

CRYSTAL RIVER KINGS BAY WATERSHED EDUCATION PROGRAM

9th Biennial Watershed Conference

May 2 – 3, 2007

**Kendra Antoine, Senior Communications Coordinator
SWFWMD Communications Department**

(352) 796-7211, ext. 4753

- **One of 5 water management districts in Florida**
- **Water supply, flood protection, water quality, natural systems**
- **16 counties**
- **11-member governing board**
- **8 basin boards**

Crystal River/Kings Bay

Watershed

An area of land water flows across to get to a larger body of water, such as a stream, river, lake or coast.

Springs Coast Watershed

The Springs Coast Watershed consists of approximately 800 square miles of coast land in Citrus, Hernando and Pasco counties

Springs Coast Watershed

Four major springs:

- 1. Crystal River**
- 2. Homosassa**
- 3. Chassahowitzka**
- 4. Weeki Wachee**

Kings Bay
1944

Kings Bay
1999

Crystal River/Kings Bay

- **Surface Water Improvement & Management (SWIM)**
- **Outstanding Florida Water**

Primary Management Issues

- **Water Quality**
- **Aquatic Vegetation**
- **Sediments**

Nutrient Loading Sources

- **Spring discharge**
- **Sewage treatment effluent**
- **Septic tank leachate**
- **Stormwater Runoff**

Management Education Strategy

- Research
- Education Campaign
- Community-Based Social Marketing

Community-Based Social Marketing

- 1. Select behaviors***
- 2. Identify barriers and benefits***
- 3. Develop strategy***
- 4. Pilot***
- 5. Evaluate***
- 6. Refine or implement***

**Simple
behavior changes
can make a
difference**

SWIM/Education funding

Two-year period - \$130,000

COMMUNICATION PLAN

- 1. Research**
- 2. Message and materials development and implementation**
- 3. Education outreach**

Research

“Town Hall” Focus Group

- ZIP Codes:
34428 & 34429
- 45 participants
- Questionnaire first

Wireless Response System

**Answers to
questions sent
directly to
computer**

Q: *What are the worst watershed pollutants?*

A: **48%**

Fertilizers & pesticides

27%

Oil/petroleum products

17%

Septic tank leaching

Q: *Interested in learning how to apply fertilizer appropriately?*

A: **57% Very**

31% Moderately

12% Slightly

Q: *What would make you most interested in learning more about Florida-friendly landscaping?*

A: **75%**

**Knowing it will help
protect our water
resources**

Florida-Friendly Landscaping Practices

- *Homeowners*
- *Builders, developers*
- *Homeowner, condo and community associations*
- *Media campaign*

Q: *Biggest barrier to engaging in Florida-friendly landscaping?*

A: **20%** Neighbors don't, why should I?

1. Don't know what "Florida-friendly" plants are or where can be bought
2. Can't find FYN phone number
3. Costs too much to retrofit
4. Deed restrictions
5. Not motivated to change

43%

Media Preferences

Landscaping/irrigation retail outlets

Newspaper inserts/tabloids

Direct mail campaigns

Radio

The Hoffman Agency

- Retail point-of-purchase
- Newspaper insert
- Direct Mail
- Radio ads
- Newspaper ads
- Billboards
- Weather station crawl

Radio/Print Ads

**Fish out
of water**

“Your home looks great, but what about mine!?”

Know Where It Flows

When making your home look beautiful, think about what you're doing to our water. For information about how to properly care for lawns and landscapes, request your free copy of *Know Where It Flows: Simple Ways to Keep Our Water Crystal Clean*. It's filled with handy tips. Call toll-free: 1-800-423-1476 or visit watermatters.org.

**Southwest Florida
Water Management District**

WATERMATTERS.ORG • 1-800-423-1476

Remember!
Check the
Instructions on
Your Fertilizer Bag

Radio/Print Ads

Wedding

When is a
good time for
septic tank
failure?

Know Where It Flows

Septic tank problems are more than embarrassing. When they leak, pollution goes into our water. For information about how to care for septic tanks, request your free copy of *Know Where It Flows: Simple Ways to Keep Our Water Crystal Clean*. It's filled with handy tips. Call toll-free: 1-800-423-1476 or visit WaterMatters.org.

**Southwest Florida
Water Management District**

WATERMATTERS.ORG • 1-800-423-1476

Remember!
*Have your septic tank
inspected every 2-3 years
and pumped as needed.*

Know Where It Flows

Point-of-purchase

Know Where it Flows

Simple Ways to Keep Our Water Crystal Clean

Direct mail

Billboards

Know Where it Flows

Use Fertilizers Properly

WaterMatters.org

Southwest Florida
Water Management District

Know Where it Flows

Maintain Septic Tanks Properly

WaterMatters.org

Southwest Florida
Water Management District

Education outreach person

- **Materials at plant retail centers**
- **Presentations to community groups, schools**
- **Presence at community events**
- **Education for landscape professionals**

Rivard Reding

Education Outreach - Workshop

- Involved key community leaders
- Fertilizers, pesticides and septic tank maintenance
- Boat tour of Crystal River/Kings Bay

Evaluation Survey

- 7,000 households sent a postcard notification
- Online survey
- Incentive
- Two zip codes:
 - 32248
 - 34429

Continued Outreach & Education

- **Media Messaging**
- **Education Outreach Coordinator**
- **Program expansion into Marion County**

An aerial photograph of a residential area featuring a winding canal that separates a dense forested area from a developed neighborhood with numerous houses. The water in the canal is dark, and the surrounding land is covered in lush green trees and vegetation. The houses in the foreground have light-colored roofs and are surrounded by green lawns and trees.

QUESTIONS?