03106)	(0.02448)	(0.02491)	(0.02700)	(0.02991)
wqmax	0.00343	0.00332	0.00533	0.00491	0.00484
•	(0.01142)	(0.01143)	(0.01139)	(0.01144)	(0.01140)
waterfront	0.18795*	0.18184*	0.18086*	0.18916*	0.19361*
v	(0.04104)	(0.04118)	(0.04098)	(0.04108)	(0.04090)
R^2	0.5828	0.582	0.5858	0.5828	0.5855