Social Marketing Plan

[image: image1.jpg]

Social Marketing Program to Reduce

Residential Irrigation Water Use

Center for Social Marketing

For

Southwest Florida

Water Management District

June 2008
Table of Contents
1Table of Contents

2About This Plan

4Project Summary

6Key Findings

7Priority Population

7Strategy Approach

7Audience Profile

9Specific Recommendations

9Relevant Findings

11Marketing Mix

11Product

11Strategic Approach

11Specific Recommendations

12Relevant Findings

12Price

13Strategic Approach

13Specific Recommendations

14Relevant Findings

15Place

15Strategic Approach

15Specific Recommendations

16Relevant Findings

17Promotion

17Strategic Approach

17Specific Recommendations

19Relevant Findings

21Implementation Plan

21Materials Development and Brand Management

21Pilot Community Deliverables and Implementation Guidelines

21Consumers

22Community-Policy

24Lawn, Landscaping and Irrigation Companies

24“Sales Force”

25Other Implementation Activities

26Distribution Channels

26Coordination

27Testing

27Concept Testing

28Pretesting

About This Plan

The purpose of this social marketing plan is to guide the development and implementation of a Southwest Florida Water Management District (the District) pilot intervention program to reduce residential irrigation water use in three target neighborhood areas in Sumter, Polk and Charlotte counties. Specifically, the plan provides strategies to encourage residents in these pilot neighborhoods to:

· “water only every other week” during the months of December, January, and February and

· “water only when necessary” during the months of July, August, and September

The strategic recommendations in this plan were developed using results from a literature review, five focus groups, and a telephone survey of a random sample of people living in the target areas (primarily the Villages) (N=400) and a similar size sample (N=402) of residents living elsewhere in the District. Focus group research and results from the preliminary sample were reviewed in a strategy formation session conducted with representatives from the District, the Center for Social Marketing (CSM), representatives from the pilot site communities, the Institute of Food and Agricultural Sciences (IFAS) of the University of Florida, and utility companies serving the target areas. Their ideas and recommendations are summarized in this plan.

The Social Marketing Plan includes the following components.

· A summary of the project

· A review of key findings that provides information on the foundation for the marketing plan

· Strategic recommendations for how to influence the priority population or audience, based on each component of the marketing mix

· Product: How to maximize opportunities to engage in the desired behaviors.
· Pricing: How to minimize the perceived costs associated with the desired behaviors.
· Placement: How to develop program partnerships to disseminate information and reinforce the proposed irrigation practices.
· Promotion: How to promote the proposed irrigation practices in a manner that is relevant, appealing, and accessible for the priority audience.

· Implementation plan
[image: image2.jpg]

Project Summary

Florida has the fourth largest and seventh fastest growing population in the United States. Estimated in 2006 at 18,089,888, Florida’s population has grown 13.2 percent since the 2000 census; more than twice the growth rate of the entire nation. Nearly 1,000 new residents a day, over this six-year period, have placed an unquenchable demand on freshwater supplies (U.S. Census Web Site, 2007). In addition to increasing demand for water, drought has become a complicating way of life. These factors have created a norm of water shortages throughout the state. It has become essential to our economic and social framework that Floridians develop strategies and employ behaviors to conserve water (Rain Sensor Installation; McKenzie-Mohr & Associates, 2007).

Residential irrigation has a significant impact on Florida’s water supply. In a typical Florida home up to 50 percent of water is used outdoors, primarily for lawn and garden irrigation. Even relatively small reductions in residential irrigation can have significant, positive, impact on improving and sustaining water supplies for the District’s 16-county area.

[image: image3.jpg]

The University of South Florida Center for Social Marketing (CSM) at the College of Public Health has provided social marketing support to the District including the following responsibilities:
· Developing and implementing a District-wide survey to provide segmentation data on ways to encourage residential irrigation water conservation;
· Developing a social marketing plan to guide implementation of residential irrigation water conservation programs;
· Providing consultation on program development and implementation of pilot programs in three residential areas to reduce irrigation water use.
Specifically, CSM project responsibilities were to:

· Provide consultation on qualitative research conducted with selected communities served by the District;
· Develop and implement a two-tiered survey comprised of a sample of 400 residences in selected pilot communities, and an additional sample of 400 residences throughout the District using random selection methods;

· Provide a training seminar on social marketing to District staff and partners;

· Convene and facilitate a strategy formation session to guide marketing plan development;
· Develop a social marketing plan for reducing residential irrigation water use; and
· Provide technical assistance during program development through concept testing, materials pretesting, brand development, and implementation planning.

To address this issue, CSM employed an audience-centered, community-based social marketing framework. The objectives that guided research activities included:
· Identification of current irrigation behaviors;
· Assessment of the willingness of residents to adopt the proposed irrigation practices – Skip a Week and Water Only When it Has Not Rained;
· Identification of motivators and barriers that influence the desired behaviors;
· Identification of opinions about landscaping and water use;

· Identification of priority populations to target;
· Assessment of the impact of exposure to the Skip a Week campaign;

· Identification of potential partners and information channels.
Key Findings

Priority Audience: Over half (59%) the population falls into the segment that is Willing to Lead the Way. Members of this group can be characterized by their interest in learning the best way to water their property and their willingness to support policy changes in their communities. This segment is recommended because of its size, overall responsiveness to the recommended irrigation practices, its present watering rates that are higher than those recommended, and its potential impact on water consumption.

Product Strategy: Benefits that appear most attractive to the priority population for adopting the recommended irrigation practices include:
· Feeling good about protecting the environment;
· Having the opportunity to save money;
· Having a desire to avoid looking like they over-water.

Another reason that may be useful in motivating them to participate in Skip a Week or Water Only When it Has Not Rained is reassurance that "it rains enough that there is no need to water."

Pricing Strategy: The major barrier (the "cost" residents report as reason for not engaging in the recommended irrigation practices) is the belief that the lawn would suffer/grass would die. Residents take pride in how their landscaping looks and fear being criticized or fined if they allow their lawns to turn brown or appear to show the effects of neglect.

Placement Strategy: Partners who would be trusted and effective at distributing potential program messages include the county extension office (33%), landscapers or lawn service (17%), master gardeners (21%), and the Southwest Florida Water Management District (20%).

Promotional Strategy: Most respondents were at least somewhat interested in learning more about lawn irrigation. The most preferred sources for receiving pertinent information include as an insert in the water bill (26%) and insert in the local newspaper (22%). The preferred spokesperson is a county extension representative and/or master gardener.

Priority Population

Social marketers are committed to understanding everything they can about their consumers – the people they hope to reach. Typically, they give greatest priority in developing their marketing plans to one or more segments with the following characteristics: willingness to change, potential they have to influence others in their communities, overall size or proportion of the target population, potential to serve as role models for more resistant consumers.
[image: image4.jpg]

[image: image5.jpg]

Strategy Approach

The intention is to give the greatest priority in developing program strategies and materials to the audience segment referred to in this plan as those Willing to Lead the Way... Members of this segment are recommended as the priority population because they make up a significant portion of the population, they are more likely than other audience segments to adopt the recommended irrigation practices, and they are willing to advocate for Home Owner Association (HOA) policy changes that would reinforce voluntary water use reduction. They also currently irrigate their property at higher rates than recommended. In addition, their age, education, and income characteristics also make them excellent role models for more resistant friends and neighbors living in their communities.

Audience Profile

A vivid profile of typical members in the priority population can be a valuable guide in program design. This profile is intended to be a narrative rendering of the target audience. It draws on data from the study for this project, key informant discussions with representatives of pilot communities and other informed water conservation specialists, a review of PRIZM data for the pilot areas, and findings from the focus group data.

“William and Wilma Willing” are long time residents of Florida. They enjoy all facets of Florida life. Even the hot summers don’t get them down because they spend the full year in the state, taking vacations when they feel like it but not for extended periods of absence.

They are retired or near retirement and have enjoyed combining raising a family and successful careers. While they are smart with a “buck” they aren’t tight wads. They’ve handled their money smartly and have prepared for comfortable retirement.

Their education helped provide them with experiences and access to information that has made them well informed consumers, and helped them to learn and hold dear an appreciation for Florida’s natural resources and environment. They enjoy outdoor activities but don’t see themselves as adventurers; more “happy wanderers” who often find pleasure in the “outdoors” of their own backyards, local parks, and golf courses.

They are leaders... people who know what they believe and who are willing to act to make a difference. They want their neighbors to like them but are more likely to worry if they are seen as “water hogs” than if their flowers are a bit thirsty...but they are proud of their property and want to be “Florida Friendly” and “Florida Beautiful”.

[image: image6.jpg]

Specific Recommendations

· Give greatest priority to reaching this group in planning the initial phase of the program so segment members can model the recommended irrigation practices and advocate for policy changes.
· Provide attractive yard signs, or if feasible, rain gauges that display the campaign brand to announce residents’ participation in the campaign and reinforce water conservation as the social norm.

· Test prototype concepts and messages with members of Willing to Lead the Way in pilot sites and other homeowner communities and program partners.
· Test prototype concepts and materials with non-members of the priority population and program partners to ensure they have District-wide appeal and do not have a negative impact on others outside the priority segment.
· Test all materials with potential “gatekeepers” such as HOA officers and others who may influence the use of campaign materials in restricted areas.
Relevant Findings

· Members of this segment live in communities with HOA policies. This condition allows the District to prepare materials relevant for the pilot sites as well as residents living in the many other District communities with HOA policies that influence irrigation practices.
· Willing to Lead the Way members also water at a rate higher than recommended (3.69 days per month during the winter and 5.07 days per month during the summer). As a result, reaching the Willing to Lead the Way priority audience will directly impact water consumption.
· Members of this group appear responsive to the desire changes.

· They are interested in learning the best way to water their property.
· They are willing to support changes to HOA policies that would allow them to reduce water consumption even if these changes would make their lawns less green.
· They are more likely than non-members to be willing to skip a week during the winter and water only if it has not rained in the summer.
· Their adoption of the desired practices would impact water consumption. They currently water more than recommended.
· This group represents a large proportion targeted for the program: 59% of the respondents in the sample of 802 are members of this segment.
· Focus group research suggests that some pilot site residents look to neighbors for advice about landscaping issues and compare their lawns with others, suggesting that Willing to Lead the Way could begin the social diffusion process needed to change community norms.
· The community-based social marketing literature has documented the value of using posters and signs to reinforce the diffusion of new social norms (McKenzie-Mohr and Smith, 1999).

.

Marketing Mix

This section summarizes recommendations based on four components in an integrated marketing mix: the product strategy; the pricing strategy; the placement strategy; and the promotional strategy. Each section includes an overview of the strategic approach, specific recommendations made during the strategy development session, and a list of relevant research findings.

Product

To be marketed successfully, social marketers believe new behavioral practices should provide a solution to problems consumers consider important and/or offer them benefits they truly want. The goal of the product strategy, therefore, is to identify the product benefits and any special features of the product that could make it more valuable to the priority population. Bill Smith, Executive Vice President and Senior Scientist for the Academy for Educational Development describes this “exchange” framework as making the adoption of the desired behavior (product) “fun, easy and popular”. Thus the goal of product strategy is to maximize the value (fun) attached associated with engaging in the desired behavior(s), minimize the effort (easy) required to engage in the behavior(s), and create a climate in which the behavior is normative (popular).
Strategic Approach

Emphasize the benefits and other motivators for skipping a week or watering only when it has not rained. The most important include:

· Feeling like a good stewards of Florida’s environment by conserving water;
· Saving money from reduced water consumption;
· Being perceived as role models for neighbors by using less water.
Specific Recommendations

· Educate residents about the benefits they will obtain from adopting the recommended irrigation practices, emphasizing those listed above.
· Offer rebate or/ other rewards for those who reduce water costs.

· Distribute rain gauges and instructional materials to make it easy to determine when it is necessary to water.
Relevant Findings

· The top reasons respondents gave for their willingness to skip a week during the winter was "It rains enough that there is no need to water" (25%) and “it conserves water” (15%). Combined, these responses represent 40% of the respondents in the larger population.

· Members of the target segment were even more likely than others to report “conserves water” as a motivator for their willingness to water every other week during the winter (21% vs. 8%); thus, this issue appears of even greater interest to the priority audience.

· With respect to watering only when it has not rained during the summer months, the most frequent responses were the desire to conserve water (22%) and “it rains enough that there is no need to water” (30%). Combined, these responses represent over half the population.

· Many focus group participants felt homeowners should be good water stewards and expressed a desire to learn more about how they could conserve water. An opportunity to save money by reducing water consumption was also mentioned in focus group discussions.

· Many focus group participants say they compare their neighbors’ yards to their own. Some said they envied neighbors whose lawns were green from over-watering. Others resent them.

· Over half (52%) of the respondents surveyed agreed with the statement, “I do not want my neighbors to think I use too much water.”

· People who have rain gauges are 17 times more likely than those who do not have them to support changes in community lawn maintenance regulations.

· The community-based social marketing literature has documented the importance of making new practices easy for consumers to adopt by providing them with augmented products and clear, simple instructions (McKenzie-Mohr and Smith, 1999).

Price

In social marketing, price refers to the psychological, social, and financial costs that consumers exchange for product benefits. The goal of the pricing strategy is to identify the costs or barriers to the recommended irrigation practices - Skip a Week and Water Only When it Has Not Rained - and recommend ways to counter those barriers and make the practices more acceptable.

Strategic Approach

Members of the Willing to Lead the Way segment are receptive to the recommended irrigation behaviors, but they still report barriers to adopting the desired behaviors. The most significant costs to reduce or avoid are:

· Fear that the lawn will die if not watered according to the current schedule;
· Loss of pride if their lawn and landscaping fail to meet community standards;
· Fear of being fined or sanctioned by their homeowners’ association or neighbors.

Specific Recommendations

· Work with homeowners’ association boards (HOA) to relax lawn care enforcement and/or change lawn care policies. Policy changes should include elimination of HOA fines/penalties if lawns become less green in the winter.

· Use photos as testimonials to show what the lawn should look like during various time of the year and demonstrate it is dormant, not dead.
· Apply a reverse HOA fine structure – fine when the lawn demonstrates signs of over watering (determined and provided by District and Extension lawn specialists).
· Enforce district fines for residents who use more water than they should.

· Teach people how to determine when their grass or other foliage is truly threatened by drought and when it is reacting to other conditions. For example, teach them that some flowers (such as impatiens) may wilt when they need water but that many plants wilt because of heat, even when they have ample moisture.

· Provide educational information to correct the misperception that yards/lawns must be perfectly green all year in order to be healthy.
· Reassure homeowners that skipping a week in the winter and watering only when it hasn’t rained in the summer will actually strengthen their grass rather than kill it.

· Work with a manufacturer of automatic timers to develop a product that is easy to program for the skipping a week.

Relevant Findings

· Some focus group participants and 84% of the priority population said they take pride in how their lawns look.

· The most frequently cited reason for not being willing to water every other week during the winter was, “The lawn would suffer/grass would die”.

· However, non-members of the target segment were more likely than segment members to report “lawn would suffer/grass would die” as a barrier to willingness to water every other week during the winter (18% vs. 7%).

· The most frequently cited reason for not being willing to only water if it hasn’t rained was “the lawn would suffer/grass would die” (6% of entire sample and half of the people responding to this question).

· Focus group respondents report they are worried about being fined by the HOA for failing to water enough to keep their lawns green.

· Focus group respondents indicate they are sensitive to their neighbors’ opinions and compare their lawns with others nearby.

· The focus group report recommended increased enforcement of fines for over-watering to heighten residents’ fears of being fined.

· Focus group results regarding social norms are reinforced by survey results showing a significant correlation between the social orientation factor (landscaping attitudes about neighbors and other residents) and current watering practices. Social orientation was defined by agreement with two statements: I don’t care much about what my friends or neighbors think about my lawn or landscaping and People should be required to turn off their sprinkler system if they leave town for the summer months.
· As agreement with these two statements increased, watering during the winter (assuming restrictions) decreased (r=-.19).
· As agreement with these statements increased, the amount respondents reported they would water during the winter (assuming no restrictions) decreased (r=-.19).
· As agreement with these statements increased, the amount respondents reported they would water during the summer (assuming no restrictions) decreased (r=-.18).
· Landscaping attitudes related to water usage were significantly associated with watering practices during the winter (assuming restrictions) decreased (r=-.15). Residents who agreed with the statement (It doesn’t bother me if my grass turns a bit brown during the winter months) and disagreed with the statements (“It is not possible to over-water my lawn” and “The area where I live does not currently have a water shortage”) water less than those who do not hold these views.

Place

In this project, place refers to the people who can reinforce the adoption of the recommended behaviors.
Strategic Approach

Members of the Willing to Lead the Way segment value advice from a variety of trusted sources – county extension agents, master gardeners, the District, and others. These “program partners” should be enlisted and trained to teach residents how to water appropriately while protecting their landscaping. These program partners and a variety of prompts also may play a valuable role in alerting residents when to water, thus reassuring them they can turn off their automatic timers.

Specific Recommendations

· Work closely with the Institute for Florida Agricultural Services (IFAS). Use extension personnel to distribute information and deliver educational/skills building workshops. Establish a sales force of “master gardeners.” Train them to use the program strategy and provide them with materials needed to encourage residents to protect their landscaping when skipping a week and watering only when it doesn’t rain. Places master gardeners can interact with residents include:

· HOA meetings;
· Home Depot, Lowe’s, and other “do it your self” stores;
· Nurseries;
· Community centers and clubs;
· Neighborhood workshops;
· Seek assistance from Lowe’s, Home Depot, and other “do it your self” stores in distribution information and coordinating educational workshops.

· Work with Home Owner Associations (HOA) to distribute information and facilitate program branding efforts via closed circuit television stations, email, newsletters, posters or banners, and other methods. Help them develop systems to notify their residents when to water during the summer, e.g., via email or other information channels. Provide them with “reversible signs” to use during the summer months that read “Lawns are Fine” and “Need to Water” on each side.

· Distribute water gauges to residents as behavior “prompts” and as a social “norming” device.

· Distribute water proof “hose hangers” to residents with schedule reminders.
· Develop a system to help people who live in Florida part-time manage their sprinkler systems when they are outside the state. Ideas include: neighbor or buddy systems, arrangements with an HOA volunteer and development of automatic timers that can be programmed from outside the state.

· Partner with local businesses that have digital marquis to provide information about when to water.
Relevant Findings

· Spokespersons that residents trust to provide them with information about the best ways to water their lawns include:

· County extension office (72%);
· Master gardeners (70%);
· Southwest Florida Water Management District (62%); and
· Landscaping or lawn care services (60%).
· When asked to select the source they trust the most, the county extension office was selected by the largest proportion of respondents.

· Focus group participants named the same groups as trusted information sources, thus, affirming the results of the telephone survey.

· Focus group participants expressed interest in attending workshops on how to be better water stewards.

· The environmental literature has shown prompts to be an effective strategy for reinforcing new environmentally friendly norms and practices (McKenzie-Mohr and Smith, 1999).

Promotion

The promotional strategy includes guidelines for designing effective, attention-getting messages, selecting appropriate information channels, and identifying promotional activities to promote change including: advertising, public relations, policy changes, public information, special events, and community-based activities to bring about the desired changes to Skip a Week and Water Only if it Has Not Rained.

Strategic Approach

A variety of promotional tactics and information channels are appropriate for reaching Willing to Lead the Way and countering misperceptions about lawn health. Promotional tactics should be designed to reinforce the product, pricing, and placement strategic approaches discussed above.

Specific Recommendations

· Distribute program information via water bills to emphasize:

· Savings opportunities and practical information related to water use;
· Importance of being a good water steward;
· Testimonials from the master gardeners;
· A telephone number and/or website for people who want to learn more.

· Use newspaper supplements to provide detailed educational information from these spokespersons about the best way to be a good water steward while protecting lawns and landscaping.

· Develop a HOA and consumer education Florida Friendly Kit to include:

· A power point presentation to educate board members and residents of the importance; of water conservation and specific actions they can adopt to be good water stewards;
· Model HOA regulations to support desired behaviors;
· Testimonials and visual records related to maintaining healthy lawns with desired watering behaviors;
· Instructional materials about water requirements;
· Information demonstrating the relationship between lower water consumption, water costs, and desired property/neighborhood areas;
· Lawn testing instructions to teach residents how to assess grass water needs;
· Appropriate watering style instruction (less often but longer/deeper);
· Water proof “hose hangers” with watering reminders;
· Consumer tips for message water applications (devices home methods for easily measuring 3/4” inch);
· Information on proper lawn length for health lawns; and

· Digital templates for web communications, flip signs, and other support materials to be distributed in HOA communities.

· Work with HOAs to change rules and regulations that encourage over watering.

· Use Extension and District websites to promote program and build brand equity.
· Establish the “master gardener’s water friendly” web page.
· Create a water friendly forum for consumer interaction with master gardeners.
· Create an “Easy to Be ‘Florida Friendly’” workbook with guidelines, landscaping tips, and cost efficient water conservation lawn maintenance.

· Build a long term relationship with print and electronic media outlets for the following.
· Build and management a campaign brand.
· Develop radio talk shows with celebrity master gardeners who address lawn, landscaping and water.
· Provide “when to water when to wait” reports as regular features of broadcasts and weather sections.
· Provide water needs and lawn watering announcements and features in weather sections of various media outlets.
· Provide regular “consumer help” news features about residential water issues.

· Provide toll free phone number: master gardener “lawn line”.
· Message design should be guided by the product and pricing strategic approaches, e.g., reassure residents it is possible to have an attractive, health landscape while practicing the desired irrigation practices; offer them an opportunity to be good water stewards and receive significant savings in water costs. Consider linking the program to the Florida Friendly program as a means of building on their brand equity and trust.

Relevant Findings

· Only 11% of 797 respondents were not at all interested in learning more about the best way to water their lawns to keep them healthy, whereas 34% were somewhat interested, and 56% were very interested.

· Focus group participants also expressed an interest in learning more about irrigation practices.

· Two information channels stood out from the rest in the survey results: a supplement in the local newspaper (31%) and information in the water bill (28%).

· Most survey respondents (65% of 546 respondents) would support changes to their community’s rules and regulations to reduce lawn watering even if using less water caused the lawns to be less green.

· Neighbors’ opinions and practices were noted throughout the focus group report as a potential factor to harness in promoting new water practices. Residents in the pilot sites and other communities with lawn maintenance policies are sensitive to HOA rules and the potential for fines and their neighbors’ opinions.
· Many focus group participants referred to IFAS as a source of scientifically reliable information and a few mentioned the Florida Friendly initiative in a positive light. The title of the Florida Friendly program is consistent with the value focus group discussants and survey responses place on protecting the environment.
Implementation Plan

Materials Development and Brand Management

A central project theme or “brand” provides the “face” for program materials and interventions. An effective and sustainable program will benefit from coordinated activities over time. By serving as the platform for consistent and creative message elements, a strong brand will enable the initiative to become sustainable in the pilot communities and eventually throughout the District.

The project materials should be unified with consistent messages, themes, creative elements and an easy to identify “mark” or “brand”. The value of establishing a program brand is found in an increased capacity to reinforce and support consistent messages and to provide clear identification for all target audiences and partners who come in contact with the project.

Brand identification is also important for “internal marketing” of the District’s residential water conservation program. Project success is, in part, influenced by staff and key partner organizations (utility companies, HOAs, IFAS) staking a claim in the success of the initiative. The brand provides a key point around which everyone can rally. If managed effectively, it will be the symbol of a how residential irrigation management is central to the District’s mission. This tangible, visible sign becomes an association for staff members’ improved sense of personnel ownership of and pride in the program and in their role in its successes.

Pilot Community Deliverables and Implementation Guidelines

Consumers
Audience: Residents in Pilot Communities who are Willing to Lead the Way
Deliverables: Public Information and Outreach
· Newspaper supplements

· Water bill inserts (designed to serve as weather proof faucet and sprinkler control hangers; color coded for easy identification)

· Radio advertisement

· Poster display for placement in partner organization sites

Description: Public Information and consumer outreach materials utilize a master gardener as spokesperson. Focus the message on relying on consumers’ to lead the efforts to save Florida’s natural resources and save the beauty of their landscapes. The messages are factual, congratulatory in tone, and address the consumer’s inherent pride in their homes by employing a call to action that asks them to engage in the specific actions desired by the program.

Responsible Party: TBD

Funds Needed: TBD
Other Support: Media cooperation for placement and free time and/or space for inserts and radio production/placement. Negotiated reduced advertising rates for public information campaign materials.

Timeline: Implement beginning July 7, 2008 through September 2008 and November 2008-March 2009.

Intervention Site(s): Appropriate media outlets, water companies, area businesses and services where consumers seek information, support, products/supplies, related to yard and lawn care.

Community-Policy

Audience: Homeowners’ Associations (HOA)

Deliverables: HOA Florida Friendly Community Water Kit

Description: This intervention is a multi-item kit that provides background information on the issue of water conservation among residential irrigation users, the program being implemented, the HOA role in this effort, how the HOA benefits, model policies for reduced water use HOA regulations, contact information for on- going support from program coordinators and content experts, and templates for materials related to the program. The message approach focuses on how reduced irrigation use reinforces residents’ existing attitudes and preferences regarding being “Florida Friendly”, the cost savings associated with reduced irrigation water use, and the appeal that a Florida Friendly water conservation community has to potential home buyers and sales agents. The Kit is delivered through Master Gardener workshops/presentations/trainings to HOA Boards and other related governing bodies. This provides Boards with an orientation to the campaign, guidance for how they can support campaign implementation, and a technical assistance relationship with the Master Gardener who can provide guidance, as needed, to the HOA implementers.

The kit is comprised of the following items.

· A “Kit” bag for holding items
· CD Rom with collateral material templates including:

· Model HOA regulations/policy statement;
· Resident/consumer testimonials/visual records related to healthy lawns maintenance associated with desired watering behaviors;
· Instructional fact sheet about water requirements and lawn maintenance;
· Cost savings data for implementation property/neighborhood areas;
· Lawn testing instructions for assessing grass water needs;

· Appropriate watering style and water measuring instructions;

· “Easy to Be ‘Florida Friendly’” workbook with guidelines, landscaping tips, and cost efficient water conservation lawn maintenance;
· Hard copies of all CD ROM Materials.

· Water proof “hose hangers” with watering reminders
· “Flip signs” for posting in community areas to announce watering and dry days

· A “column” in neighborhood/HOA newsletters
Responsible Party: TBD

Funds Needed: TBD

Other Support: TBD

Timeline: Implement beginning July 7, 2008; Ongoing

Intervention Site: HOA Boards

Lawn, Landscaping and Irrigation Companies

Audience: Landscape, lawn service, and irrigation system companies

Deliverables: A (the campaign’s/program’s name) “Florida Friendly” certificate program for companies that successfully complete a water conservation orientation

· Description: The certificate program provides companies that interface with either individual residents or HOA to deliver services related to lawn care, landscaping and irrigation systems. The program, provided by Master Gardeners would include the following components:

· Overview of the project they are to help implement;
· Approved watering and lawn maintenance practices;
· Contact information for content experts;
· Florida Friendly/Water Wise Certificate of Completion;

· Certificate of Completion Magnet Sign for work vehicles; and
· Certificate of Completion wallet card.

Responsible Party: TBD

Funds Needed: TBD

Other Support: Master Gardeners to Deliver of Certificate Orientation

Timeline: TBD

Intervention Site: Area locations in proximity to communities where companies work

“Sales Force”

Audience: Extension Service staff/Master Gardeners

· Work through the existing master gardener-training program.

· Provide marketing plan and isolate specific roles for master gardeners.
· Demonstrate value of working on “strategy” to reduce water consumption.
Deliverables: A program orientation and “sales” program for Master Gardeners

Description: The Cooperative Extension Service and Master Gardeners are important and trusted sources of information for water use. This sales force provides a low cost means through which program sustainability can be supported. This intervention will prepare this skilled volunteer group for delivering key information about the program, soliciting and securing program/campaign support from HOAs, affect community level policy change, and deliver consumer education to consumers through various partner organizations. The program consists of the following:
· Power Point presentation with program background, content information, instruction related to approved watering and lawn care, guidance for making policy changes, guidance for managing a water friendly/Florida friendly yard;
· A “master gardener’s water friendly” web page;
· Contact information for content experts.
Responsible Party: TBD

Funds Needed: TBD

Other Support: Coordination with Cooperative Extension Service

Timeline: Initiate July 7, 2008; Ongoing

Intervention Site: TBD

Other Implementation Activities

Audience: Local government, media, local commercial outlets, water/irrigation related businesses, and water/utility companies

Deliverables: Program Brief, Power Point Program Campaign/Program Web Page, and Orientation Meetings

Description: These interventions are intended to secure partnership support from area organizations to enhance other program activities through provision of space for community events and educational fairs, media attention and information distribution, and public information support. The web page also provides all community partners and the general public with program/campaign information directly from the District information site.

The CD ROM, power point program is the same as that developed for use by Master Gardeners. The Brief reflects the information found in the power point and consists of a concise overview of the program, its goals, and specific ways these partner organizations can provide support.
Responsible Party: TBD

Funds Needed: TBD

Other Support: TBD
Timeline: Initiate Meeting Scheduling Immediately; Begin meeting with partner organizations July 7, 2008; Ongoing.

Intervention Site: TBD

Distribution Channels

Marketing and distribution of the program interventions and materials will be coordinated by the District with support from CSM. A significant role is anticipated by Cooperative Extension Services, HOAs, and water companies.
Factors to consider are listed below:
· Program launch and promotion;
· Coordination of trainings and/or events;
· Distribution of materials;
· Follow-up technical assistance to cooperators.

Coordination

Coordination of program implementation and materials distribution will be managed by the District. CSM will provide consultation as desired by the agency. Each of the components being implemented has an interactive relationship with one another. For example, improved awareness that reduced watering is not harmful to lawns is related to maintenance of announcement sites/channels regarding when watering is needed and when it is not needed. Additional preparation and/or in-service training among District staff and key partner organizations may be required to complement the implementation activities that will be put into play.

It may be helpful to consider the relative untoward impact of implementation of the project on the system at large, including:

· How various components of the plan interact;
· Competing demands among staff;
· The most appropriate time to implement respective interventions;

· Potential outcomes of implementing the interventions (positive and negative);
· The resource allocation for implementation.

Testing

Concept Testing

Program brand and materials concepts are the starting point for building a cohesive, readily identifiable and sustainable irrigation management program. Prior to actual materials development, conceptual approaches should be developed and tested. This process is intended to establish primary message themes, key design approaches, and a creative direction within which all materials will be developed. Concept testing assists the creative and research team to correctly establish the key message and communication tactics needed to reach the intended audience groups before extensive production work is initiated. Data from concept testing provides a materials development blueprint to guide writers, designers and artists. This blueprint also provides guidance for research staff as they conduct pretesting of fully articulated prototypes of the respective materials being developed. Concept testing will examine responses to message tone, design, instructional approach (when appropriate), visual imagery, and linguistic structure and style.

The most important goals for the concept testing phase are to ascertain the key message delivery approach, to establish which approach most successfully establishes rapport with the intended audiences, and to ensure tactical approaches are consistent with the marketing strategy. This process also helps identify whether potential messages are offensive or “off target” with intended audiences.
It is helpful to develop multiple conceptual approaches to compare in order to provide a more accurate assessment of audience responses. Individual interviews and/or focus groups will be used to assess target audience and key influencers (District professionals, IFAS staff/master gardeners, utility company representatives, etc) responses to prototype concepts and materials.

Additionally, in order to flesh out additional research questions that have been identified during the strategy development process, concept testing interviews will be used to elicit addition information from under sampled areas of the pilot communities, and other communities if it is determined necessary, to assure that interventions are appropriate for all pilot community locales.

Pretesting

Upon establishing the central message, creative design, and instructional themes, prototypes of materials will be developed for pretesting. At this stage, key communication elements are reviewed in order to hone these elements so that they are as effective, understandable, attractive, and rapport building. The central objectives during pretesting are to learn whether the key information being delivered is understood, is doable, and has the ability to influence the receivers of respective messages to engage in the desired behaviors. Pretesting will be conducted in sites within pilot communities and other areas as determined by the District and CSM.

PAGE
28

Center for Social Marketing -- Irrigation Project

