

Preserving the Customer Conservation Ethic

http://www.virtualtourist.com/travel/North_America/United_States_of_America/Washington_State/Lake_Forest_Park-893698/Off_the_Beaten_Path-Lake_Forest_Park-TG-C-1.html

2013-18 Actions and Strategies of the Saving Water Partnership 2

Acknowledgements

This report was prepared by Seattle Public Utilities Resource Conservation Office, Rich Gustav,

Manager, in collaboration with members of the Saving Water Partnership:

Al Dietemann, Project Lead, Seattle Public Utilities (SPU),

Liz Fikejs, Billie Fisher, Arece Hampton, Mialee Jose, Nota Lucas, Philip Paschke, Jenna Smith

Deborah Rannfeldt, City of Woodinville, Chair

Sean Vance and Patricia Hollwedel, Cedar River Water & Sewer District

Kelly Boswell, Northshore Utility District

Helen Weagraff, City of Renton

Jaime Placencia, Shoreline Water District

For more information contact: Rich.Gustav@seattle.gov

For TTY assistance please call (206) 233-7241. This information can be made available on request to

accommodate people with disabilities and those who need language assistance.

Table of Contents

1. EXECUTIVE SUMMARY ... 3

2. COMMUNICATIONS .. 6

3. YOUTH AND COMMUNITY EDUCATION ... 9

4. LANDSCAPE... 12

5. LANDSCAPE IRRIGATION EFFICIENT EQUIPMENT ... 15

6. RESIDENTIAL INDOOR EFFICIENT EQUIPMENT ... 19

7. INDUSTRIAL, COMMERCIAL, AND INSTITUTIONAL EFFICIENT EQUIPMENT 22

APPENDIX 2013-14 PROGRAM BUDGET .. 25

mailto:Rich.Gustav@seattle.gov

2013-18 Actions and Strategies of the Saving Water Partnership 3

1. EXECUTIVE SUMMARY

This 2013-18 Water Conservation Strategies and Actions document describes the customer programs

that support the direction provided by the Seattle Water Supply Operating Board for the regional 2013-

2018 Water Use Efficiency Goal. Implementing these programs will position utilities in the Saving Water

Partnership to meet the challenges of growth in population while:

 Ensuring core capacity is available to deliver conservation programs that prepare the utility to

be resilient for curtailment events and future supply challenges from climate change, as well as

help customers use water wisely;

 Preserve customers’ ethic of conservation as one element of stewarding our water resources

and the environment; and

 Meet regulatory and contractual requirements.

The 2013-18 Program will carry forward historically successful program implementation actions and new

strategies consistent with the guidance provided by the Operating Board and the Wholesale Customer

Conservation Technical Forum. The following six targeted customer program areas will implement

specific measures and actions to achieve the adopted conservation goal:

Á Communications

Á Youth and Community Education

Á Landscape

Á Landscape Irrigation Efficient Equipment

Á Residential Indoor Efficient Equipment

Á Industrial, Commercial, and Institutional Efficient Equipment

Details of each of these six program areas are described in the following pages. Compared with the

current conservation program, the 2013-18 Strategies and Actions will place a greater emphasis on

youth and community outreach and education. Financial incentives (rebates) have been downsized to

eliminate developer incentives for new construction and to reduce by half the amount of irrigation

rebates. Rebate levels for all equipment will be adjusted to favor long-life water saving measures.

Rebates will be lowered for measures with useful life less than 20 years

Our region is fortunate to have safe and reliable drinking water that ranks among the best in the nation.

Customers appreciate their drinking water and have a high regard for the protection of water supply

sources for the current and future needs of people, salmon, and other aquatic life.

To maintain a high quality and reliable water supply, the region’s water utilities develop, maintain, and

update their facilities and programs. Demand forecasting, considering the need for new supplies and

water conservation goal setting are all required elements of utility Water System Plans required by the

Washington State Department of Health to be completed every six years.

The Saving Water Partnership (SWP) is a collaborative regional conservation program lead by Seattle

Public Utilities and 18 water utilities purchasing wholesale water from Seattle. Providing regional

conservation programs and services offers economies of scale and reduces duplication of individual

2013-18 Actions and Strategies of the Saving Water Partnership 4

Reduce regional per capita water use from current levels so that total
average annual retail water use of members of the Saving Water
Partnership is less than 105 million gallons per day from 2013 through 2018
despite forecasted population growth.

utility conservation programs. It also allows for regional conservation goal setting, recognizing that the

most cost effective conservation opportunities are not always found in each utility service area, but can

be concentrated geographically or by customer type where water is being used inefficiently.

The Washington State Legislature passed the 2003 Municipal Water Law (MWL) and the Department of

Health subsequently adopted the Water Use Efficiency Rule (WAC 246-290) to implement the MWL

efficiency requirements. As part of the process to comply with the State Water Use Efficiency Rule, the

Saving Water Partnership utilities update regional policy objectives for water conservation and set a six-

year regional goal.

The SWP utilities set a regional combined conservation goal that reflects a reduction in per capita water

demand – for residents, businesses, and institutions throughout the regional service area – and holds

total water use below a specified level despite population growth being forecasted to increase by 3.9

percent over the six-year period. The goal is formally adopted by each utility’s governing body and is

reported on annually by each utility. The goal for the Saving Water Partnership service area captures

the cumulative effect of all demand-side conservation indicated in the water demand forecast. It

includes water savings from utility funded, customer-based programs, price-induced conservation from

customer response to water and sewer rate increases, and passive savings. The Saving Water

Partnership’s regional 2013-2018 Water Use Efficiency Goal is to:

The metric for determining success of the Water Use Efficiency Program measures reductions in

metered retail water consumption in the Saving Water Partnership members’ service areas, regardless

of whether the water is supplied by SPU or a member’s own source of supply.

This 2013-18 Water Conservation Strategies and Actions document describes the customer programs

that will meet the approved conservation goal. Implementing these actions will build upon the

significant regional water savings already obtained since year 2000. They will also position utilities in the

Saving Water Partnership to meet the challenges of growth in population while responsibly addressing

the need for environmental stewardship of water supply sources, maintaining the region’s water

conservation ethic, and meeting customer expectations. A review of water conservation

accomplishments since 2000 can be found here.

The following nine customer water use efficiency strategies will be implemented and will complement
other utility conservation actions (rates, codes, and system operations):

 Promote water efficiency among residential, commercial, institutional customers in a fair and

cost effective manner using education, training, partnerships, and financial incentives.

http://www.doh.wa.gov/CommunityandEnvironment/DrinkingWater/WaterSystemDesignandPlanning/MunicipalWaterLaw.aspx
http://savingwater.org/education_reports.htm

2013-18 Actions and Strategies of the Saving Water Partnership 5

 Increase youth participation in water conservation education by assessing what’s working well

in school districts and expanding it throughout the region.

 Conduct outreach to communities to provide materials and information on leak identification

and repair, including multi-language “how-to” videos.

 Provide information and low cost giveaway items for community events, festivals, and customer

service counters.

 Explore new options to improve conservation communications, especially with non-English

speaking customers.

 Create a seasonal on-line conservation message repository for utility newsletters and other

communications.

 Promote changes in behavior that will lead to more water-efficient practices.

 Monitor and encourage a customer ethic that values water conservation.

 Comply with State Water Use Efficiency Rule.

Seattle Public Utilities (SPU) administers a regional conservation program on behalf of all 19 water

utilities in the Saving Water Partnership (SWP) under the general guidance of the Seattle Water Supply

Operating Board (Operating Board). The Operating Board Members consist of cities and utility districts

who have signed a long term contract with the City of Seattle for either a full or partial supply of water.

The 2013-18 Actions and Strategies will implement new and successful existing water saving strategies

as based on guidance provided by the Seattle Water Supply System Operating Board, and comments

from the Wholesale Customer Water Conservation Technical Forum.

All or most of the nine program strategies listed above will be part of six targeted customer water

conservation programs described in detail in the following pages:

Á Communications

Á Youth and Community Education

Á Landscape

Á Landscape Irrigation Efficient Equipment

Á Residential Indoor Efficient Equipment

Á Industrial, Commercial, and Institutional Efficient Equipment

2013-18 Actions and Strategies of the Saving Water Partnership 6

2. COMMUNICATIONS

The Saving Water Partnership (SWP) has a long and successful history of communicating water

conservation messages to the region’s customers. The SWP has used many strategies (printed materials,

direct mailing, media events, newspaper articles and advertisements, radio and TV ads, co-promotions

with retailers, local celebrities, and media channels, transit (bus board) ads, its regional web site

(www.savingwater.org) and social media to raise customer awareness about the need to conserve, and

to show customers how. In 2000, the Regional 1% Water Conservation Program launched with the

theme of “save water for future generations” to increase awareness of the need for conservation, and

to make people aware of the need to conserve water in late summer and early fall to leave ample

supplies for stream flows for migrating salmon. From 2002-2012, messages promoted specific actions

tied to specific rebate programs or targeted landscape behaviors.

For the next six years, the Conservation Technical Forum’s Communications Working Group proposes to

focus on providing internal support to members for customer communication efforts.

This communication plan addresses two key audiences:

1) SWP utility staff - who will make use of the tools for their customers; and,

2) Residential customers, with the understanding that messages for other customer sectors can be

developed as needed. In addition to a general audience, sub-groups of residential customers to

develop messages for include:

 People who speak a language other than English at home1

 Diverse age groups (seniors and folks under 35)

 People with disabilities

 People with and/or people without access to technology

Support SWP members in reaching customers effectively with water conservation messages. Support

utilities in meeting newsletter deadlines. Provide the means for communications to support the other

five program strategies to accomplish their communication goals. Provide access to materials and

answers to customer questions about conservation in a way that includes historically underserved

customers. Provide members with information to meet the annual WUE reporting requirements.

Specific Objectives for 2013-14

1) Create a regional on-line repository of messages and graphics organized by season.

2) Develop options to improve communications with non-English speaking customers.

3) Explore effective tools to support utility conservation communication efforts.

4) Upgrade the regional web site.

5) Contribute to SWP efforts to monitor the customer conservation ethic.

1
 As a point of information, the most frequently spoken languages other than English in Seattle, and

likely in the regional service area are: Spanish, Vietnamese, Cantonese, Mandarin, Somali, Tagalog

and Korean.

http://www.savingwater.org/

2013-18 Actions and Strategies of the Saving Water Partnership 7

6) Support the five other conservation program strategies in conducting and documenting one or

more program outreach efforts to historically underserved customers and communities. For

example, the Single Family Toilet Program will be conducting outreach efforts the

Communications Working Group can support.

7) Estimate communications “reach” (percent of target audience reached and/or taking action).
8) Continue to provide program results to SWP members for annual WUE reporting

Support SWP members by providing effective customer messages and tools that will help maintain the

customer conservation ethic in the region. Meet regularly to support SWP members in using regional

messages in ways that work best for them. Provide a variety of messages and formats for members to

use. Spend the limited budget on priorities ranked by the Working Group, such as items with a large

reach, e.g. video content to draw customers to the regional web site. Provide messages that attempt to

reach customers in ways they appreciate, such as in their native language, or at venues they frequent,

e.g. farmers’ markets; community centers. Conduct research to support SWP member use of social

media.

Create, maintain, and update a conservation message repository
Create and maintain a repository of water conservation messages, graphics and resources, organized by
season. Include short, medium and full-length articles for use on bills, web sites, social media posts, and
in customer newsletters. Post the document online where SWP members can access it at any time, at
http://www.operatingboard.org/Meetings/TechnicalForums/Conservation/index.htm

Develop a wŜƎƛƻƴŀƭ /ƻƴǎŜǊǾŀǘƛƻƴ Ψ[ŀƴƎǳŀƎŜ [ƛƴŜΩ
Establish, for a trial period, a regional ‘language line’ translation service for conservation-related

customer requests in order to better serve historically underserved customers and in order to reach

customers in the way they prefer.

Develop Social Media and Other Tools
Inventory and assess marketing tools the SWP can use. Identify the most cost effective vehicles to

effectively communicate a conservation ethic to customers. Consider Facebook and other social media

channels. Examine non-English language media. Research and develop items to give to customers to

promote conservation.

Upgrade the Regional Water Conservation Web Site
A new navigation and graphical look have been designed and tested for www.savingwater.org. When

the draft site is built (expected in late, 2012), SWP members will be solicited to participate in reviewing

the site before it is finalized. The review of the site will include a focus on its ease of use by a diverse

array of customers. The SWP plans to use the site to gather customer feedback where possible.

Monitor the Customer Conservation Ethic
Review and contribute to SWP efforts to measure customers’ attitudes toward conservation. Explore

ways of gathering customer feedback on programs and messages, and learning what information

customers want from utilities and how they prefer to receive it.

http://www.operatingboard.org/Meetings/TechnicalForums/Conservation/index.htm
http://www.savingwater.org/

2013-18 Actions and Strategies of the Saving Water Partnership 8

Estimate /ƻƳƳǳƴƛŎŀǘƛƻƴǎ άwŜŀŎƘέ
Gather data to estimate percent of target audience reached and/or taking action as a result of

communication efforts.

 Ask SWP members for feedback quarterly on the usefulness of the repository and other tools.

 Explore new, less traditional customer communication methods, and compare them with

traditional options.

 Analyze site visits, with the support of the SPU Web Team, to determine the success of the

upgraded regional web site.

 Evaluate communication program “reach” and effectiveness relative to the communication cost.

 Over the next six years, the Communications Working Group will explore ways to measure

customer water conservation attitudes and behaviors. The Communications Work Group will

make use of a variety of opportunities to gather customer feedback, such as Savvy Gardener

class evaluations and informal surveys at community festivals. If budget becomes available, a

statistically valid regional survey will be conducted.

Create, maintain, and update a conservation message repository

Evaluate Social Media and Other Tools

Monitor the Customer Conservation Ethic

Estimate Communications “Reach”
Provide information for annual WUE reporting

Develop a Regional Conservation ‘Language Line’

Create message repository for customer newsletters
Support the five other conservation program strategies in conducting outreach
efforts to residential customers as needed
Support the five other conservation program strategies in conducting and
documenting one or more program outreach efforts to historically underserved
customers and communities

Develop options to improve communications with non-English speaking
customers.

Upgrade the Regional Water Conservation Web Site

Develop a Regional Conservation ‘Language Line’

2013-18 Actions and Strategies of the Saving Water Partnership 9

3. YOUTH AND COMMUNITY EDUCATION

Community and Youth Education has been a component of the regional conservation program since the

early 1980’s. Program resources, both staffing and budget, have been challenged in recent years, due in

large part to the difficultly in quantifying the long term water savings.

Historically, the Community and Youth Education program worked with administrators and teachers in

regional school districts on environmental education training, regional contests, field trips to the

watersheds, and youth activities, including activity books and posters. When the Saving Water

Partnership formed, regional teacher workshops were implemented that met the State’s Essential

Learning Requirements. This was done by coordinating meetings with school district administrators to

determine needs and develop planning ideas. Seattle and some wholesale utilities also developed new

curriculum with the non-profit 501c3 organization Nature Vision that was made available to all utilities

in the SWP area through Nature Vision educators. Web resources for teachers and youth were also

developed, including the highly successful on-line Waterbusters Game (http://savingwater.org/kids/).

In order to better serve the youth and community groups in SWP’s service area, the next few years will

focus on providing information and training, and collaboration with teachers, school administrators, and

community leaders.

The Operating Board guidance is to provide a greater emphasis on Youth Education and Community

Events to maintain the regional conservation ethic. Several objectives will be part of program

development and implementation ramp-up:

1) Create better teacher, school administrator, and community leader communications. The

Conservation Technical Forum’s Community and Youth Education Working Group (CYEWG) will

identify and assess different ideas that can be implemented within the SWP region for both

Youth Education and Community Outreach. The CYEWG is interviewing non-profit youth

environmental education organizations, including Nature Vision and Washington Green Schools,

to determine if they will be a good fit for a regional program. Both of these organizations have

established positive relationships with teachers and school board administrators. By inserting

water conservation messaging into activities and curriculum already being taught within schools,

the water conservation ethic among youth can be encouraged.

2) Reach more students each year with a water conservation and stewardship message.

3) Reach more teachers each year with water conservation and stewardship messages.

4) Survey teachers to determine their educational needs related to water conservation and

environmental science.

5) Develop tools for evaluating youth and community group stewardship education, water

conservation knowledge, and conservation ethic.

6) For 2013, conduct conservation outreach to three or more historically underserved customer

communities and document results.

2013-18 Actions and Strategies of the Saving Water Partnership 10

Increase youth and community group participation in water conservation education.

Create a new program implementation plan in 2013. Conduct a teacher survey to help:

1) Determine the content and delivery mechanisms of future educational

programs.

2) Explore possible changes to the regional web site on

www.savingwater.org “why save water” and “kids and teachers” pages to better serve both

youth and community groups.

Make teachers and community leaders in the SWP water service area more aware of the Saving Water

Partnership, the educational tools we offer, and explore how the Partnership can be a better resource

for youth, teachers, and community groups.

 Conduct a teacher and community leader survey in 2013.

 Determine if an education contractor can assist the SWP in meeting objectives and if so, create a

scope of work and complete the selection process.

 Using input from the survey and contractor, construct the content and delivery mechanisms,

and launch a new and improved youth and community education program in 2014.

 Measure teacher and community group participation in the 2013 survey.

 Focus community outreach on water that is wasted through leaky fixtures indoors and out.

Reach out to community leaders throughout the service territory and supply them with

materials and information that already exists. The materials and information will be available for

community festivals and events and also available upon request. Market the multi language

“How to” videos currently on savingwater.org, in an effort to reach our non-English speaking

customers.

 Conduct a needs assessment in 2013 to establish a baseline of what resources teachers

currently have and what resources are lacking that could help them meet their environmental

education goals.

 Establish a presence in schools not already connected to the SWP. Recruit new teachers and

continue to promote the SWP and resources to schools that are already participating.

 Evaluate education materials provided by the SWP.

Evaluation will occur throughout the program development and implementation process. This will come

in the form of surveys, interviews, and participant levels. Youth and community leader feedback will be

a key component to strengthen content and delivery mechanisms.

http://www.savingwater.org/

2013-18 Actions and Strategies of the Saving Water Partnership 11

Youth and groups in
SWP’s service area

Conduct a teacher and community leader survey in 2013.
Determine if an education contractor can assist
Using input from the survey and contractor, construct a delivery mechanism,
Measure teacher and community group participation in the 2013 survey

Community groups
community leaders

Community outreach about water that is wasted through leaky fixtures indoors
and out.
Existing materials and information will be available for community distribution

2013-18 Actions and Strategies of the Saving Water Partnership 12

4. LANDSCAPE

Landscape has long been an important cornerstone of the SWP’s water conservation program, due to

the significant amount of peak water use attributed to lawn and garden watering. The program has

focused historically on these elements:

 Awareness Building, such as marketing and promotion efforts;

 Outreach and Education, including classes offered through partner nurseries, and the Savvy

Gardener e-newsletter;

 Behavior Change, such as on-site irrigation audits for high water users, and irrigation

scheduling; and

 Equipment Change, such as promoting use of soaker hoses in garden beds.

Please note that landscape irrigation is covered in the following section, Landscape Irrigation

Equipment.

SWP program efforts have been informed by market research on the landscape watering attitudes and

behaviors of our customers, as well as partnership development with retail nurseries, the irrigation

industry, and many others.

The SWP’s landscape program ramped up in the late 1990’s with the inception of the Natural Lawn &

Garden guides, a series of full-color brochures that support all four elements listed above. These

brochures, which were produced over several years, were aimed at helping to create a new ethic around

the importance of water and other resource use in the landscape. While there were a variety of factors

besides our SWP efforts that have influenced customers over the years, market research has noted

significant changes in the conservation awareness, attitudes, and behaviors of our customers, including

the frequency of lawn watering and use of drip irrigation.

The landscape program will focus on:

1. Single-family (including duplex and town-home) residents who have yards. An important sub-

group consists of those customers who are avid gardeners, as they may be more likely to attend

classes about resource-efficient landscaping hosted by the SWP, which helps to change

behavior.

2. Landscape professionals who provide services to residents and influence their behavior.

In addition to maintaining the conservation ethic, the proposed program will enable the SWP to quickly

implement landscape water-related actions to address future droughts or other supply disruptions

during peak water use periods, if needed. The 2013-18 landscape program objectives are:

 Promote changes in behavior that will lead to more water-efficient landscaping practices,

 Leverage market transformation efforts underway in the landscape industry that will result in

more water-efficient practices.

2013-18 Actions and Strategies of the Saving Water Partnership 13

Direct landscape outreach will focus on cost-effective communications to all customers (such as using

existing in-house vehicles of participating utilities), and on efforts targeting high peak users (e.g.,

gardeners, via Savvy Gardener classes). The SWP will also strategically target landscape professionals,

who are not only practitioners, but who also act as expert authorities for their customers.

The list of actions in 2013-14 includes a number of program elements that are primarily focused on

water use, and others that focus on healthy landscapes more broadly. This enables SWP to leverage

existing efforts already underway, and to emphasize landscape health generally, rather than merely

looking at the conservation of water.

Seasonal Messaging - Continue to refine and build upon ready-to-use messages available for SWP

partners. In 2013, provide more choices of message length and formats;

Printed Materials – Continue to focus on short, one-page formats where printed materials are needed,

focusing on the use of online PDFs for our longer brochures;

Savvy Gardener Classes – Refine our regional course offerings based on participation rates and

evaluations from the 2012 programs, continue testing new locations such as wholesale partner offices

and build upon synergies with Cascade Water Alliance (CWA);

Irrigation Outreach – Address how best to promote the use of available online irrigation tools, such as

the Watering Index and scheduling calculator, to residential customers;

Residential Irrigation Rebates – Assess the most cost-effective approach of upgrading irrigation

equipment, which may result in simplifying or eliminating standard irrigation rebates.

Partnership Development– Continue to focus on partnerships with organizations and retailers, such as

CWA, Master Gardeners, and McLendon’s Hardware, to strategically leverage SWP messages.

Landscape Professional Training – Build on efforts to integrate water efficiency into existing trainings,

such as the Green Gardening landscape professional training by combining with existing annual

irrigation trainings. This is an important way to leverage water conservation funding with other funding

sources and priorities.

2013-18 Actions and Strategies of the Saving Water Partnership 14

All training and in-person efforts will include an evaluation form to help assess the effectiveness of the

program element. Results will be integrated into future program design. The evaluation tools used will

be designed to best match the program intent. Core evaluation elements will include:

 Documenting participation at all education and outreach events where there is direct customer

contact, such as Savvy Gardener classes, or trainings for landscape professionals;

 Using evaluation forms to assess customers’ current and planned practices (when SWP events

allow direct customer contact);;

 Participating in customer research conducted for the overall water conservation program to

ensure the inclusion of metrics that relate to landscape outreach efforts; and

 Assessing the demographics of participants when there is direct customer contact and actively

using this information to broaden customer engagement across all cultural and social

backgrounds.

TARGET AUDIENCE

ACTIONS

All customers with
yards
Avid gardeners
Auto irrigation users

Seasonal messaging through utility vehicles
Information provided via savingwater.org and printed materials
Savvy Gardener classes
Partnerships (retailers, King County, CWA)

The Garden Hotline
Standardized irrigation rebates (see Efficient Irrigation Equipment section)
Volunteer services (e.g., Master Composters, through Natural Soil Building
program)

Online tools, such as watering index and online watering calculators

Workshops and classes
Partnerships (e.g., The Irrigation Association)
Market transformation efforts (Sustainable SITES, landscape certification
programs, etc.)

The Garden Hotline
Irrigation Rebates

Online tools, such as watering index and online watering calculators

2013-18 Actions and Strategies of the Saving Water Partnership 15

5. LANDSCAPE IRRIGATION EFFICIENT EQUIPMENT

The Water Efficient Irrigation Program & Rebates (WEIPR) began ten years ago to assist regional water

customers with improving the efficiency of automatic irrigation systems through the following primary

customer services:

 Standard and custom financial incentives to offset the cost of irrigation technology upgrades

that save water;

 Landscape and irrigation assessments, inspections and recommendations,

 On-line scheduling tools to help end-users manage irrigation to reflect plant water needs;

 Seasonal utility billing analysis;

 Non-residential customer and landscape professional education and outreach (consultations,

trainings, certifications, referrals, and networking); and

 Development of specifications for testing and approval of water efficient irrigation equipment,

potentially leading to product labeling, standards, and/or requirements and codes.

For the past decade the program has combined these primary customer services with market

transformation strategies to influence property owners, as well as landscape and irrigation

professionals, to improve the water efficiency of automatic irrigation systems.

In 2013 capital budget funding changes combined with on-going efforts to integrate the irrigation

training class series with the countywide Green Gardening integrated pest management program for

landscape professionals, will increase assistance to high irrigation commercial customers and landscape

professionals.

Landscape management practices often contribute to water savings just as much as hardware efficiency

upgrades. Focusing on the commercial versus residential sector provides a better opportunity to offer

custom services for complex, site-specific irrigation systems while reducing administration and rebate

expenditures overall.

Cross-training opportunities through collaboration with the county-wide Green Gardening Program will

introduce landscape professionals to irrigation systems and management, and irrigation professionals to

good design and maintenance practices including soil, water, and plant relationships. The goal is to

introduce water efficiency concepts and practices to people who have never attended a SWP training, to

reinforce concepts and practices to those who have, and to work with professionals who are more

comfortable learning in languages other than English, such as Spanish and Vietnamese.

2013-18 Actions and Strategies of the Saving Water Partnership 16

Customers

 The WEIPR program will serve ten to twenty large customers per year, primarily in purveyor

service areas where there are relatively larger commercial landscapes. Rebates will be limited to

existing irrigation systems, and rebates for developers and new construction will end.

 Fewer irrigation rebates will be available than in previous years. Rebates for residential

customers will either be eliminated or reduced to one or two standard rebates.

Professionals

 Outreach for trainings will include expanded efforts to increase the number of non-English

speakers as well as professionals who have never attended a Green Gardening workshop or

irrigation training.

1) Retrofit existing customer systems with more efficient irrigation equipment when cost-effective

2) Conduct and document one or more non-English speaker irrigation training

3) Using billing data and partnerships with wholesale utility staff, identify and target high water

consumption landscapes for additional outreach

4) Conduct and document one or more program outreach efforts to historically underserved

customers and communities.

5) Regularly monitor and report on program progress and financials to management and wholesale

customers.

The irrigation program will serve large peak irrigation users with broad landscape water conservation

management services and tools. Program staff will primarily identify customers through utility bill

analysis and landscape companies that serve those customers. Program staff will partner with other

wholesale utility staff to identify new leads and following up with customers who received assistance

from WEIPR in the past but have not completed water conservation projects.

 Program Leveraging – Continue to integrate water conservation efforts into the Local Hazardous

Water Management Program (LHWMP)-funded Green Gardening program for contractors and

designers

 Utility District Outreach – Interested utilities will target information to high peak irrigation

customers using billing data sorts

 Custom Rebates for Commercial Customers – Eliminate most standard rebates, potentially

keeping the rain sensor rebate for all customers and custom rebates for larger users

 Landscape Assessments – Continue to provide selected custom on-site landscape assessments

for large irrigated properties

 Customer Tools

2013-18 Actions and Strategies of the Saving Water Partnership 17

o Printed Materials – Develop package of materials that explain how to transition to

and the costs and benefits of a more environmentally friendly landscape

management approach.

o Case Studies- Develop case studies that illustrate examples of landscape

management strategies that reduce costs and resource impacts.

o IWMS.org – Continue supporting on-line scheduling tools and Watering Index at the

non-profit Irrigation Water Management Society web site.

 Professional Trainings –Support integrated Green Gardening and irrigation efficiency trainings.

 Conduct and document one or more program outreach efforts to historically underserved

customers and communities

WEIPR objectives will focus on water conservation savings reported in gallons per day per year. Other

metrics like rebate dollars issued and the number of customers served, individuals trained, type of

professional trainings, and the number of English and Spanish speaking attendees, will also continue

with a new emphasis on exploring whether there are opportunities to track the impact of the integrated

professional trainings on the marketplace. Additionally:

 Customers: One year follow up with a representative sample of customers who participated in

the program to determine satisfaction and resource impact.

 Professionals: Training efforts will include an evaluation form to help assess the usefulness of

the topics for future trainings.

2013-18 Actions and Strategies of the Saving Water Partnership 18

All with automatic irrigation
systems

Work with utility districts and billing data to identify high peak
irrigation customers

Custom rebates
On-site assessments and scheduling recommendations

Online tools, such as watering index and online watering calculators

All

Training – Conferences, classes, including horticulture programs
Connect with landscape and irrigation companies to identify
potential customers interested in transitioning to sustainable
landscapes

Rain Sensor Rebate

Online tools, such as watering index and online watering calculators

2013-18 Actions and Strategies of the Saving Water Partnership 19

6. RESIDENTIAL INDOOR EFFICIENT EQUIPMENT

The 2013-18 Program will carry forward most of the successful water saving strategies consistent with

the guidance provided by the Operating Board and the Conservation Technical Forum.

One of the most successful water saving programs over the past decade has been the regional indoor

conservation rebates. Many of these rebates have been cost-shared with the Energy Utilities in a

combined effort to save both water and energy and reduce program costs to the respective utilities.

These measures included single family and multi-family clothes washer and toilet rebates, as well as

distribution of water efficient showerheads and faucet aerators. The clothes washer, showerhead, and

aerator rebates concluded in 2011 after achieving their market transformation objectives. Currently in

2012, only rebates for multi-family and single family toilets remain active.

The Multi-Family Toilet Rebate Program (MFTR) has been operating since July 2001. The rebate is

intended to cover approximately one-half of the total cost of a WaterSense toilet and installation.

Natural toilet replacement in the multi-family sector can be over twice as long as in the single family

sector.

The Single Family Toilet Rebate Program (SFTR) began in September 2009 as a pilot project guided by

redemptions of a rebate through local retailers. In 2010 the program was open to the entire Saving

Water Partnership customer base as a $30 rebate per household on a WaterSense toilet and it continues

in that format today. The relatively small rebate covers the incremental cost of an upgrade to a

WaterSense Toilet (1.28 gallons per flush), when replacing a code required toilet (1.6 gallons per flush).

The approach for these rebate programs has been to educate multi-family property owners and

managers and single-family homeowners and help transform their behaviors to replace their existing

inefficient toilets with EPA WaterSense labeled 1.28 gallon per flush toilets.

The intended audience for the MFTR is property owners with 4 or more residential units who have not

replaced toilets in their buildings since 1994. Regionally, a large share of buildings with pre-1994 toilets

still remains. Additional research is needed to better quantify the remaining market share and long term

program savings potential. A separately funded low income housing retrofit program is available to

Seattle ratepayers, but is not regionally funded.

The intended audience for the SFTR are customers in the Saving Water Partnership service area who

preferably have not replaced toilets since prior to 1994, but the understanding is that some 1.6 gallon-

per-flush toilets are being replaced as well. The market is very large for WaterSense toilets currently,

with only about 10% of customers having them. However, market share is rapidly increasing, since

plumbing suppliers are now selling mostly WaterSense toilets. Rebating only one toilet per household

encourages change-out of all fixtures to WaterSense and reduces free-riding participants doing whole

house remodeling, since they would be replacing their toilets anyway, without any rebates.

2013-18 Actions and Strategies of the Saving Water Partnership 20

City of Renton customers are new to both programs so continued marketing to them will be an on-going

effort over the next few years.

Outreach to diverse customers who have historically not participated in conservation programs will

continue in selected communities. Collaboration with other program presentations is desirable to the

community and is efficient in reaching underserved audiences.

Toilet retrofits are one of the most cost effective conservation measures for residential customers. A

considerable market share remains of older toilets needing retrofit. Greater emphasis on toilet rebates

provides an equitable way to help regional customers use water efficiently, while providing excellent

customer service. The program objective is to accelerate conversion of older, inefficient toilets to

WaterSense labeled toilets.

1. Increase customer participation in rebates from existing buildings having old (pre-1994) toilets

by 20% (over 2012 participation levels). Both the MFTR and SFTR offer significant opportunities

for good customer service and water savings. Program marketing must be carefully conducted

to avoid customer disappointment (exhaustion of annual funding), and overloading of existing

rebate processing staff.

2. Monitor program participants and non-participant motivations yearly to determine appropriate

rebate participation levels and establish program sunset timelines. Bulk purchasing and different

rebate amounts are two of many strategies that will be evaluated.

3. Increase participation from historically underserved customers by 20% (over 2012 participation

levels). Conduct outreach efforts, including workshops, and work with underserved community

groups to increase rebates to historically underserved customers. Consider partnering on other

efficiency messaging with other programs having similar participation objectives. .

4. Eliminate toilet rebates to developers and in new construction per Operating Board guidance.

Developers don’t need incentives since most are already installing efficient equipment.

Monitor program participants and measure implementation rates. Note participation by historically

underserved customers relative to the SWP customer base as a whole.

2013-18 Actions and Strategies of the Saving Water Partnership 21

Work with SWP utility staff to help identify and market to owners; continue
ads in multi-family owner association newsletters, attend trade shows, work
with local vendors to help promote the Program

Encourage with financial incentives and educational efforts the replacement
of inefficient toilets with WaterSense toilets

Encourage with financial incentive and educational efforts the replacement
of inefficient toilets with WaterSense toilets

WaterSense Toilet Info
Encourage WaterSense toilet replacement as an alternative to fixing existing
toilet leaks

2013-18 Actions and Strategies of the Saving Water Partnership 22

7. INDUSTRIAL, COMMERCIAL, AND INSTITUTIONAL EFFICIENT EQUIPMENT

The 2013-18 Program will carry forward successful water saving strategies consistent with the guidance

provided by the Operating Board and the Conservation Technical Forum. This program has been

contributing water conservation savings since 1994 throughout the Saving Water Partnership (SWP)

service area. Multiple strategies have been implemented throughout this time frame including:

 Rebates & Incentives - such as fixed amounts for standard measures or custom incentives for

less typical projects;

 Outreach and Education - including workshops on specific topics, and technical assistance to

customers for specific project development;

 Utility Partnerships - to combine the benefits of energy and water savings in a utility program.

The SWP successfully achieved the goals of the 1% Conservation program, with the Water Smart

Technologies Program being a major element of this success. The key delivery component of the Water

Smart Technology Program is being vendor driven. The emphasis from the beginning has been on

acquiring demonstrated measureable conservation savings. Very modest resources have been

dedicated to marketing due to both budget constraints and the strategy of managing customer

participation levels. Since 2001, most marketing & outreach has been accomplished by the Resource

Venture, a contracted service that delivers resource conservation services to SPU’s three utility lines of

business: solid waste, drainage & wastewater, and water. In this way, SWP funding leverages support

from other utility funds. In wholesale areas of the SWP, the Resource Venture provides water

conservation services to business customers.

The program targets industrial, commercial, and institutional customers, also known as ICI. Within these

broad categories are many smaller sub-sectors such as schools, non-profits, ethnically owned

businesses, food services and hospitality. In 2012, the emphasis has been on small and ethnically owned

businesses, with occasional projects in industrial, institutional, food service, and the hospitality sector.

The Resource Venture is piloting a new outreach concept in selected Seattle neighborhoods called: Get-

On-the-Map. The Get-On-the-Map campaign uses an online map of Seattle’s neighborhoods to publicly

recognize businesses taking actions to save water, cut waste, and reduce pollution. This marketing

strategy may turn into the cornerstone for delivering integrated conservation services from a menu of

selections. Get-on-the Map encourages businesses to engage in water efficiency as well as a number of

other resource conservation efforts through an integrated service approach. Expanding Get-On-the-

Map to wholesale utility areas of the SWP is being assessed.

 Continue to deliver water efficiency opportunities to the ICI sector in a fair and cost effective

manner.

 Offer incentives for water efficiency to all existing industrial, commercial, and institutional

customers in such a manner that most customers have participation opportunities (including

those customers traditionally underserved).

 Eliminate incentives to developers for new construction projects.

2013-18 Actions and Strategies of the Saving Water Partnership 23

 Lower total annual rebate dollars for the Program by adjusting rebate amounts to favor long

term savings and reducing rebate amounts for immediate short-life savings

 Keep similar rebate amounts to 2012 for long-life savings measures.

The Vendor driven strategy is the best strategy for long term success. This strategy utilizes existing

business, industry, and utility relationships to develop new conservation partnership opportunities.

What has worked well for the 10 years of the 1% Program will continue to be effective in extending the

use of limited program resources and managing incentive dollars. Another strategy for both short and

long term is to stay connected to the hot trends in sustainability, such as the Seattle 2030 District, to

continue to drive high efficiency ideals and technology across multiple sectors. Businesses need ways to

be recognized and get peer assistance when needed.

Sector Emphasis - Continue Get-On-the-Map and other outreach to small and ethnically owned

businesses. Continue emphasis on food service and hospitality and other sectors judged to have

potential cost-effective long term savings.

Technology Emphasis – Continue research on efficient products, methods, and best practices.

Encourage only the most efficient and best performing products. Assess possible rebates for new

products on a trial basis and measure performance.

Partnership Development – Leverage our limited staff resources through various means, including:

Commercial Food Services; Seattle 2030 District; LEED Existing Building Certification; and Get-On-the

Map service integration with other City Departments. Develop consistent working relationships with

King County and other agencies.

Marketing & Outreach – Keep the new website fresh. Develop solid case studies, customer recognition,

and continue utilizing Resource Venture.

Program Evaluation – Evaluate Get-On-the-Map in 2013 and make adjustments where warranted

whether fine tuning or overhaul. Work with Resource Venture to compile and report on the evaluation

results they have received during the 2011-2013 contracts.

Resource Venture – Contracts up for rebid in 2014. Process will start in 2013.

Beginning with the 2011-2013 contract for the Resource Venture, all customers served have been

receiving a short evaluation form. These will be compiled at the end of each year. In addition, an

independent survey will be undertaken specifically aimed at evaluating GOTM. These results will inform

the program of any changes necessary to obtain more of the anticipated results.

2013-18 Actions and Strategies of the Saving Water Partnership 24

Presentations
Possible workshops

RV hotline
Financial Incentives
Technical Assistance

Online tools such as toilet calculator & water
footprint calculator
Case studies and research including online research
reports
Evaluate and upgrade Cool Tunes manual

 Specific outreach either Get-On-the-Map in Seattle

or selected SWP utilities that have been historically
underserved
Utilize new marketing video produced in 2012 in
either presentations or as an on-line promo tool
Develop a new scope of work for Resource Venture.

 Coordinate and leverage conservation
opportunities with other ongoing related efforts

2013-18 Actions and Strategies of the Saving Water Partnership 25

APPENDIX

 2013-14 PROGRAM BUDGET

2013-2018
WUE measures below

Program

Direction

a. Regulatory
reporting and CTF
support

$50,000

b. Community events,
schools support,
customer education

$120,000

c. Leaks and other
indoor water use
education for
residential
customers

$75,000

d. Landscape water
use education

$175,000

e. Benchmarking
customer
conservation ethic

$30,000

O&M TOTAL (Rates) $450,000

f. Residential toilet
rebates

$775,000

g. Irrigation rebates $150,000

h. Business rebates
and technical
assistance

$775,000

CIP TOTAL (Facility
Charge)

$1,700,000

TOTAL ANNUAL
PROGRAM

$2,150,000

1. Provide conservation services across geographic areas and customer classes

2. Target program emphasis to utility service areas, as appropriate

3. Costs are in 2011 $s

4. Program funding not to exceed 2011-2014 Wholesale Customer rate and facility charge

5. Program funding not to exceed 2012-2014 SPU retail rates as approved by

City Council

6. For comparison purposes, Regional 1% Conservation Program funding averaged $3.5 million

annually (2000-2010)

2013-18 Actions and Strategies of the Saving Water Partnership 26

www.savingwater.org

Cedar River Water & Sewer District
City of Bothell
City of Duvall
City of Mercer Island
City of Renton
Coal Creek Utility District
Highline Water District
Northshore Utility District
Olympic View Water & Sewer District
Seattle Public Utilities
Shoreline Water District
Soos Creek Water & Sewer District
Water District Number 20

Water District Number 45

Water District Number 49

Water District Number 90

Water District Number 119

Water District Number 125

Woodinville Water District

http://www.savingwater.org/

