

Alton Village

Low Impact Development Marketing Strategy

Location: Alton Village
Implemented: 2013

Residential Lands

Project Objectives and Design

- Improve stormwater management and water conservation in the Village of Alton by encouraging the uptake of low impact development (LID) on residential properties.
- Protect local water sources by treating and reducing runoff flowing into Shaw's Creek.
- Develop a marketing strategy that creates homeowner desire for alternative landscapes that include LID.
- Initiate marketing and outreach programs based on market research, including an interactive *Ask a Designer Night*, and construction of demonstration sites.

Overcoming Barriers and Lessons Learned

- A limited market research budget was available to develop the marketing strategy. To address this issue, secondary market research was verified through meetings with community leaders and Town of Caledon staff.
- Ensuring open lines of communication with key project stakeholders and building positive word-of-mouth within the community is a critical component of ensuring the success of projects relying upon resident uptake.
- Partnering with organizations already operating within the target area is an excellent way to tap into existing knowledge and expertise and reduce marketing and implementation costs.

Overview

Alton Village is part of the Town of Caledon, located just southwest of the Town of Orangeville. The Village has 1,030 households, 640 of which are single-family households. A large portion of Alton is residential, and it has limited commercial lands.

Alton Village is located in the Town of Caledon, in the headwaters of the Credit River Watershed (map © Google)

The Alton Village Study – Environmental Management Report (2012) highlighted the need for low impact development (LID) implementation to improve stormwater management and help protect Shaw's Creek. In 2012, Credit Valley Conservation (CVC) began to look at ways to implement LID in the Village of Alton. During 2012 and into early 2013, CVC developed a marketing strategy to encourage residents of single-family homes to use LID practices on their properties. The marketing strategy aimed to create interest in LID and water-efficient landscapes amongst residents through visually-focused materials, simple messaging, community engagement, retailer participation, and demonstration landscapes for homes and community sites.

Goals and Drivers

The goals and drivers for the Alton Village marketing strategy included:

- A need to improve stormwater management and water conservation within the Village of Alton
- Protection of Shaw's Creek
- Initiate marketing and outreach programs that engage residents, build their interest in alternative landscapes and ultimately drive uptake
- Identify and engage key stakeholders that directly influence the attitudes and practices of homeowners
- Partner with the Town of Caledon and the Region of Peel to share lessons learned and facilitate broader rollout of the program

Successes

Innovative project – An effective marketing approach was developed for a small town or village with limited budget.

Joint partnership – A partnership was formed between two major stakeholders: the Town of Caledon and the Region of Peel. This partnership helped deliver the Fusion Landscaping® program with an integrated LID component.

Project Fundraising – CVC, Town of Caledon, Peel District School Board, and residents of Alton Village were successful in acquiring project funding from Shell FuellingChange™ and the RBC Blue Water Project.

Overcoming Barriers and Lessons Learned

As this was the first time CVC had implemented a residential LID marketing strategy, a number of issues and barriers were encountered. Some of the barriers the project team encountered include:

- Residents of the village had negative perceptions and lack of knowledge regarding water efficient landscaping and low impact development
- A limited budget for the development of a marketing strategy restricted the amount of market research
- Building consensus among project partners and Alton community representatives on the development and rollout of a marketing strategy was a challenge

Approaches that helped address these barriers:

- To shift negative perceptions, CVC staff met with community representatives and groups to discuss community concerns, ways to engage residents, and best approaches for implementing LID in Alton Village
- Secondary market research data, along with meeting with Town of Caledon staff, Alton community leaders, organizations, and businesses, was a cost-effective solution for acquiring market research. This information assisted with marketing strategy development and helped to inform the initial stages of the plan's rollout.
- The marketing team created engaging visuals and replicated messages with advertisements to encourage residents to attend events

Lessons the project team learned:

- In a small community such as Alton Village, word-of-mouth is a critical component of success
- Community partnership can help save project costs and increase uptake amongst residents

Demographics

Statistics Canada Census data (2006) was used to develop a demographic profile of single-family homeowners in Alton Village. Owner-occupants of single-family detached homes represent a sub-sector of the residential market and they were selected for a few reasons:

- In the residential sector, single-family homes have the largest impact on stormwater runoff on a per unit basis
- The majority of residences in Alton Village are single-family dwellings
- Owner-occupants are responsible for making decisions about their home and landscape

The single-family homeowner demographic in Alton Village is, to a statistically significant degree, unique to Alton Village and not reflective of the single-family homeowner demographic typically found in many Greater Toronto Area (GTA) communities. Both the education and income levels of single-family homeowners in Alton Village differ significantly from single-family homeowners in the Greater Toronto Area. Refer to the *Village of Alton Demographic Profile Table* located at the end of this case study for a summary description of the demographic variables of single-family households and “other” (multi-family households) in Alton Village.

The unique demographic of homeowners in Alton Village presented both a challenge and an opportunity. The challenge was to design a marketing strategy that resonates with homeowners without primary research about their motivations and perspectives. Conversely, this unique demographic provided an opportunity to test messages, images and approaches to securing homeowners’ uptake of landscaping that incorporated low impact development. See the *Village of Alton Demographic Profile Table* at the end of the case study for demographic profile of Alton.

Key Facts

Issues

- A limited budget was available to design and implement a marketing strategy for the Alton Village.
- The marketing strategy had to overcome the negative perceptions held by residents about low impact development and water efficient landscapes.

Solutions and Lessons Learned

- Demographics of Alton combined with secondary market research provided the framework for the initial marketing strategy that was proposed to representative from the Alton community. These representatives provided feedback and the plan was adjusted accordingly.
- Grants provided additional funding for demonstration sites.
- The marketing strategy focused on the aesthetic appeal of LID landscaping rather than the environmental benefits. Appealing to the emotions of residents helped to overcome negative perceptions.

Design / Development of LID Plan and Marketing Strategy

Assumptions

When designing the marketing strategy, the team made certain assumptions. Despite the demographic differences, the marketing strategy would draw on the primary findings of previous market research involving single-family homeowners in other GTA communities. The rationale for this decision came from a meeting with community association representatives (also homeowners in Alton), who responded favourably to initial concepts and approaches presented prior to the development of the marketing strategy.

In addition, the GTA market research studies consistently found that homeowners had an emotional connection to the home’s landscape—it was found to be a source of beauty and pride. Project partners agreed that homeowners in Alton likely shared such emotions and that the marketing strategy should reflect this assumption. However, the strategy also allowed for testing and evaluation of residents’ responses throughout the implementation process.

Secondary Research

Beginning in 2005, marketing studies about single-family homeowners’ perception, values and beliefs regarding their homes’ landscapes and their understanding of related concepts were conducted across the GTA over a four-year period.

The next section discusses the major themes that emerged from these research studies. These themes form, in part, the basis for the Alton Village marketing strategy.

Market Research Themes

Homeowners asked about the meaning of their home's landscape expressed that it was important for it to be beautiful, well-kept and provide "curb appeal." Furthermore, they described their home landscape as a source of pride, a place to entertain family and friends, and an "oasis" away from their busy lives.

Almost universally, respondents held negative perceptions of alternative landscape concepts, such as "naturalized," "sustainable" or "water-efficient," viewing such landscapes as far from their "ideal" and therefore, would not consider making these types of changes to their own home landscape. However, when shown photographs of alternative landscapes that were attractive and met the "traditional" view of an aesthetically pleasing landscape, about 80% of respondents consistently indicated they would be willing to make such changes to their own home landscape.

The primary sources of trusted advice and services pertaining to landscape design and maintenance are garden centres and nurseries followed by design magazines, family, friends, neighbours and landscape contractors.

Implications for Market Research

The major themes from the market research of single-family homeowners in the GTA informed the design of the Alton Village marketing strategy. The primary implications:

- To be successful, the marketing program for alternative landscaping and lot-level stormwater control and water conservation needs to tap into homeowners' strong emotional connection to the aesthetics of their homes' landscape. To achieve this feeling, the team focused on the aesthetic value of alternative landscapes rather than the functional (water conservation and stormwater control) aspects.
- Use terms such as beautiful, oasis, sanctuary, vibrant, colourful, lush and retreat to describe alternative landscapes. Avoid terminology such as native plants, permeable surfaces, rain gardens, water efficiency, or other technical terms. With this knowledge in mind, "Fusion Landscaping®", a Region of Peel initiative, was marketed to homeowners. Fusion Landscaping® is defined as a landscaping trend that fuses traditional approaches with new, dynamic designs to create beautiful, eco-friendly landscapes.
- Local retailers and community stakeholders were engaged to help deliver key program messages and specific elements of resident engagement.

Field Reconnaissance / Benchmarking

Field reconnaissance is a critical component of any LID project. During the initial stages of the Alton project, CVC staff walked the streets of Alton and photographed both significant features within the town (e.g. town square, parks, schools) and residential landscaping. Photographs were organized corresponding with representative postal codes. Along with pictures, the team noted the age of the neighbourhood, downspout disconnection, the size of driveways, the size of front yards, the presence of trees, sidewalks, and general property condition.

Alton Postal Code Map

Homes in this area were mixed one and two-storey single-family detached, with age of neighbourhoods ranging from approximately 50-150 years old. All downspouts were found to be disconnected, but some lots had negative drainage towards homes. Driveways and roads were average condition.

By photographing existing landscaping, CVC got a better understanding of the types of landscape features that residents of Alton not only liked, but also the types of LID features that could be incorporated into a front yard. At the same time, the photo inventory acted as a benchmark to determine any impact that the marketing strategy might have on residential landscapes. Thus, monitoring of Alton Village will be ongoing.

Preliminary Community Feedback

Prior to the launch of an LID program in Alton Village, CVC arranged a preliminary meeting with contacted key local stakeholders. The meeting held on November 22, 2012, included representatives from:

- Alton Grange Association
- Alton Village Association
- Alton Mill
- Hills Arts Association
- Alton Public School
- Peel District School Board
- Royal Canadian Legion
- Botanix Alton Green House and Garden Centre
- Wilki Landscaping
- Alton Scout Troop

Meeting participants provided valuable insights and suggestions about implementing the residential LID project in the community of Alton. The feedback from the preliminary meeting further informed the marketing strategy and the future engagement of the community by CVC staff and program partners. In addition, it offered CVC an opportunity to gather comments on visuals and draft pamphlet material.

Maintaining strong ties with community groups and leaders after the preliminary meeting was important. CVC participated in key community events like the Alton Village Town Square Design Meeting and the Alton Village Association's Community Open House. At the same time, CVC strengthened existing relationships with Peel District School Board (PDSB) and Alton Public School (APS) by presenting to students and the parent council. Outreach efforts with Alton Public School provided potential opportunities to discuss and identify additional LID opportunities and a chance to interact with teachers, parents, and students from the Village of Alton.

Marketing Strategy

With consideration to homeowners' motivations for designing and maintaining their homes' landscape, the marketing program focused first on the aesthetic value of alternative landscapes and secondarily on the environmental benefits. Before homeowners make the necessary changes to their landscape, they must first want what is being offered. Creating the 'want' was the challenge and the main goal of the marketing strategy.

A new landscape aesthetic was packaged and marketed to homeowners using a four-pronged approach comprised of a community engagement initiative, retailer partnerships, visually based outreach, and residential front yard demonstration projects, as illustrated in the following figure.

Marketing strategy for Alton Village

Visually Based Outreach and Key Messages

Prior to any public event, CVC had to identify and create appropriate visuals and messaging for the engagement of Alton residents. A significant challenge was overcoming homeowners' negative perception and confusion surrounding LID and water-efficient landscapes and securing their uptake of landscaping that would incorporate LID.

Full-size visual used in CVC's *Ask a Designer Night*

Overcoming that challenge required a shift in how CVC framed LID in outreach and communications with residents. Rather than duplicate Peel's Fusion Landscaping® program, CVC collaborated with the Region of Peel's Fusion Landscaping® program to include LID. With this partnership, CVC was able to work in partnership with the existing Fusion branding and avoid duplication.

The Alton marketing strategy adopted a visual campaign focused on the aesthetic appeal of **Fusion Landscaping®**. As a guiding tool, printed resources were used to frame the designer magazine concept for outreach material. Magazines such as the LCBO's *Food and Drink*, *House and Home*, *Home and Garden*, *Renovation Style* and *Style at Home* were all examples of how, stylistically, Fusion Landscaping® was presented to Alton homeowners. As such, visuals were full-colour images of flowers and stunning landscapes accompanied by limited text presented in a stylistic manner.

Pamphlet material used at CVC's *Ask a Designer Night*

The outreach component of the marketing program included in-store posters at local retailers, direct mail, local newspaper advertisements, and displays at local events and will later include outdoor signage at key locations throughout Alton Village.

In the Hills magazine advertisement

The goal of the outreach material distributed throughout Alton was to use simple messages that reflected the important emotions homeowners express when discussing their landscape. “Lush,” “oasis,” “vibrant,” “beautiful,” “inspiring,” “colourful,” “pleasing,” “a beautiful place to entertain family and friends,” “eco-chic,” and “stylish” are examples of prime messages promoted to homeowners.

Ask a Designer Night postcard sent to residents

Retailer Participation

As market research of single-family homeowners in the GTA identified, nurseries and garden centres are perceived as trusted sources of gardening supplies and advice on landscaping. With this knowledge, it was

important to secure the participation of Botanix Alton Greenhouse and Garden Centre, a local retailer. Providing a one-stop-shop for homeowners to purchase necessary plant and landscaping materials and to secure advice and information on Fusion Landscaping® and local growing conditions simplified the process and maintained a local connection.

CVC had several initial conversations with the owner of Botanix Alton Greenhouse & Garden Centre, later followed with a meeting to discuss the Fusion Landscaping® initiative, and future possible events including the *Ask a Designer Night*. The goal of this meeting was to secure the company's participation. CVC developed and signed a Letter of Agreement outlining the roles and responsibilities of both parties over the duration of the project

As part of the agreement, Botanix had in-store promotions and participated in the *Ask a Designer* event (discussed in the next section). At the event, Botanix provided discount coupons for selected plant stock.

Example of coupon used by Botanix Alton Greenhouse & Garden Centre

In addition, Botanix displayed signage to highlight the Fusion Landscaping® program and Fusion plant stock. To ensure Botanix staff members were well-versed in the Fusion program including LID, CVC and Region of Peel staff provided training and resources. The Fusion program will continue with Botanix in 2015.

Signs identified Fusion plant stock for customers at Botanix.

Fusion Landscaping® Poster used at Botanix.

Other possible future joint initiatives could include Fusion Landscaping® and gardening workshops held at the nursery over the spring-summer planting season and a demonstration garden at the entrance to the store.

Cindy Spaans of Botanix Alton Greenhouse & Garden Centre at the Ask a Designer Night

Community Engagement

To initiate the launch of the program in spring 2013, CVC and its project partners, Region of Peel, Town of Caledon, and Botanix Alton Greenhouse & Garden Centre hosted an *Ask a Designer Night* for residents of

Alton Village with an aim to capitalize on resident landscape interest for the upcoming summer season.

Advertisement poster displayed at local retailers

Community group representatives and individual leaders in the community were critical allies in the development of the Ask a Designer Night. CVC worked in particular with the Alton Village Association, Alton Grange Association, Alton Public School, the local Alton Scout Troop, and community business leaders to harness grassroots support for the event. Word-of-mouth was a critical component to success of the event, especially when trying to engage a small community like Alton. Whenever possible, CVC took advantage of community events such as the Alton Mill Pond Hockey Tournament to market the event. In addition, CVC worked with the local Alton Scout Troop to deliver the postcards and outreach material to Alton residents.

To engage residents during the event, it featured several well-recognized landscape architects and designers. This included Kent Ford of Kent Ford Designs and Sean James of Fern Ridge Landscaping, both of whom have appeared on HGTV and CityTV.

Sean James (left) Kent Ford (right).

The event was located at the Alton Mill Gallery in Alton Village, a central and architecturally significant building. The location was consistent with the aesthetic focus of marketing program.

Alton Mill Venue for Ask a Designer Night

The event provided residents an opportunity to ask questions and discuss ideas about their landscape. There was both a panel discussion and presentations with sample concepts, as well as an opportunity for residents to speak one-on-one with the landscape architects and designers.

Panel discussion and presentation of sample concepts

One-on-one: an Alton resident consults a landscape designer

Region of Peel Fusion Landscape® consultation staff offered no-cost landscape consultations to homeowners and provided them with information on the Region's Fusion Landscaping® program. Attendees of the event also had the opportunity to apply to become a Fusion Landscaping® Showcase Home.

Region of Peel staff discuss Fusion Landscaping® with Alton residents

Landscape Consultations

Following the Ask a Designer Night, CVC, in partnership with the Region of Peel Fusion Landscape® team, delivered Alton homeowners with customized advice on design, plant selection and options and approaches to updating their landscapes.

The consultations provided homeowners with landscape design concepts that met their aesthetic vision. Providing a design that reflected the homeowner's aesthetic vision and functional perspective was critical to the success of the event—otherwise, implementation of these recommendations was unlikely to occur.

Combining form (landscape design) with function (water-efficient and LID) was the focus of all the designs and recommendations.

A Fusion /LID landscape consultation with homeowners

It was important that the landscape consultants determine the homeowners' preferences in terms of structure (formal, cottage, etc), colour, use (entertaining, play area, etc.), vegetation (flowers, shrubs, and trees), and maintenance. Homeowners were left to raise questions about budget, but if they asked, Region of Peel and CVC staff provided a cost range and noted construction can be phased. Residents were advised to go to a landscape contractor of their choice for an accurate quote.

Demonstration Projects

Creating living examples of beautiful, desirable landscapes in high-traffic areas and neighbourhoods is a very effective means adjusting the negative perspective homeowners have toward landscape designs based on effective stormwater management and sustainability.

Establishing residential demonstration sites is an effective means of securing uptake by neighbouring residents. The Clarkson neighbourhood in the City of Mississauga recently employed a similar approach with significant success (see Region of Peel's Fusion Landscaping® Case Study at bealeader.ca). A photographic catalogue of homes in the Clarkson community clearly shows the residents in the area are beginning to mimic the Fusion Landscape® demonstrations. By creating an application process for Alton homeowners to qualify for a front yard makeover and selecting demonstration sites in highly visible locations, the CVC aims to garner interest through the

community and tap into motivators for change, specifically, creating a desired landscape aesthetic. These demonstration sites act like model homes, where residents get a vision of what their home's landscape could resemble. When individuals have a positive emotional response to a landscape design or garden, they have a desire to recreate it for themselves. CVC aimed to foster this primary desire when creating front yard Fusion Landscape® demonstrations with LID.

All Alton residents were invited to submit an application for a front yard landscape makeover. Specific criteria requested in the application form included the location of the septic bed, location of trees, favourite plants, maintenance practices, and a vision for the front yard. Residents understood they would have to sign a legal agreement. Use of the legal agreement narrowed the number of applications submitted. In the end, CVC received two applications to become Fusion Landscaping® showcase homes. Prior to announcing the final selection, CVC negotiated an agreement with both sets of homeowners, which included requirements for homeowners should they be selected to receive one of the landscape makeovers. These requirements included a maintenance agreement; removal of in-ground irrigation systems and no future installation of such systems; and a new landscape on-title. The design of front yard demonstration landscapes were created collaboratively by the landscape architect and the individual homeowners. An installation contractor was selected through a competitive bid process and the installations were scheduled in consultation with the homeowners. Expected completion is Summer 2014.

Landscape consultations with homeowner

Alton Park Demonstratiønn Project

Along with the two demonstration Fusion LID homes, CVC is currently engaged in a Fusion LID demonstration project at Alton Park. The site functions as a community hub due to its proximity to Alton's newly constructed elementary school, library, and only baseball diamond.

To secure funds for the project, CVC applied to Shell FuellingChange™ (fuellingchange.com) for a \$50,000 grant under the Credit River Clean Water program. To involve a greater element of public participation, the FuellingChange™ grant has two stages: a general qualification where CVC was granted \$10,000 and second stage, where each qualifying project is voted on to win the remaining \$ 40,000. To garner support and votes for the project, CVC worked with community groups in Alton and across the Credit River watershed. CVC staff presented at community events, distributed pamphlets, spoke to Alton public school students, teachers, and parent council. CVC was successful and received the additional \$40,000 for the project.

Examples of the promotional materials that were developed by CVC and distributed in the area are provided at the bottom of the page.

To further bring attention to the project and garner greater public involvement, CVC is partnering with EPIC College of Technology to initiate a design competition for the community demonstration Fusion project. The design for the project will be finalized in Spring 2014 with construction to follow in Fall 2014.

Monitoring

As noted earlier, the goal of the marketing strategy was to encourage uptake of low impact development practices within front yard landscapes. Alton Village's small size allows for photo documentation and the ability to track changes of front yard landscapes over time. Monitoring of front yard landscapes will be ongoing with the aim of tracking the effectiveness of the marketing strategy in years to come.

LEFT: The Shell FuellingChange™ pamphlet

RIGHT: Credit River Clean Water campaign poster for Shell FuellingChange

Additional Resources

Market Research and Marketing Strategy: Lot-Level Stormwater Control in the Residential Sector:

www.creditvalleyca.ca/wp-content/uploads/2012/04/Residential-Mrkt-Research-Study-July-08.pdf

Greening Your Ground: A homeowner's guide to Stormwater Landscaping Projects:

www.trca.on.ca/get-involved/stewardship/healthy-yards-program/greening-your-grounds.dot

Acknowledgements

Credit Valley Conservation would like to sincerely thank the following individuals for their support in developing this case study:

- Sara Peckford, Town of Caledon
- Jeremy Schembri, Town of Caledon
- Johann Manente, Region of Peel
- Carol Chaput, Region of Peel
- Gino Piscelli, Region of Peel
- Andrew Greenhow, Peel District School Board
- Tracy Patterson, Freeman Associates
- Sean James, Fern Ridge Landscaping
- Kent Ford, Kent Ford Designs
- Paul Newall, Alton Grange Association
- Stephanie Newall, Alton Scout Troop
- Betty Starr, Alton Village Association
- Jeremy Grant, Alton Mill

Version 1.0, Released May 2014

This case study was developed through funding support from the Government of Ontario's Showcasing Water Innovation program. Such support does not indicate endorsement by the Government of Ontario of the content of this material.

Village of Alton Demographic Profile
(Single-family owner-occupied dwellings compiled from 2006 Statistic Canada Census)

Demographic Variable	Village of Alton		
	Total – All Households	Single-family Households	Other
Total – Households	1030	640	390
Owner-occupied dwellings (/Total – All Households)		59%	36%
Owned (/Single-family and /Other)		95%	95%
Gender of primary household maintainer: Female		33%	31%
Male		67%	69%
Age of primary household maintainer:			
25 to 34		9%	20%
35 to 44		39%	26%
45 to 54		24%	33%
55 to 64		18%	5%
65 +		10%	16%
Total – Household size			
2 persons		35%	0%
3 persons		16%	4%
4 persons		35%	9%
5 persons		14%	18%
6 persons		0%	56%
Marital status:			
Married/Cohabitation		63%	40%
Single		35%	41%
Divorced/Separated/Widowed		2%	19%
Age of children living at home:			
Under 15 years		23%	25%
15 to 19 years		7%	7%
20 to 24 years		6%	3%
25 to 29 years		2%	3%
Age of dwelling			
1920 or before		16%	49%
1921 – 1945		3%	0%
1946 - 1960		6%	12%
1961 - 1980		19%	9%
1980 – 1990		49%	48%
1991 – 2000		7%	24%
2000 – 2006		-	3%
Household income:			
Without employment income		38%	47%
>\$30,000		28%	29%
\$30,000 to \$49,999		14%	14%
\$50,000 to \$79,999		12%	5%
\$80,000 or more		9%	5%
Education:			
Less than High School		12%	19%
High School Graduate		31%	30%
College or Trade Certificate		42%	22%
University Graduate or above		15%	5%
Place of birth:			
Canada		89%	82%
UK/Europe		11%	15%
Other		-	3%
First official language spoken:			
French		2%	-
English		98%	100%