

Aug 2021

Economic Sustainability Plan Recreation and Tourism Update

**Delta
Stewardship
Council**

A CALIFORNIA STATE AGENCY

01.

WHY THIS MATTERS

Delta as Place: Recreation and Tourism

- **The ESP supports investment** in recreation, agriculture, tourism and other land uses
- The ESP Update includes an **analysis of recreation and tourism trends** and recommendations for how to address them
- To **protect the unique values of the Delta**, Council staff analyzed the ESP's consistency with Delta Plan policies

02.

STATUTORY REQUIREMENTS

Statutory Requirements and Process

- The **Delta Protection Act** requires the Delta Protection Commission (Commission) to prepare an Economic Sustainability Plan (ESP) for the Delta region (Pub. Res. Code, § 29761 and 29761.5)
- The **Delta Reform Act** requires the Delta Stewardship Council to review an adopted or amended ESP for Delta Plan consistency (Public Resources Code § 29761.5(b))
- Council staff engaged with Commission staff throughout the ESP Update process
- Commission approved the ESP Update by unanimous vote on March 18, 2021
- Council staff is seeking approval to submit draft comment letter to the Commission with findings related to Delta Plan consistency

03.

DELTA PROTECTION COMMISSION PRESENTATION

Economic Sustainability Plan (ESP) Recreation & Tourism Update

Delta Stewardship Council

August 26, 2021

Economic Models

- Direct spending in the Delta is down, from about \$312 million in 2012 to roughly \$250 million (in 2020 dollars), a decline of almost 20%.
- Delta recreation and tourism now supports fewer jobs in the five Delta counties, from about 3,000 jobs in 2012 to almost 2,300 in 2020 (26% decrease).
- Most spending occurs in Legacy Communities and at marinas.

Population vs. Visitation

- Delta Market Area population up by approximately 1,200,000 since 2012.
- Recreation visitation for 2020 flat - similar to 2010 estimates, about 12 million per year.
- Reported pandemic-related boating increases in 2020 – lasting?

Focus on High Economic Impact

- Recommendations are focused to address:
 - Marinas
 - Boating
 - Legacy Community-related recreation and tourism businesses.

Recommended Actions/Focus

- Partnerships to:
 - Expand access to existing public facilities,
 - Restart the Delta Dredged Sediment Long Term Management Plan
 - Develop permit and planning assistance for Legacy Community small businesses

Recommended Actions/Focus (2)

- Expand funding to remove water hazards and abandoned vessels, and improve local boating and water access facilities
- Bring “Save the Waters You Love” campaign into the Delta
- Increase law enforcement funding and presence in the Delta

Recommended Actions/Focus (3)

- Expand Delta Marketing Task Force efforts and VisitCADelta.com promotion
- Prioritize National Heritage Area and Great Delta Trail planning and implementation
- Institute regular Delta recreation and tourism surveys

Next Steps – Potential Participants

- Sacramento-San Joaquin Delta Conservancy
- Delta Stewardship Council
- CA State Parks and Division of Boating and Waterways
- California Department of Fish and Wildlife
- State Lands Commission
- Representatives of Delta county government agencies, as well as legacy communities, Chambers of Commerce, non-governmental organizations, and recreation and tourism interests

Next Steps – Consensus Points

- Define and prioritize major recreation, tourism, and economic development constraints and obstacles
- Identify actions to address high priorities
- Identify resources needed and responsible parties
- Develop timeframes and success measures
- Obtain commitments, consider need for facilitator entity

ESP Recreation and Tourism Chapter Update

Prepared by Dangermond Group

for
Delta Protection Commission

For More Information:

Virginia Gardiner

virginia.gardiner@delta.ca.gov

Key Recreation Data

- Farms with direct sale operations, such as farm stands, you-pick operations, agritourism or recreation sales, have increased in the six Delta Counties since 2002.
- Associated increases in income per farm.
- In addition, many wineries and wine tasting establishments have opened.
- Hunting licenses increasing statewide.

Key Recreation Data

- Marinas in the Delta: decrease from 112 in 2008 to 97 in 2020.
- Recreation-related establishments located in the primary zone: decrease from 96 in 2008 to 70 in 2020.
- Boat builders in the Delta: down by 50% since 2008, along with drops in most other recreation related businesses, including camping, restaurants, and boat repair.

Recreation Trends

- Declining boat ownership in the market area

Source: State of California Department of Motor Vehicles 2019

04.

DRAFT FINDINGS

Summary of Findings

Consistency with the Delta Plan: *Land Use*

- **DP P1:** Locate New Urban Development Wisely
 - Potential application to recreation or agritourism sites
- **DP P2:** Respect Local Land Use when Siting Water or Flood Facilities or Restoring Habitats
 - Future projects associated with the Update's "recreation enhancement"

Staff recommends that the Council find that the ESP Update is not inconsistent with Delta Plan Policies DP P1 and DP P2.

Summary of Findings

Consistency with the Delta Plan: *Ecosystem Restoration*

- **ER P3:** Protect Opportunities to Restore Habitat
- **ER P5:** Avoid Introductions of and Habitat Improvements for Invasive Nonnative Species

Staff recommends that the Council find that the ESP Update is not inconsistent with Delta Plan Policies ER P3 and ER P5.

Other Considerations

Joint Powers Authority

Multi-Benefit Projects

Climate Change

Environmental Justice

05.

STAFF RECOMMENDATION

Staff Recommendation for Council Action

- Staff recommends that the Council approve submittal of a comment letter containing findings on the consistency of the ESP Update with the Delta Plan (provided as Attachment 1 to the staff report)
- If approved, staff will submit the letter to the Commission inclusive of any comments received from the Council at today's meeting.

A large concrete bridge with multiple pillars spans across a wide river. The sky is filled with heavy, grey clouds, and the water reflects the overcast light. In the foreground, there is a patch of dry, brown grass. The bridge structure is prominent on the right side of the frame, curving into the distance.

THANK YOU