	Turfgrass Water Conservation Alliance®
Researching, Qualifying, and Promoting Water Conservation in the Turfgrass Industry
	[image: TWCA logo final.png]

33725 Columbus St SE Albany OR 97322 tgwca.org phone: 541-971-4418 email: info@tgwca.org

TWCA® Response to the ITP Public Draft Report “Recommendation Report to the Legislature on Landscape Water Use Efficiency”
Jack Karlin, Program Administrator
Turfgrass Water Conservation Alliance ®
3/3/2016
Facing the Future

Table of Contents
Section 3: Vision Statement	4
Section 4:Voluntary Turf Replacement	4
Section 5: Improvements in Existing Landscapes	6
Recommendation 2 	7
Recommendation 3	8
Section 6: State Model Water Efficiency Landscape Ordinance (MWELO) Future Revisions and Process updates	9
Recommendation 1	9
Recommendation 2	9
 Recommendation 3	10

Section 7: Complimentary Policies and Procedures 	11
Recommendation2	11
Recommendation 4	11
Recommendation 5	11
Recommendation 8	14

Section 8: Workforce to Accomplish the Transformation	12
Recommendation 2	12
Section 9: Public Perceptions and Social Norms	12
Recommendation 1	12
Section 10: Research and Documentation Needs and Support	13
Recommendation1	13
Recommendation2	14
References	15
Attachements	16
Attachment 1:Turfgrass Water Conservation Protocol	17
Attachment 2: Turfgrass Water Conservation Alliance ® (TWCA®) Protocol for Low Maintenance Turfgrass™
	31
Attachment 3: Turfgrass Water Conservation Alliance® (TWCA) Bylaws 	37

Turfgrass Water Conservation Alliance (TWCA®) would like to acknowledge the incredible contribution each member of the Independent Technical Panel on Demand Management Measures (ITP) has made toward guiding the State of California to a more stable and water efficient future. We recognize the significant work that has gone into creating this document and the contributions of the California Department of Water Resources (CADWR), the California Urban Water Conservation Council (CUWCC), and the Center for Collaborative Policy, California State University, Sacramento California (CCP). Further, we share the goal of creating managed landscapes that retain the ecological and aesthetic benefits while conserving water for other, higher uses.
TWCA® represents a broad coalition of members; as such we seek to represent the interests not just of the turf industry but also the interests of researchers and water districts. Viewing this draft report through myriad lenses we find it contains several suggestions that are excellent and have been much needed. Items such as Section 5: Recommendation 1 requiring mandatory Landscape Irrigation checks during the House Inspection Process and Section 7: Recommendation 5 concerning plant labeling to ensure the plants specified match the plants installed cut to heart of the real issues of outdoor water use which are poor maintenance and management of irrigation systems, poor plant material selections and poor compliance with landscape specifications. The report also contains several recommendations TWCA supports generally but, either because we are not subject matter experts or are not direct participants in, have no hard comments on.
Unfortunately, this report also pillories the entire turfgrass industry. We do not believe the State of California is well served by stereotyping all turfgrasses as equal. Nor do we believe it is the intent of the ITP to take one sector of the green industry to task or to let turf serve as the scapegoat for the general mismanagement of landscape irrigation across many facets of landscaping in the state. The fact is, turf, like many plants can and does accept an excess of precipitation with no adverse effects even while it can remain a healthy and productive component of landscape design with a fraction of the water generally applied.
TWCA also found many of the recommendations in this report place undue burden on water districts charged with enforcing unfunded or underfunded mandates. To this point we encourage the ITP to consider very carefully financial repercussions of expanded data collection and inspection programs. It behooves not only the ITP but also the State of California to, in cases of programmatic expansions or creation of new state requirement, include a recommended funding source to either defray or absorb fully the systemic expansion compliance requires.
In an effort to avoid excessively burdening water districts and codifying the villianization of turf into state law and we present the following public comment and accompanying proposed changes to the ITP report.
This comment is lain out in the following format:
Section #: Section Heading
Recommendation #: Recommendation Name
TWCA Comment or Response
Recommended Changes:
“text from the ITP report will be presented with redactions struck through and additions underlined when applicable.”

Section 3: ITP Vision Statement
Achieving Sustainable Urban Landscapes Throughout California

It seems the root of the sentiment trying to be expressed is, “conventional, high water using landscapes are irresponsible in a state prone to and currently experiencing drought”. This is a message TWCA completely endorses. Shifting away from the practices of the past and emphasizing proper planning and plant selection will be essential to creating a managed landscape that is functional, aesthetically pleasing, and sustainable. The vision statements’ explicit focus on banning turfgrass from California Landscapes does a disservice to the root sentiment. We believe explicitly singling out turfgrasses not only runs contrary to scientific findings but needlessly limits the statement to targeting turf when, in fact, the State of California will actually benefit from limits on all high water using plants materials (where “water use” is determined by WUCOLs IV or other CADWR approved source of plant factors). Finally, TWCA believes ITP may temper the optimism of a 50% reduction in water use in a 20 year period to a more attainable and tenable but no less impressive minimum goal of a sustainable 25% reduction over twenty years. Setting an achievable minimum goal that is sustainable in the long term not only gives The state and

 “Homes, businesses, and parking lots surrounded by vivid green turf make inordinate demands on the same water supplies we depend on for cooking, bathing, sanitation, and business activity. A cultural norm that originated in the English countryside is increasingly out of place in today’s California – let alone, water intensive landscapes is irresponsible in a more populous California with an even warmer climate in the years ahead.
A break with the past would involve at least three key changes for new landscapes—
• Attractive water-wise plants would be used in place of most turf in ornamental lawns conventional high water using landscape options.
• Outdoor water use would be separately measured to allow for careful water management.
• Rainwater would be largely retained on site or nearby for landscape use or groundwater recharge.

“These same strategies can be applied to existing landscapes, albeit to a degree that is financially practical and at a pace that allows for public awareness and acceptance. The good news is that these practices are well known and available today. A growing selection of water-wise plant materials and more water-efficient irrigation equipment is available at home centers and nurseries around the state. A growing movement of landscapers and gardeners treat rainwater and stormwater as resources to be used on site, rather than as a nuisance to be quickly expelled from the property. And the remarkable enthusiasm for participation in turf conversion landscape conversion rebate programs is a sign that significant public interest is already here for making this transition.”

“ A Goal for the State: Reduce potable water use on urban landscapes by half twenty five percent over the next twenty years
The purpose of this report is to provide a comprehensive and complementary set of recommendations for adoption of the policies and practices that will make landscape water use far more sustainable than today. The Independent Technical Panel recommends a goal to reduce potable water use on urban landscapes statewide on the order of 50 at least twenty five percent from pre-drought levels over the next 20 years.”

“	• Approximately 800,000 acre-feet from the replacement of roughly 140,000 acres of ornamental turf conventional high water using plants – about seven percent of the state’s turf area – with water-wise plant material2
• Approximately 800,000 acre-feet from improved irrigation equipment, plant selection, soil health, and rainwater catchment at other existing residential and commercial landscapes [citation pending]
• Approximately 400,000 acre-feet from the application of stronger landscape water use standards for all new landscaping, as per the state’s Model Water Efficient Landscape Ordinance [citation pending] 	“

Section 4: Voluntary Turf Replacement
RECCOMMENDATION #1: Turf Replacement Incentive Program
It is the implied intent of the ITP to create market transformation in the landscaping market away from water intensive landscapes and toward landscapes that remain functional and beautiful while using less water. Funding turf replacement programs is not the most effective method of creating this transformational change. Rather, funding a landscape conversion program to encourage people to shift away from high water using landscapes to more water efficient designs gives the state greater latitude for funding options and programmatic adjustments over time.
We propose changing the name of Section 4 from “Voluntary Turf Replacement” to “Voluntary Landscape Conversion” and eliminating any reference to a “turf replacement” or “turf conversion” program from the report and changing this language to the more accurate “landscape conversion”. This change gives sod farms the opportunity to convert from conventional high water using (for cool season) turf varieties to more drought tolerant medium water using varieties as defined by WUCOLS IV or DWR approved source of Plant Factors.
 “ According to the California Water Plan 2013 Update, the residential landscape and large landscape sectors account for approximately four million acre-feet, or 44 percent, of statewide urban water use per year. 4 A large volume of the water used by these sectors is wasted due to leaks, overwatering, and poorly maintained irrigation systems. Contributing to the high water use is the prevalence of turf and other high-water-use plants.5

Many water suppliers around the state have offered customer incentives for turf landscape conversion since the mid 2000s and customer participation has been strong. Notably, the Metropolitan Water District (MWD) of Southern California has provided over $300 million to support turf removal landscape conversion in Southern California. [insert data or references for MWD program], supplementing turf replacement landscape conversion incentives offered by many of its member agencies. In response to the Governor’s April 2015 Executive Order, the Department of Water Resources (DWR) is also managing a program aimed at replacing 50 million square feet of turf. [insert data or references for DWR program].

The amount of turf in California is vast – over two million acres6. No incentive program or programs can provide financial incentives to convert this large area, and Replacement of all turf high water using landscapes is not necessary to greatly improve the efficiency of landscape water use. Nevertheless, the stop and start nature of turf replacement landscape conversion programs undercuts the development of strong practices and a capable workforce to accomplish the replacement of ornamental turf high water using landscapes over the next two decades. “
 “The purpose of this recommendation is to reduce the amount of water used to irrigate turf high water using landscapes through a turf landscape conversion replacement incentive program. Turf replacement Landscape conversion incentive programs are not intended to fund entire projects, but rather provide enough of an incentive for property owners to take action. Turf replacement Landscape conversion incentive programs are also not intended to be available indefinitely. Instead, they are implemented to provide an initial boost to the landscape transformation process and initiate change in the marketplace. There are far too many acres of turf water intensive landscapes in the state for a turf replacement landscape conversion incentive program to fund replacement of all turf water intensive landscapes. The transition from turf water intensive to sustainable landscapes will take years accomplish, but when complete, will dramatically reduce the amount of water used for landscape irrigation.”

 “1. Establishment of a five-year statewide turf replacement landscape conversion incentive program in the form of a non-refundable tax credit to encourage upgrades of existing landscapes to sustainable landscapes. The tax credit for individuals with single-family residential properties would be $1 per square foot, and the credit for commercial and multifamily residential properties would be $0.50 per square foot. The tax credit for single-family residential properties would be capped at $1,500, and the tax credit for commercial and multifamily residential properties would be capped at $10,000 per property.

Program requirements for converted areas would include, but not be limited to, the following:
• Turf High water using landscape removed must have been existing prior to the effective date of the bill
• Only turf high water using landscape irrigated with potable water is eligible
• Turf replacement Landscape conversion must take place after the effective date of the bill
• Minimum of 250 square feet of turf high water using landscape must be replaced
• Minimum of 50 percent of removed turf high water use landscape area must be replaced with plants “

“2. A report to the Governor and Legislature be prepared and submitted by the Franchise Tax Board, in consultation with the DWR, on the number of projects, turf high water use landscape area, dollar value of credit, and projected water savings of the tax credits claimed during years one through four of the credit program, and from each agency regarding the extension or modification of the tax credit after year five. “

Section 5: Improvements in Existing Landscapes
RECCOMMENDATION #2: Landscapes Over One Acre
While TWCA supports the equitable application and mandatory compliance of landscapes greater than 1 acre (A); our concerns specific to this recommendation are twofold.
1) This is an unfunded mandate that will place undue burden on local water agencies charged with enforcement that are already stretched to the limit enforcing compliance with the MWELO as written. As such, we fear, this may financially punish every water user within a district through increased rates to accommodate the new enforcement costs. Further, it is our considered opinion that this is another recommendation that unintentionally punishes water districts that have already implemented a water-budget rate structure.
2) As an unfunded mandate this recommendation will place excessive financial burdens on property owners harnessing them to the double yoke of paying for enforcement as well as creating an accounting of their compliance.

Section 5: Improvements in Existing Landscapes
RECCOMMENDATION #3: State Owned Facilities
The ITP should be commended for their lead from the front approach to transformational change of California’s landscapes. Demonstrating commitment to a new approach to landscaping, especially in publicly visible venues is essential to turning public practices. Financially demonstrating a willingness to change is also essential and the recommendation to set technical requirements favoring the most qualified, affordable vendor rather than simply the lowest cost vendor is an excellent example and recognizes the energy and dedication of these most qualified contractors and vendors.
TWCA suggests the ITP specifically define “functional/recreational” landscapes; more than that, TWCA recommends this definition should include expansive latitude in the definition for passive recreation such that the differently abled citizens of the State of California are not unintentionally discriminated against with respect to their access to green spaces.
Again, TWCA takes umbrage at the assumption that turf represents a monolith of uniform and excess water consumption when it has been demonstrated1 time and again2 that significant differences in water requirements exist between cultivars of the same species. We, once more, advocate for the distinction between drought tolerant, low water using turf and convention turfs be formally recognized by the state and that drought tolerant turf varieties be incorporated into the landscaped designs and design templates used and created by the state.
“ The Independent Technical Panel Recommends That:

The Department of General Services, in collaboration with the State Architect:
1) Retrofit all State-owned buildings or facilities from traditional landscape/turf to sustainable landscaping within 20 years. Note that functional/recreational, or registered historical site landscape is exempted from this requirement.

2) Retrofit State-owned customer service buildings (any building that is open to the public and that agency customers commonly visit) from traditional ornamental turf landscapes to sustainable landscaping at a rate of 10% per year (to achieve complete retrofit in 10 years)9. Note that functional/recreational, or registered historical site landscape is exempted from this requirement.

3) Install demonstration/educational signage identifying sustainable landscaping including drought tolerant turf varieties and water resulting water savings on select landscapes, primarily around customer service buildings. “

Section 6: State Model Water Efficiency Landscape Ordinance (MWELO) Future Revisions and Process Updates
RECCOMMENDATION #1: MWELO Future Revisions for the Next Review Cycle
While TWCA appreciates that any rule or ordinance must be a living document, responsive to the changes in both the physical and political worlds from which it is birthed we are concerned that the recommendations for future MWELO revisions respond less to physical, quantifiable needs, and more to political expediency.
There are a number of excellent recommendations in this section that TWCA hopes to see made law including requiring current copies of the irrigation schedule and hydrozone map be left on site with the irrigation controller. And allowing for audit sampling in the cases of large scale residential developments to lessen the burden of enforcement placed upon water districts.
Yet again, TWCA is obliged to respond to the characterization, unique to turfgrass, that it is of a kind and its use is by default to be limited or removed.
Areas experiencing extremely high traffic benefit from irrigation rates equal to Evapotranspiration (ET) Rates. In the interest of maintaining the health and playability of sports fields, golf courses, and public parks throughout the State of California TWCA recommends striking any downward revision of the Special Landscape Area (SLA) ETAF has been completed until such time as suitable research has been conducted per Section 10 Recommendation 1 demonstrating the appropriate ETAF for high traffic SLAs.
Targeting turf for removal on slopes greater than 10% is not only unnecessary to prevent runoff but actually runs counter to the stated goals of increasing rainwater retention as turf has been shown to have water retention and infiltration properties as good or better than “any other anthropogenic system”3. To this point we recommend striking the entire “Turfgrass Slope” adjustment from this recommendation.

Section 6: State Model Water Efficiency Landscape Ordinance (MWELO) Future Revisions and Process Updates
RECCOMMENDATION #2: MWELO Revision: Aligning with the CalGreen Title 24 Revision Process to Maximize Enforcement
TWCA supports any efforts to unify and simplify the codes regulating water use in the managed environments throughout the State of California. Greater alignment not only creates a more cohesive regulation but also, ideally distributes the burdens of enforcement through several agencies instead of harnessing the water districts with the monumental tasks involved with implementing new rules and guidelines.
TWCA believes it to be in the best interest of all stakeholders to update the MWELO on a six (6) year cycle rather than a three year cycle. As this ordinance is tied to the performance of living plants that require extended time to establish before any measurable or attributable change is noticed it behooves the State to revise the MWELO on a longer cycle that nonetheless lines up with the CalGreen Title 24 Revision Process. Further, it should be stressed that any revision should be based on verifiable quantifiable data.

“The Water Conservation in Landscaping Act (Government Code, Article 10.8, sections 65591 – 65599), be amended at the appropriate place to add the following:
Sec._____. (a) At an interval no greater than once in every three years six years, the department, after holding one or more public hearings, shall:
(1) by regulation, update the model water efficient landscape ordinance adopted pursuant to Chapter 1145 of the Statutes of 1990; or
(2) make an affirmative determination based on quantitative data that an update to the model ordinance at such time is not a useful or effective means to improve either the efficiency of landscape water use or the administration of the ordinance.”

Section 6: State Model Water Efficiency Landscape Ordinance (MWELO) Future Revisions and Process Updates
RECCOMMENDATION #3: State Facility Leadership for New Landscapes
TWCA applauds the ITP demonstrates in holding the state accountable to their own building regulations and, again, we encourage the lead from the front example advocated by this ITP. We do not advocate for the elimination of choice from landscape design nor do we believe that eliminating Option2 (LEEDv4) is an essential step if the current MWELO is already stricter than the current LEEDv4 standards. It would be in the States best interest to adhere to and enforce the stricter of the two existing policies as precedent rather than attempting to further legislate the issue by creating new and redundant edicts. Advocating for no supplemental irrigation after establishment drastically narrows the landscape options available to California residents. We do not believe this limited palette with be aesthetically acceptable to the populace of the state, nor is such a dramatic goal necessary to create a transformational change to the landscape industry. TWCA recommends the ITP carefully reconsider a goal of landscapes requiring “no supplemental irrigation” in a managed environment.
To this point the TWCA recommends the following recommendation be struck from the report:

“
b. As an interim target, 50% of new facilities beginning design after 2020 should be targeted to achieve this goal in line with LEEDv4 Water Efficiency Outdoor Water Use Reduction, Option 1, or only use reclaimed water for supplemental irrigation.“

Section 7: Complimentary Policies and Procedures
RECCOMMENDATION #2: Permit required for Irrigation Installation
Recognizing the significant expense and effort invested in creating water-budget rate structure, as well as the demonstrated efficacy of such a system, TWCA recommend that Water Districts that have such structures be exempted from this permit requirement.
Section 7: Complimentary Policies and Procedures
RECCOMMENDATION #4: Piloting Connection Charges that Promote Landscape Efficiency
It has been long recognized that the ultimate arbiter in water consumption, outdoor or otherwise is the homeowner themselves. We believe, however, that developing capacity charges is a local issue and any issue of charges should be determined by the local water district; each of whom has a greater granular understanding of the water use habits of their customers as well as the unique challenges they as a district face.

Section 7: Complimentary Policies and Procedures
RECCOMMENDATION #5: Plant Labeling
TWCA strongly supports mandatory plant labeling according to water need. This not only gives amateurs and do-it yourselfers greater ability to create effective and viable hydrozones it also increases compliance with predetermined landscape specifications. Greater compliance with landscape plans ought to increase water savings in landscapes across the State of California. TWCA also recommends taking the mandatory labeling according to water use one step further and implementing a color coding system for each water use classification level that will be easily understood and implemented. TWCA also volunteers our time and services for any stakeholder group that may be convened as a result of this recommendation.
TWCA encourages the ITP to avoid backsliding by once again specifying the WUCOLS as the only source of water use classification for mandatory labeling but should recognize any CADWR approved source of plant factors as a source of plant factors.
We also encourage expanding the water use classification labeling be extended to all turfgrasses (both sod and seed) according to either the WUCOLS or DWR approved sources of plant factors.
“Article 7. Labeling
…
 (e) The correct water use classification for any taxa listed in the Water Use Classification of Ornamental Landscape Species or from any California Department of Water Resources approved resource.”

53483
“Turf shall be labeled by a sign showing the required correct name of the stock on display as well as the water use classification according to either the WUCOLS or a DWR approved source of plant factors.”

Section 8: Workforce to Accomplish the Transformation	
RECCOMMENDATION #2: C-27 Examination Questions Covering Water Use Efficiency and Sustainable Practices
TWCA supports the revised Section 8: Workforce to Accomplish the Transformation.

Section 9: Public Perceptions and Social Norms
RECCOMMENDATION #1: Defining Professionals: Recognitions of Examples of Low Water Use Landscapes and a Sustainable Statewide Approach to Outreach and Information.
On the whole TWCA supports this proposal. It is essential for homeowners and end users to, not only see water efficient landscapes, but also to have the plant lists and landscape plans that created the landscapes. TWCA, again, cautions against emphasizing only the WUCOLS in light of DWRs acceptance of third party plant factors and encourages ITP to include reference to “all DWR approved sources of plant factors” in both the Purpose Statement and its recommendations.
TWCA volunteers to participate in any work group aimed at educating homeowners to identify horticultural services as well as landscape design options using drought tolerant materials.
“ All DWR approved sources of plant factors including the Water Use Classification of Ornamental Species (WUCOLS) website and plant list should also be readily available and easy to use.”

" … The campaign will provide information on how homeowners can access and utilize DWR approved sources of plant factors including the WUCOLS plant list. ”

" h.	Develop marketing campaign to promote DWR approved sources of plant factors including WUCOLS plant list and their use (reference section 10.2). “

Section 10: Research and Documentation Needs and Support
RECCOMMENDATION #1: [Title Pending]
TWCA fully endorses the recommendation to finally, belatedly, research the effects and effectiveness of turf removal programs in the State of California now that millions of dollars have been allocated to anti-turf programs with no clear method of verifying the benefits, if any. Further we challenge the ITP to include a comprehensive comparative study of the water saving and ecological functions of water efficient landscapes with and without drought tolerant turf species included in the designs; a study for which TWCA wholly commits to supporting in any way we can.
We also entirely support the recommendation to research and quantify the benefits, if any of, not only lowering the ETAF to 0.7, but also the 2015 downward revision to 0.55 Residential and 0.45 Commercial. TWCA would also like to see a provision in place that allows if, there is no significant difference in water savings demonstrated by the 2015 revision that the State would revert back to the 2010 established ETAF of 0.70 for MWELO compliance.
TWCA volunteers to participate in any stakeholder committee convened by DWR to confirm priority research topics and processes.

Section 10: Research and Documentation Needs and Support
RECCOMMENDATION #2: Water Use Classification of Landscape Species (WUCOLSIV) Support
TWCA maintains mixed feelings about this recommendation in that, in its current form, WUCOLSIV maintains a monolithic approach to cool season and warm season grasses without specifically recognizing the differences in water efficiencies present between species or the water use differences between cultivars of the same species. TWCA can support this recommendation if DWR approved sources of plant factors be included into the WUCOLS updates.

Section 7: Complimentary Policies and Procedures
RECCOMMENDATION #8: Water Budget Performance Reporting
The issues with Water Budget Performance Reporting are rooted in unsupported requirement. The current ETAF levels set in the latest MWELO are excessively restrictive and based in emotional response rather than firm scientific research. While TWCA supports an effective standard for reporting we believe it should be implemented after the extensive research recommended in Section 10 Recommendation 1 has been completed and a science based ETAF has been determined.

TWCA is wholly committed to water conservation while preserving the ecological benefits provided by a managed environment. We believe the recommendations in this report are an excellent beginning to a bold new future for landscapes in the State of California. We also believe TWCA can add valuable insight into a significant and sometimes marginalized sector of the green industry. We humbly volunteer for any stakeholder groups the ITP or California Legislature may convene as a result of this report.

Regards,
[image: C:\Users\Jack Karlin\Downloads\Jack Karlin Signature.jpeg]
Jack Karlin,
Program Administrator,
Turfgrass Water Conservation Alliance®
jack.karlin@tgwca.org | 541-971-4418
References:
1 Richardson, M. D., et al. Drought tolerance of Kentucky bluegrass and hybrid bluegrass cultivars. Online. Applied Turfgrass Science doi: 10.1094. ATS-2009-0112-01-RS, 2009.

2 Richardson,M.D, et al. Irrigation Requirements of Tall Fescue and Kentucky Bluegrass Cultivars Selected Under Acute Drought Stress. Online Applied Turfgrass Science doi:10.1094/ATS-2012-0514-01-RS, 2012.
3 Stier, John C., et al. "Turfgrass Benefits and Issues." Turfgrass: Biology, Use, and Management. 		 Agron. Monogr 56 (2013): 105-145.

Attachments:
Attachment 1 is the Turfgrass Water Conservation Alliance® Turfgrass Water Conservation Protocol©; this document governs all TWCA sponsored trialing and accounts for the possibility of unsponsored trialing. The Turfgrass Water Conservation Protocol also acts as precedent for all TWCA trialing including the Turfgrass Water Conservation Alliance® (TWCA®) Protocol for Low Maintenance TurfgrassTM (Attachment 2). Finally, as a nonprofit organization committed to Water Conservation and the preservation of the ecological benefits provided by turfgrass in the managed environment I have included the TWCA® Bylaws (Attachment 3).

Attachment 1: Turfgrass Water Conservation Protocol®
Turfgrass Water Conservation Protocol®
Kenneth W. Hignight*, Michael D. Richardson and Douglas E. Karcher
Table of Contents
1. Program Description…………………………………………………………Page 2
1.1. Justification
1.2. Drought tolerance descriptions
1.3. Background data
1.4. Program goals
2. Screening Methods……………………………………………………………Page 4
2.1. Plant material used
2.1.1. Standards for each species
2.2. Test sites
2.3. Planting and establishment methods
2.4. Drought simulation and evaluation methods
2.4.1. Acute Drought
2.4.2. Chronic Drought
2.4.3. Evapotranspiration Rates
2.4.4. Statistical Analysis
3. Administration of Turfgrass Water Conservation Protocol® by the TWCA®……………………………………………………………………….Page 9
3.1. Turfgrass Water Conservation Alliance® Qualification submission process
3.1.1. Turfgrass Water Conservation Alliance® Pre-Qualification
3.1.2. Turfgrass Water Conservation Alliance® Qualification
3.1.3. Continued Turfgrass Water Conservation Alliance® Qualification
3.1.4. Turfgrass Water Conservation Alliance® Qualification of consumer products
M.D. Richardson and D.E. Karcher, Dep. of Horticulture, Univ. of Arkansas, 316 Plant Sciences Bldg., Fayetteville, AR 72701;
K. Hignight, NexGen Turf Research, LLC 33725 Columbus St.S.E., Albany, OR 97321-0452. *Corresponding author (festuca@nexgenresearch.net).
1. Program Description
1.1 Justification – Fresh water supplies are becoming severely limited around the world, especially in developed or developing countries, where urban sprawl, industrial growth, and agricultural modernization are placing greater demands on existing water supplies. It has been estimated that the demand for water has increased over three times in the past 50 years (Huffman, 2004) and it is assumed that this demand will continue to increase in the decades ahead. As the demand for potable water increases, there is increased scrutiny on water use, especially related to activities classified as “non-essential”. The use of water to maintain landscapes, athletic facilities, and other non-agricultural uses is often criticized and scrutinized by various governing bodies and the general public. To meet the growing tide of concern over landscape water use, while maintaining an acceptable quality of life, it is imperative that researchers work to introduce plants into the market that utilize less water, utilize poor water sources, or use limited water more efficiently. In relation to this, the development of turfgrass cultivars with improved tolerance to limited or low-quality water remains one of the most important research objectives facing the turfgrass industry.

1.2 Drought tolerance descriptions – Plants endure or survive water deficits with a variety of escape and tolerance mechanisms, all of which serve to improve the efficiency of water uptake, water use, or water loss. Drought escape is a rather narrow classification and usually refers to plants which exploit rapid phenological development when water is available, followed by dormancy during severe stress (Kramer, 1980). Although some turfgrasses can utilize drought escape by going into dormancy during prolonged drought periods, most turfgrass managers desire to maintain a green surface during drought periods for aesthetics, playability, and safety. Therefore, drought escape is only considered a viable alternative for turfgrasses in those areas where irrigation is not available and survival of the turfgrass following drought is the primary objective.

Drought tolerance mechanisms are more readily adapted to maintained turfgrass systems, as these processes allow the turfgrass to maintain turgor and avoid dormancy. This is an important consideration, since dormant turf has a greater potential for a fire hazard and does not provide the cooling benefits associated with a green, transpiring turf. Plant tolerance to drought stress can be sub-divided into those plants which tolerate drought while maintaining a low tissue water potential and those plants that tolerate drought by maintaining a high tissue water potential (Jones et al., 1981). Plants that tolerate drought while experiencing low tissue water potential accumulate various solutes in a process termed osmotic adjustment. Osmotic adjustment allows the plant to maintain turgor under severe low soil water potentials by decreasing cellular osmotic potential. Osmotic adjustment has been demonstrated in numerous grasses (Dacosta and Huang, 2006; Qian and Fry, 1997) and usually involves the accumulation of compatible solutes such as carbohydrates, amino acids, and mineral ions.

A second grouping of drought tolerance mechanisms includes those plants that tolerate drought by maintaining high tissue water potential through reduced water loss or enhanced water uptake. Plant water loss can be reduced under water deficit stress by leaf rolling or rapid stomatal closure and these mechanisms have been demonstrated in many grasses (Frank and Berdahl, 2001; Xu et al., 2006). However, this mechanism has negative consequences, as stomatal closure also reduces carbon dioxide fixation and can lead to temperature increases in the canopy due to a drop in transpirational cooling (Throssell et al., 1987).

Enhanced water uptake through increased root size and depth is one of the most desirable drought tolerance mechanisms for turfgrass systems, as this allows the turf to fully utilize available soil water resources and prolong the need for supplemental irrigation. This can be especially beneficial in areas where rainfall is sporadic during the summer season, as the ability of the plant to maintain a favorable water balance until the next rainfall event could greatly minimize the need for supplemental irrigation while producing an acceptable quality turf.

1.3 Background data – Over the past six years, research has been ongoing to evaluate the field drought tolerance of various cool-season turfgrass species. The overall approach of these studies is to establish turfgrasses under optimum conditions, allowing the full expression of above-ground and below-ground growth and then impose a long-term water deficit stress. During the development of drought stress, turfgrass plots are monitored for their ability to maintain green cover under protracted drought stress, a process which identifies those cultivars with either low water use or extensive root systems. Those cultivars or selections that can maintain green cover for longer periods would delay the need for supplemental irrigation, with the hopes that natural rainfall can supply those needs before irrigation is needed.

This approach to identifying turfgrass species and cultivars with superior drought tolerance has been applied to tall fescue (Festuca arundinacea), perennial ryegrass (Lolium perenne), bluegrasses (Poa spp.), red fescues (Festuca rubra spp.), and hard fescues (Festuca ovina spp.). In those studies, as much as 26 day delays in the onset of drought stress symptoms have been documented with certain selections and cultivars, with the most differences observed in tall fescue and bluegrasses. These results suggest that turfgrass cultivars with superior drought tolerance/water saving capabilities can be identified and marketed as such.

1.4 Program goals – The initial goal of this program is to establish a set of criteria for the evaluation and identification of turfgrasses with superior drought tolerance characteristics. Those selections that meet the criteria established for the program will be identified as such and that label can then be used in the marketing of those products. As these products are identified, another goal of the program will be to establish the TWCA® brand name for those products and allow other corporate or government entities to participate in the program. If the program proves successful for turfgrasses, a long-term goal of the program could be to expand this program into other landscape plants.

2. Screening Methods
2.1 Plant material used – Within any species tested, it will be imperative to compare experimental or commercial lines with existing standards for that species. Testing will only be performed on one species at a time and will not be performed on blends. No additives or coatings are allowed. In addition, once superior germplasm is identified for a particular species, a selection of those drought-tolerant lines would be included in future testing as standards.

2.1.1 Standards for each species – Initial standards for each species will be determined from preliminary results observed in initial drought studies conducted by NexGen Research (2002) and by selecting the top-ranked cultivar for overall turfgrass quality from the most recent Cooperative Turfgrass Breeders Test or National Turfgrass Evaluation Program.

 A minimum of six standards will be included in each trial.
· Two standards for turf quality will be selected from the most recent relevant Cooperative Turfgrass Breeders Test.
· Two standards (preferably from two different companies) must be TWCA® qualified drought tolerant grasses selected from the top performing varieties in the most recent relevant trial. In the event that there are more than two varieties demonstrating no significant difference the two standards will be selected randomly. In the event that one TWCA member company has multiple varieties in the top statistical group only their best performing variety will be considered for use as a standard unless no other varieties are eligible for use as a standard.
· Two standards must have demonstrated drought susceptibility.
TWCA® qualified grasses entered into trialing as standards are eligible for requalification; similarly, any variety entered into trialing that does not meet the prerequisites for trial qualification will be ineligible for TWCA® qualification.

Standards for each species will be approved by a trial committee per §2.3 and will be made available upon request prior to the initiation of any TWCA® trialing.

2.2 Test Sites –Multiple test sites will be used in the overall program to cover a geographic range that can accommodate warm-season and cool-season turfgrass species. Trialing at multiple sites for multiple years ensures confounding factors such as latitude, soil type and evapotranspirational demand are suitably attenuated yielding a higher level of confidence that trial results reflect robust drought tolerance data.

2.2.1 Unsponsored trialing– Unsponsored trials may be established for species for which the TWCA® has not established formal trialing. Unsponsored trialing may be used as the basis of qualification if:
· Objective quantitative data is collected (i.e. DIA, direct water measurements)
· The drought tolerance trialing takes place for no less than two years with multi-site trialing strongly encouraged.
· Varieties submitted for approval have no less than two years of objective data at the time of submission for qualification.

2.3 Planting and Establishment Methods - Studies will be conducted in approved structures that can restrict natural rainfall on the plot area during the drought stress period (Figure 1).

Field testing may be conducted in regions where rainfall is normally not a factor during the drydown period. Entries in any experiment will be replicated three to four times in a randomized complete block design and established either from seed, sprigs, or sod. Minimum plot size will be 1 x 1 m.
Seeding rates will be within the following ranges:
			Species				Rate
						(#PLS/M | pounds PLS/1000 square feet)
· Tall Fescue				6-8#/M
· Tetraploid Perennial Ryegrass		6-8#/M
· Perennial Ryegrass			4.5-6#/M
· Strong Red Fescue			3-4#/M
· Chewings Fescue			3-4#/M
· Hard Fescue				3-4#/M
· Kentucky Bluegrass			2-3#/M
· Bermudagrass				0.5-2.0#/M
Seeding rates will be recorded by research cooperators at each trial location and will be included in qualification applications. Within any official TWCA Trial, seeding rates will be the same for all entries.

No data will be collected from vegetatively propagated trials until all trial plots have thoroughly established (>95% green turfgrass coverage for all plots). When establishing vegetatively propagated species the same establishment method (i.e. sprigging, sod, etc.) will be used through all trial plots and locations.

The plot area may be irrigated using overhead sprinklers as needed during establishment to promote germination and establishment and thereafter to provide optimal growing conditions. Maintenance regimes for trialing will be pre-determined by a committee meeting, in person or via teleconference, six months prior to trial initiation. The committee, consisting of representatives of the Research Review Board, the turf breeders, trial research cooperators, and the program administration will determine the trialing objectives, maintenance regime, and the trial standards. All determinations by the committee will be subject to Executive Board review and approval prior to initiating trials. Once approved, these trial guidelines will be publicly available upon request.

 Plots will be maintained for a minimum of a single growing season prior to initiating drought stress. Preventative fungicides and/or insecticides will may be applied to all plots prior to initiating drought stress to minimize confounding effects of fungal infection or insect infestation. Each drought stress series on a group of experimental entries will be replicated either in space (multiple locations) or in time (a minimum of 2 years) to validate the results. Management regimes will be recorded at each trial location and submitted as part of the application process.

2.4 Drought simulation and evaluation methods – Prior to initiating drought stress, the experimental area will be saturated with 5 cm of irrigation per day for 2 consecutive days to eliminate any dry areas and produce uniform, soil moisture content (at field capacity) across all plots. Immediately thereafter, irrigation will be adjusted according to the objectives of the trial.

2.4.1 Acute Drought Stress. The response of entries to acute drought stress will be evaluated a minimum of once weekly using digital image analysis techniques (Richardson et al., 2001) to quantify the percent green turf cover for each plot as drought becomes more severe (Figure 2).

When all plots fall below a 25% green turf cover, the experimental area will be irrigated with 5.0 cm of water to initiate drought recovery. Thereafter, the experimental area will be irrigated weekly (at a minimum) to replace 100% of potential evapotranspiration and recovery of entries from drought evaluated weekly using digital image analysis until plots reach complete green cover.

2.4.2 Chronic Drought Stress. Chronic stress will be monitored 2 times per week using the digital image analysis technique. Digital images of the turf plots will be taken immediately before watering and again, two days after irrigation has been applied. Irrigation will be uniformly applied to all trial plots at a predetermined percent of replacement evapotranspiration (ET). Plots will be mowed 12-24 hours before digital images are taken of the turf plots. The study should be conducted for a period of 8-12 weeks during environmental conditions that would be considered stressful for the species under evaluation.

2.4.3 Evapotranspiration rates - Test sites should record E.T. rates throughout the study. These E.T. rates may be utilized to estimate percent differences between cultivars in regards to water requirements. This is applicable when utilizing acute drought stress testing. (see Figures 3 and 4)

2.4.4 Statistical analysis - The data will be fit to a Sigmoid variable slope model, [green turf cover (%) = 100/(1+10^((Days50-DAI)*Slope))] where DAI = days after irrigation (ceased or initiated, for dry-down or green-up, respectively) and Days50 and Slope are estimated model parameters. Days50 is estimated to be the DAI when green turf cover = 50%. The Slope parameter defines how rapidly turf cover changes over time with larger positive or negative values representing steeper positive or negative slopes of the Sigmoid curve.

A sum of squares reduction F-test will be used to determine if entries significantly affect green turf cover during drought stress and drought recovery (Motulsky and Christopoulos, 2003). An F-test comparing the sum of squares from a global model (all varieties share Days50 and Slope values) against the cumulative sum of squares from models where Days50 and Slope values will be determined separately for each variety. If the sum of squares is reduced significantly (P < 0.05) using separate parameter values, variety effects will be considered significant. Parameter estimates will be used to calculate confidence intervals (95%) for inches of ET until each entry reaches 25, 50, and 75% green turf color (Motulsky and Christopoulos, 2003). At each turf coverage percentage (25, 50, and 75), entries will be considered significantly different if their confidence intervals did not overlap (Figure 3). Nonlinear regression analysis of the turf cover data will be performed using GraphPad Prism version 4.0 for Windows, (GraphPad Software, San Diego, CA).

3. Administration of Turfgrass Water Conservation Protocol® by the TWCA®
3.1 Turfgrass Water Conservation Alliance® qualification submission process – Cultivars or experimental entries may be submitted by either a turfgrass breeder or a marketing company to the TWCA® board. However, both breeders and marketing companies must be in good standing prior to the consideration of entries. All forms must be completed in their entirety before the entry is considered for the program.

3.1.1 TWCA® Pre-Qualification – Prior to entry into official TWCA trialing cultivars or experimental entries must demonstrate drought tolerant characteristics in no less than two years’ worth of trialing. Two years of pre-qualification data may be collected in time or in space (multiple locations). Only quantitative data will be accepted and those cultivars or experimental entries must demonstrate a high level of drought tolerance. Varieties must also demonstrate some measure of acceptable turf quality.

3.1.2 TWCA® Qualification – cultivars will include those cultivars or experimental entries with documented drought tolerance characteristics. Only quantitative data using digital image analysis will be accepted and those cultivars or experimental entries must fall in the top grouping (P=0.05) for “days to 25% green cover” during the dry-down process. Performing equal to or above the drought tolerant standard is strongly encouraged. Once the Drought Tolerance® label has been applied to a cultivar, that cultivar will maintain the Drought Tolerance® label for a period of 8 years commencing at the beginning of the first commercial sale of the cultivar with the exception of Kentucky Bluegrass varieties. Kentucky Bluegrass varieties will retain the TWCA® label for a period of 16 years owing to the difficulties in cultivar development within the species.

3.1.3 Continued TWCA® Qualification – For existing TWCA® cultivars to maintain that status after the qualified period, those cultivars would have to be re-entered in an official trial prior to the end of that period and meet the above criterion. If a participating entity continues to market products under the TWCA® label after its qualified period has expired, they will be subject to punitive measures detailed in the TWCA® Bylaws up to and including losing all current and future rights to market under the TWCA® label.

3.1.4 TWCA® Qualification of consumer products - In order for a turfgrass consumer product ,blend or mixture, to be qualified to use the TWCA® label, a minimum of 70% of the varieties included in that product, blend or mixture, must be TWCA® qualified. In addition, the remaining components of the blend and mixture must be of varieties that are categorized as turf-type varieties. The use of objectionable cultivars or species in TWCA® products is strongly discouraged and may result in the user being subject to punitive measures as detailed in the TWCA® Bylaws. Examples of objectionable cultivars include Kentucky 31 (Tall Fescue), Linn (Perennial Ryegrass), and KenBlue (Kentucky Bluegrass).

References
DaCosta, M. and B. Huang. 2006. Osmotic adjustment associated with variation in bentgrass tolerance to drought stress. J Amer. Soc. Hort. Sci. 131:338-344.
Frank, A.B. and J.D. Berdahl. 2001. Gas exchange and water relations in diploid and tetraploid Russian wildrye. Crop Science 41:87-92.
Huffman, A.R. 2004. The connection: water and energy security. http://www.iags.org/n0813043.htm (confirmed July 23, 2007)
[bookmark: _Ref84917171]Motulsky, H.J. and A. Christopoulos. 2003. Fitting models to biological data using linear and nonlinear regression: a practical guide to curvefitting. GraphPad Software, Inc. San Diego, CA. www.graphpad.com.
Jones, M.M, N.C. Turner, and C.B. Osmond. 1981. Mechanisms of drought resistance. In L.G. Paleg and D. Aspinall (eds). Physiology and biochemistry of drought resistance in plants, Academic Press, Sydney, AU, pp. 15-37.
Kramer, P.J. 1980. Drought, stress, and the origins of adaptation. In N.C. Turner and P.J. Kramer (eds.). Adaptation of plants to water and high temperature stress. Wiley Publishing, New York, pp. 7-20.
Qian, Y.L. and J.D. Fry. 1997. Water relations and drought tolerance of four turfgrasses. J Amer. Soc. Hort. Sci. 122:129-133.
[bookmark: _Ref144524121]Richardson, M.D., D.E. Karcher, and L.C. Purcell. 2001. Quantifying turfgrass cover using digital image analysis. Crop Sci. 41:1884-1881.
Throssell, C. S., R.N. Carrow, and G.A. Milliken. 1987. Canopy temperature based irrigation scheduling indices for Kentucky bluegrass turf. Crop Science 27:126-131.
Xu, B., F. Li, L. Shan, Y. Ma, N. Ichizen, And J. Huang. 2006. Gas exchange, biomass partition, and water relationships of three grass seedlings under water stress. Weed biology and management 6:79-88.

Attachment 2: Turfgrass Water Conservation Alliance® (TWCA®) Protocol for Low Maintenance TurfgrassTM

Turfgrass Water Conservation Alliance ® (TWCA®) Protocol for Low Maintenance Turfgrass™.

The Turfgrass Water Conservation Alliance® (TWCA®) has a primary focus to conserve water. In addition, reductions in other inputs such as chemicals, fertilizers and mowing are encouraged. A best management practice (BMP) is described below. These practices will reduce fertilizer inputs, require fewer pesticides, reduce mowing and irrigation.
The key to conservation is the understanding that grasses are healthier, less stressed, and more energy and water efficient at a higher mowing height; and grasses are inherently drought tolerant and can survive prolonged drought stresses.
The United States is a large geographical region and a single management plan cannot work in all instances. The TWCA suggests consulting local extension agents to see if a best management practice for low input turf is available for your area. The guidelines listed below are generalized but are well-suited for most low maintenance conditions.
Fertilization
Historically the fertilization rates used in the National Turfgrass Evaluation Program tests range between 0 and 8 lbs of nitrogen per year. The average is generally between 3.0 to 3.75 pounds per year for normal maintenance and 2 to 3 pounds for low maintenance species such as fine fescue. Most turfgrass responds favorably to increases in nitrogen. However, lower nitrogen levels reduce growth and subsequently less mowing, and watering are required. Extremely low levels of nitrogen may result in thinning of the turf, weed encroachment, and increased erosion and sediment runoff.
The Turfgrass Water Conservation Alliance (TWCA) recommends:
1. 1 to 3 lb of nitrogen rate/1000 sq ft/year, using a slow release nitrogen source, when low maintenance conditions are desired.
2. The 3 lb rate should be reserved for very nutrient poor conditions, which could occur on sand or sandy loam soils, or when turf stands are relatively immature (< 3 years).
3. The year of establishment may require up to 3 lbs of nitrogen/1000 sq ft/year since young seedlings tend to require higher soil fertility.
4. Mature stands of turfgrass generally require less fertilization.
5. Turf stands managed in shaded areas will generally require less fertilization.
6. Increasing traffic or wear stress will likely increase the amount of nutrients needed.
7. To avoid excessive growth a split application of fertilizer should be used.
For example, if a 2 lb of N/1000 sq ft/ year rate is selected, apply 1/2 lb in April, ½ pound in May, ½ pound in June and ½ pound in September. This may be modified depending on season of growth, turfgrass species used, growing season.
8. Apply fertilizer when the grass is green and actively growing.
9. Avoid fertilizing when the turfgrass is under stress.
10. Avoid fertilizing on sidewalks and near bodies of water.

Mowing.
Removal of leaf tissue from a grass plant introduces stress. The clipping of the leaf blade reduces the amount of area which can produce energy for the plant. Grass plants gain energy for growth through a process known as photosynthesis, whereby sunlight is converted into carbohydrates (sugar), which serves as a food source for the plant. Therefore a turf which is maintained at a 3 inch mowing height has the ability to produce more energy than when maintained at a 1 inch height. This additional energy allows the plant to develop a deeper root system, allowing nutrient and water uptake from a deeper soil level. Additionally, the plants are more resilient to stresses such as wear, shade, cold and heat and have improved ability to recuperate following injury from traffic, diseases, or insect pests
The TWCA encourages a higher cutting height when a low maintenance turf is desired.
1. Cool-season grasses should be maintained between 2 to 3.5 inches.
2. Warm-season grasses between 1.0 to 4 inches. Generally, bermudagrass performs well at the lower end of this range, while zoysiagrass lawns do well in the middle-high end of this range and St Augustine grass performs best at the higher end of the range.
3. The clippings should be returned to the turf when mowing. If clippings are excessive, to cause suffocation, they should be removed. To avoid excessive clippings, be sure to follow the “1/3” rule described below.
4. A mulching rotary mower is a recommended choice for homeowners. A reel mower may be used but could result in more frequent mowing.
5. Avoid mowing when the turfgrass is stressed and under hot conditions.
6. Increase mowing frequency when the turfgrass is growing rapidly by following the “1/3 rule”. This rule regulates mowing can by never removing more than 1/3 of the leaf tissue.
For example, if your desired mowing height is 2 inches, never allow your grass to grow more than 3 inches in height. Note that the “mow at” height is the mowing height x 1.5. Therefore, when your mowing height is 2 inches, you should mow when your lawn reaches (2 x 1.5), or 3 inches.
Irrigation
The TWCA® encourages the use of cultivars which have been evaluated and approved through its Turfgrass Water Conservation Protocol ® (©Hignight et al. 2010). Only varieties approved by this protocol can receive the TWCA ® Label. This protocol is administered by the TWCA ®, and then reviewed by a peer-review university committee. Although these cultivars have demonstrated superior drought tolerance, additional water conservation is possible with good management practices.
1. The maximum amount of water savings can be obtained by watering deep and infrequently. The turfgrass can survive turning brown and irrigation can be withheld until the lawn has reached a 75% tannish brown color. (PHOTOS)
2. When complete green cover is desired during the growing season, the grass should be allowed to wilt before watering.
3. Watering during the early morning hours, when wind is normally reduced and evaporation rates are lower, is recommended.
Many problems associated with irrigation systems are due to the system not working properly. The TWCA® recommends an irrigation audit which should include:
1. evaluation of water distribution,
2. water infiltration rate of the soil,
3. replacement of damaged sprinklers
4. proper operating pressure
5. For automatic irrigation systems, the TWCA encourages the use of soil moisture sensors or ET based systems.
The TWCA® recommendations:
1. A 1 inch irrigation event every other week to obtain maximum water savings.
2. Irrigation should be withheld if 1 inch of rainfall has occurred.
3. It is possible that sandy soils in the southern United States could require additional water.
4. Remember that for maximum water savings the grass can have up to 75% browning without permanent damage. (PHOTO)
5. Turning off irrigation timer and manually turn on system when watering is needed.
The TWCA® Low Maintenance Protocol ™ suggests irrigation to prevent loss of stand. The TWCA suggest watering:
1. When the turfgrass has reached 25% green cover (75% brown).
2. Digital Image Analysis should be used when the turfgrass is actively growing. The University of Arkansas has developed a macro that may be utilized in Sigma Scan Pro to evaluate turfgrass quality.
3. In addition, a macro to evaluate percent green cover has been developed, and should be used for evaluation in periods of drought stress.
Herbicides
The use of herbicides should be minimal for low maintenance turf. Herbicides are usually not needed when dense, healthy turf is produced through proper fertility and irrigation practices.
Recommendations:
1. A maximum of one application per year is recommended.
2. Additional applications are allowed but should only consist of spot treatments.
This reduction in herbicide use results in lower cost and impact on the environment.
Fungicides
Most diseases are much more active in moist environments and therefore worse when turf is irrigated regularly. By following irrigation recommendations above, disease incidence should be reduced significantly. A reduction for some diseases such as brown patch is likely when using a low maintenance program.

However, some diseases will likely increase such as rust, dollar spot and red thread. Resistant cultivars are available for rust and dollar spot but information is limited. The low maintenance test conducted by the TWCA ® will help identify turfgrasses which exhibit resistance to these diseases.
Recommendation:
1. Fungicides should be used infrequently but may be used to prevent severe damage.

Insecticides
Use of insecticides is discouraged. Some turfgrass species contain fungal endophytes which deter insect feeding. The TWCA® encourages the use of the cultivars which contain fungal endophytes to reduce insecticide applications. Some species do not contain fungal endophytes and some insects are not deterred by the presence of endophytes. In these cases, an application of an insecticide is allowed but should be limited to the season which controls the target pest.

Authors:
Hignight, K.W., D.L. Hignight, J.K. Wipff, PhD., M.D. Richardson, PhD., and D.E. Karcher, PhD.
 Director of Research, NexGen Turf Research, LLC 33725 Columbus St. SE, Albany, OR 97321-0452
Plant Breeder, NexGen Turf Research, LLC 33725 Columbus St. SE, Albany, OR 97321-0452
Plant Breeder, NexGen Turf Research, LLC 33725 Columbus St. SE, Albany, OR 97321-0452
Professor, Department of Horticulture University of Arkansas, 316 Plant Science Bldg., Fayetteville, AR 72701
Associate Professor, Department of Horticulture University of Arkansas, 316 Plant Science Bldg., Fayetteville, AR 72701

REFERENCES
Hignight, K., M.D. Richardson and D.E. Karcher. 2010. Turfgrass Water Conservation Protocol. United States Copyright Registration No. TXu001682463 (TXu 1-682-4) Date: 2010-03-29.

©Turfgrass Water Conservation Alliance ®

Attachment3: Turfgrass Water Conservation Alliance® (TWCA) Bylaws

Turfgrass Water Conservation Alliance® (TWCA) Bylaws
Table of Contents

AMENDMENTS
	i………………………………………………………………………………………… 5
ii……………………………...………………………………………………………… 5
iii...…………………………...………………………………………………………… 5

ARTICLE I NAME...6
Section 1.1 Name ..6

ARTICLE II PURPOSE...6
Section 2.1 Purpose..6

ARTICLE III
BOARD OF DIRECTORS…………...6
Section 3.1 Positions..6
Section 3.2 Terms..6
Section 3.3 Appointment Process..6
Section 3.4 Powers and Duties ..6
Section 3.5 Directors..7
Section 3.6 Vacancies..8
Section 3.7 Resignation and Removal...8
Section 3.8 Reimbursement..9

ARTICLE IV
BOARD MEETINGS………...9
Section 4.1 Board Meetings..9
Section 4.2 Action by the Board...9
Section 4.3 Voting...1
Section 4.4 Quorum...11
Section 4.5 Absence...12
Section 4.6 Good Standing..12

ARTICLE V
STANDING COMMITTEES………...12
Section 5.1 Standing Committees..12
Section 5.2 Powers and Authority of Committees...12

ARTICLE VI
APPOINTED OFFICERS...13
Section 6.1 Appointed Officers..13

ARTICLE VII
ADVISORY BOARD...13
Section 7.1 Advisory Board ..13

ARTICLE VIII
 MEMBERSHIP AT-LARGE..14
Section 8.1 Classes of Membership ..14
Section 8.2 Membership Qualifications...15
Section 8.3 Additional Rights of Membership At-Large..15
Section 8.4 Good Standing..15
Section 8.5 Termination of Membership...15
Section 8.6 Reinstatement..17
Section 8.7 Nonliability...17
Section 8.8 Assignment...17
Section 8.9 Definition of Affiliates..17

ARTICLE IX
DUES, FEES AND ROYALTIES..17
Section 9.1 Dues; Class A Member...17
Section 9.2 Dues; Class B Member...18
Section 9.3 Dues; Class C Member...18
Section 9.4 Dues; Class D Member...18

ARTICLE X
MEMBERSHIP MEETINGS...18
Section 10.1 Membership Meetings..18
Section 10.2 Conduct of Meetings...19
Section 10.3 Place of Meetings..19
Section 10.4 Notice of Meetings..19
Section 10.5 Voting...19
Section 10.6 Quorum...20
Section 10.7 Major Decisions..20

ARTICLE XI
INDEMNIFICATION OF DIRECTORS, OFFICERS AND AGENTS.................................20
Section 11.1 Indemnification of Directors, Officers and Agents...20

ARTICLE XII MISCELLANEOUS..21
Section 12.1 Fiscal Year..21
Section 12.2 Disbursements...21
Section 12.3 Expenses...21
Section 12.4 Checks, Notes and Contracts..21
Section 12.5 Investments...21
Section 12.6 Books..21
Section 12.7 Distribution of Assets Upon Dissolution..22

ARTICLE XIII AMENDMENTS..22
Section 13.1 Amendements...22

This page intentionally left blank

AMENDMENTS 	
Corrections and amendments are indicated by bold, underscored text.
i. Article IV Section 4.1 is amended to read:
The Board of Directors shall meet upon call of the President at such time and place as may be designated and shall be called to meet upon demand of a majority of its members. Notice of all meetings shall be given to each member of the Board of Directors fourteen days in advance.
(a) Regular Meetings The annual meeting of the Board of Directors shall be held immediately after the adjournment of the regular annual meeting of members and on the same date (as defined in Section 10.1 (a)). The regular annual meeting will be held the day before or the day after the annual Field Day event to maximize participation of the membership at large.

ii. Article VIII Section 8.1 (c) is amended to read :
Class E Member. A Class E Member is any individual that (i) has a vested interest in lawn and garden live good industry, (ii) is concerned with water conservation, and (iii) is in good standing with TWCA® as stated in Section 8.4.
Class E Membership is based on individual level. Class E Members shall have no voting rights, nor shall serve on the Board of Directors. This category of membership is not available to persons employed by firms or corporations qualified to be Class B Members.

iii. Article V Section 5.3 is added to read:
There shall exist a permanent Steering Committee consisting of one appointed delegate from the four founding members and Pure Seed. The Steering Committee will retain ultimate veto power over any action that may be come before the Board of Directors. In the case of there being no members beyond the four founders and Pure Seed the Standing Committee and the Board of Directors will remain one and the same.
a) Steering Committee Veto. The Steering Committee Veto is enacted by a 3/5 majority vote of the Steering Committee.

ARTICLE I
NAME
Section 1.1 Name. The name of this Organization shall be the TURFGRASS WATER CONSERVATION ALLIANCE LIMITED, hereinafter referred to as TWCA®.

ARTICLE II
PURPOSE
Section 2.1 Purpose. TWCA is an industry-independent, non-profit association that oversees the voluntary TWCA®
Qualification Program. Its purpose is to improve the environment and the standard of life through water conservation. The TWCA® Qualification Program goal is to recognize consumer products that provide a clear water conservation benefit through advanced genetic breeding and selection of live goods products. Companies with products that become TWCA qualified will be able to utilize the TWCA® mark. TWCA is formed exclusively as a non-profit association, as set out in section 501(c)(3) of the Internal Revenue Code (the "Code”).

ARTICLE III
BOARD OF DIRECTORS
Section 3.1 Positions. The Board of Directors ("Board") shall be comprised of a President, a Vice President, a Secretary -Treasurer, and the Past President from previous year.

Section 3.2 Terms. The Board shall be appointed per the process as provided in these Bylaws (Section 3.3) and shall hold office as described in Section 3.5. With the exception of the President and Vice President, Board members can be re-appointed; however, they can serve no more than three (3) consecutive years in same position. The Vice President shall automatically assume the office of the President beginning the first day of the new term year, and shall serve for twenty-four months as President.

Section 3.3 Appointment Process. With the exception of the position of President, the Board shall be appointed by the Membership by majority vote. The current President will first issue to the Membership a Call for Recommendations for Board of Directors nominees. The Board will confirm interest with the individuals who have been nominated. Once confirmed, the President will then issue to the Membership a Call for Vote for final appointments. Any discrepancies or equal votes will be mitigated by the Board by majority vote. As stated in Section 3.2, the current Vice President shall automatically assume office of the President beginning the first day of the new term year.

Section 3.4 Powers and Duties. The business and technical affairs of TWCA shall be managed by or under the direction of the Board. The Board shall also be empowered to adopt rules and regulations governing the action of the Board and TWCA, generally, and to allocate, distribute and/or pay out the moneys received by TWCA from time-to time, subject to section 501(c)(3) and other applicable provisions of the Code.

(a) President. The President shall preside at all regular, special and annual meetings of the Organization and at all meetings of the Board, and shall at all times direct the affairs of the organization. The President shall appoint chairs and may appoint members of all committees, unless otherwise noted in Bylaws. The Board shall approve all committee chair appointments by majority vote. The President shall be an ex-officio member of all committees, or reserves the right to appoint a Director in his/her place. The President shall perform other such duties as are incident to the office of President or as may be prescribed by the Board.

(b) Vice President. The Vice President shall preside at meetings of the membership and the Board in the President's absence. The Vice President shall also direct the affairs of the Organization should the President become incapacitated during the term of office for a period in excess of thirty (30) days, for as long a period as is required due to the President's incapacitation.

 (c)	Secretary-Treasurer. The Secretary-Treasurer (S-T) will be elected by the Board of Directors at the first annual meeting. The S-T shall sign on behalf of the corporation all deeds, contracts, and other instruments binding upon the corporation unless otherwise especially directed by the Board of Directors. The S-T shall keep a fair and correct record of all the meetings of the members and directors and other official business of the corporation. The S-T shall prepare and submit at every meeting of the members of the corporation a certified list of those entitled to vote at such meeting and such list shall be prima facie evidence of who are members and have the right to vote. The S-T shall have the custody of the corporate seal and shall have the duty to affix the same to all deeds, leases, contracts, certificates of stock, and/or documents executed by the corporation. The ST shall also give notice of meetings to the members and directors and shall perform such other duties as may be required by the Board of Directors or by the President who provides supervision to the S-T. It shall be the duty of the S-T to receive all moneys and funds of the corporation and to deposit the same in the bank or banks designated by the Board of Directors and in the name of and to the account of the corporation.
Such funds shall be paid out only as may be directed by the Board of Directors of the corporation. The S-T shall keep full and accurate books of account and shall make such reports of official transactions and of the finances of the company as may from time to time be required by the Board of Directors, except to the extent that some other person or persons may be specifically authorized by the Board of Directors to so do. The S-T shall make, execute, and endorse all checks and other commercial paper on behalf of the corporation.

Section 3.5 Directors
(a) The Board of Directors of this corporation shall consist of at least four Class A members for a term of office for 2 years, with two members being replaced by election each year.
(b) A vacancy or an addition in number of the Board of Directors shall be filled by the remaining director or directors. The person so elected to fill such vacancy shall hold office until the next annual meeting of the membership and until a successor is elected and qualified.

(c) The directors shall act only as a board and the individual directors shall have no power as such.

(d) The board of Directors of this corporation shall have the general management of its affairs and shall elect all officers of this corporation and provide for compensation, if any, of all officers and employees.

(e) Directors may be removed by the affirmative vote of a majority of all members of the Board at any regular or special meeting.

Section 3.6 Vacancies. In the event of a vacancy in the office of President during a term, the Vice President shall become President. All other vacancies occurring during a term shall be filled by the Board. Any individual filling a vacancy will fulfill the remaining term of the previous individual. The appointment process shall still occur at next scheduled appointment election date per process stated in Section 3.3. Individuals filling a vacancy can be appointed by the Membership to a full term at the next appointment election date in accordance to the Appointment process stated in Section 3.3.

Section 3.7 Resignation and Removal.
(a) Resignation. Any Director may resign at any time by giving written notice to the Board. A resignation is effective upon the date provided in the notice. Once delivered, a notice of resignation is irrevocable unless permitted to be withdrawn by the Board prior to its effectiveness.

(b) Removal for Cause. Any Director may be removed “For Cause” at a meeting called for that purpose. For the purposes of this Section 3.7, “For Cause” shall mean when any Director has been (i) declared of unsound mind by a final order of court, (ii) convicted of a felony, or (iii) found by the Board to have breached any duty arising under these Bylaws or the Certificate of Incorporation of TWCA®. Such Director may only be removed “For Cause” after the affirmative vote of a majority of the Directors in Good Standing (exclusive of the Director facing removal) represented at a Board meeting at which a quorum is present.

(c) Removal without Cause. Any Director, as applicable, may be removed without cause at a special meeting called for that purpose. Such Director(s) may be removed hereunder only by the affirmative vote of two-thirds (2/3) of the Board at a special meeting at which a quorum is present.

(d) Removal for Default; Dues Delinquent. In the event a Director is in Default or Dues Delinquent (as set forth in Section 8.5(d) hereof), such Director shall be removed from the Board, without further action by the Board or the Membership At-Large.

Section 3.8 Reimbursement. Directors and members of Standing Committees (as defined in Section 5.1) may receive such reimbursement for expenses as may be fixed or determined by resolution of the Board; provided, that, such reimbursement for expenses shall be reasonable and shall be comparable to reimbursements paid by unaffiliated entities for a like position.

ARTICLE IV
BOARD MEETINGS
Section 4.1 Board Meetings. The Board of Directors shall meet upon call of the President at such time and place as may be designated and shall be called to meet upon demand of a majority of its members. Notice of all meetings shall be given to each member of the Board of Directors fourteen days in advance.

(a) Regular Meetings The annual meeting of the Board of Directors shall be held immediately after the adjournment of the regular annual meeting of members and on the same date (as defined in Section 10.1 (a)). The regular annual meeting will be held the day before or the day after the annual Field Day event to maximize participation of the membership at large.
 No Director will be intentionally excluded from Board meetings and all Directors shall receive notice of the meeting as specified above; however, Board meetings need not be delayed or rescheduled merely because one or more of the Directors cannot attend or participate so long as at least a quorum of the Board (as defined in Section 4.4 below) is represented at the Board meeting.

(b) Special Meetings. Special meetings of the Board for any purpose or purposes may be called at any time by the President or by fifty percent (50%) or more of the Directors then in Good Standing and notice of such special meeting shall be given to all of the Directors in accordance with Section 4.1 above.

(c) Telephonic Meetings. The Board shall permit any or all Directors to participate in a regular or special meeting by, or conduct the meeting through, use of any means of communication by which all Directors participating may simultaneously hear each other during the meeting. A Director participating in a meeting by this means is deemed to be present at the meeting.

Section 4.2 Action by the Board. No action may be taken or approved by the Board that is outside the stated purpose of TWCA® as set forth in Section 2.1. Except as provided herein, the Board may undertake an action only if it was identified in a Board Meeting notice or otherwise identified in a notice of special meeting and approved by the requisite number of Directors as described below:

(a) Simple Majority Required. For all other actions not specified by Sections 4.2 (b) or (c) below, and for which the Board has authority to take within the stated purpose of TWCA® as set forth in Section 2.1, such actions must be approved by no less than a simple majority of those Directors in Good Standing represented at a Board meeting at which a quorum is present. Such actions requiring a simple majority vote include, but are not limited to, (i) approving the appointment of an officer; (ii) approving the Board’s regular meeting schedule; (iii) confirming appointments to Standing Committees (as defined in Section 5.1); (iv) appointing an Advisory
Board (as defined in Section 7.1);

(b) Super-Majority Consent Required. For actions, (i) approving or changing the name of TWCA®; (ii) amending the Membership Agreement; (iii) except for actions specified in Section 13.1 as they relate to amending the Bylaws, amending these Bylaws or the Certificate of Incorporation of TWCA®; (iv) terminating a Member’s Agreement in accordance with its terms; (v) selecting and/or terminating an Officer; (vi) approving changes to annual Member contribution requirements (Membership Dues); (vii) approving changes to TWCA®
Qualification Application Process; (viii) the amending the terms of the TWCA® Seal (the “TWCAS”) Usage Policy; (ix) selecting outside legal counsel; (x) approving changes to TWCA® Antitrust Policy; (xi) entering into any formal affiliation with another organization; and (xii) approving changes to the IP Policy; such actions must be approved by no less than two-thirds (2/3) of the Directors in Good Standing represented at a Board meeting at which a quorum is present.

(c) Unanimous Consent Required. For actions (i) amending the payment structure for TWCA® membership, (ii) amending the Protocol for any live good category, (iii) approving any product for TWCA Qualification; any such actions must be approved by all Directors in Good Standing represented at a Board meeting at which a quorum is present.

(d) Action Without Meeting. Any action required or permitted to be taken by the Board at a meeting may be taken without a meeting if all of the Directors in Good Standing shall consent in writing to such action. The action shall be evidenced by one or more written consents describing the action taken, signed by each Director, and included in the minutes or filed with the corporate records reflecting the action taken. Any action taken hereunder shall be effective upon the receipt of the written consent of all of the Directors in Good Standing for approval of the action under consideration. Electronic voting shall be permitted in conjunction with the solicitation of written consents as set forth in Section 4.3.

Section 4.3 Voting.
(a) General. Each Director in Good Standing shall be entitled to one (1) vote on each matter submitted to a vote of the Board. All members of the Board of Directors, present and constituting a quorum, shall have the right to vote on matters. However, the President may cast a vote only in case of a tie. Majority decision will prevail unless otherwise directed by these Bylaws. Voting rights of a member of the Board of Directors may not be delegated to another nor exercised by proxy.

(b) Electronic Voting. Electronic voting may be used in connection with both meetings of the Board and the solicitation of written consents as follows:

i) Voting with Meeting. For purposes of soliciting electronic votes in connection with a meeting of the Board at which a quorum was present, the requisite number of votes that would have been required at such meeting to pass an action shall be required to pass an action via this electronic voting provision. Only those Directors in attendance of the meeting shall be permitted to vote with respect to this Section 4.3(i). The deadline for receipt of electronic votes with respect to any such vote shall be no later than two (2) weeks from the date of the meeting, as announced prior to adjournment of such meeting. Any action required or permitted to be taken at any meeting of the board of Directors may be taken without a meeting if a written consent to such action is signed by a majority of the Directors and such written consent is filed with the minutes. Such action is effective when the required number of Directors have signed the consent unless the consent specifies a different effective date. Such consent may be transmitted electronically. A Director transmitting his or her consent to the Association electronically shall sign the consent by typing his or her name on the consent. The Secretary shall take reasonable measures to ensure that the consent is being transmitted by the Director signing the ballot. The Secretary shall print out all consents received electronically and file these consents with the minutes.

ii) Voting without Meeting. For purposes of taking action without a meeting, solicitation via electronic balloting and voting shall be permitted hereunder. Such procedure shall be initiated by the electronic distribution of ballots and all related materials for consideration by the Board to all of the Directors in Good Standing at the time of such distribution. Thereafter, such Directors shall be permitted to cast their votes electronically in response to the distributed ballots. The deadline for receipt of such electronic votes cast by the Directors shall be no less than two (2) weeks from the date of mailing of the balloting materials, as set forth therein.

Section 4.4 Quorum. Unless otherwise provided herein, a simple majority of the Directors in Good Standing shall be necessary to constitute a quorum for the transaction of business, except that when the number of Directors constituting the Board shall be an even number, one-half of the Directors in Good Standing shall constitute a quorum.

Section 4.5 Absence. Any member of the Board of Directors who fails to attend its meetings may, at the discretion of the President, be required to explain absences in writing. The remaining members of the Board of Directors shall consider whether absences are excusable and, if not, shall notify the affected Board member in writing accordingly. Prior to a final decision of the Board regarding removal of a Board member for unexcused absences(s) from Board meetings, the affected Board member shall be given an opportunity to defend his or her absence(s) in person at the next regularly scheduled Board of Directors' meeting.

Section 4.6 Good Standing. A Director shall be deemed to be in Good Standing, and thus eligible to vote on issues coming before the Board, if the Director has attended (in person or telephonically) a minimum of three (3) of the last four (4) Board meetings (if there have been at least four meetings), unless such absence has been approved by the President (as defined in Section 4.5), in his or her reasonable discretion. A Director shall be immediately removed from the Board upon the termination of the membership of such Director’s Member organization in accordance with Section 3.7.

ARTICLE V
STANDING COMMITTEES
Section 5.1 Standing Committees. The Board may create Standing Committees to handle on-going projects. Each committee shall consist of two (2) or more members ("Standing Committee Directors") nominated by the Board, including the designation of one Standing Committee member as the Chairman, and confirmed by a simple majority of the Directors in Good Standing represented at a Board meeting at which a quorum is present. Standing Committee Directors may delegate their committee responsibilities to any individual that is an employee, officer, Director, or consultant of an existing Member. Each Standing Committee may invite non-Director advisors to participate in or attend certain committee meetings in order to assist the Standing Committee in the performance of its duties. The
Board shall retain the right to limit the powers and duties of each Standing Committee.

Section 5.2 Powers and Authority of Committees. The Board may delegate to any Committee having the authority of the Board, any of the powers and authority of the Board in the management of the business and affairs of TWCA®; provided, however, that no Committee may: (a) authorize payment of a dividend or any part of the income or profit of TWCA® to its Directors or officers; (b) approve dissolution, merger, or the sale, pledge or transfer of all or substantially all of TWCA®'s assets; (c) elect, appoint, or remove Directors or fill vacancies on the Board or on any of its committees; (d) adopt, amend or repeal the Certificate of Incorporation of TWCA®, Bylaws or any resolution by the Board; or (e) perform Board actions specified in Section 4.2 herein.

Section 5.3 Steering Commitee
There shall exist a permanent Steering Committee consisting of one appointed delegate from the four founding members and Pure Seed. The Steering Committee will retain ultimate veto power over any action that may be come before the Board of Directors. In the case of there being no members beyond the four founders and Pure Seed the Standing Committee and the Board of Directors will remain one and the same.
a) Steering Committee Veto. The Steering Committee Veto is enacted by a 3/5 majority vote of the Steering Committee.
ARTICLE VI
APPOINTED OFFICERS
Section 6.1: Appointed Officers. The Board of Directors may employ staff, or may contract with an association management firm to provide staff assistance. One person may hold two or more offices in TWCA®, unless otherwise stated herein.

(a) Executive Director. It would be the duty of the Executive Director to serve as the Corporate Secretary, to keep the records of the Association, to be in charge of the overall operation of TWCA®, to manage the staff, and to carry out the duties described in the Executive Director’s job description and other assignments delegated by the Board of Directors. The Executive Director shall perform other duties assigned from time-to-time by the Board. The Executive Director would be an ex-officio, nonvoting member of the Board of Directors.
i) Reports to Membership At-Large. The Executive Director, with the Secretary’s assistance, shall be responsible for providing periodic written reports to the Membership At-Large with respect to any and all material developments within TWCA® (“Update Reports”). In addition to any material development updates, the Executive Director shall issue general reports on the status of TWCA® on a semi-annual basis (“Semi-Annual Reports”). Such reports shall include: (i) status reports on development projects, (ii) financial information reports, (iii) membership information reports; and (iv) any other material information with respect to TWCA.

ARTICLE VII
ADVISORY BOARD
Section 7.1 Advisory Board. The Board of Directors may, by resolution, establish a Board of Advisors (the “Advisory Board”) to be comprised of one or more individuals chosen by the Board at its sole discretion. The Board shall not be bound by any advice or decision of the Advisory Board. The members of the Advisory Board shall not have the rights or privileges of Directors or the Breeder Member and Consumer Product Member classes' membership of TWCA, and shall have no power or authority over the operation of TWCA. Associate Members may reside on the Advisory Board. A member of the Advisory Board may be removed at any time by the affirmative vote of a majority of the Board with or without cause.

ARTICLE VIII
MEMBERSHIP AT-LARGE
Section 8.1 Classes of Membership. There shall be four (4) classes of membership in TWCA: (i) Class A; (ii) Class B; (iii) Class C; and (iv) Class D. As used herein, the term “Member” shall be used to refer generically to all Class
Members. All four classes of membership shall be collectively referred to as the “Membership At-Large.” Classes A, B and C will be limited to two (2) members per organization. The following shall be the requirements for membership in each given membership class:

(a) Class A Member. A Class A Member is a corporation, firm or organization that (i) currently holds TWCA Qualified status on at least one (1) lawn and garden live goods product, or is in the process of applying for qualification of a lawn and garden live goods product for TWCA Qualification status; and (ii) is in good standing with TWCA, as stated in Section 8.4 of the TWCA Bylaws. Class A Membership is based on organization and company level, not individual. A Class A Member shall designate one person to serve as its representative. The Class A Member may change this representative at its discretion upon filing written notice of such change with the Secretary. A Class A Member representative who changes his or her employer may not transfer membership. Individuals must be Class A Member or Class B
Member to represent the TWCA in any official capacity. Class A Members shall be entitled to voting rights in accordance with Section 9.6(a) of the Bylaws. The Class A Member can designate up to two (2) additional individuals ("Affiliates") under its membership. Affiliates will not have voting rights, and will not be able to transfer membership when changing employer. The Class B Member may change its Affiliates at its discretion upon filing written notice of such change with the S-T.

(b) Class B Member. A Class B member is an organization that (i) actively conducts research and development of cultivars utilized in consumer products for the lawn and garden live goods industry, and (ii) is in good standing with TWCA® as stated in Section 8.4 of the TWCA® Bylaws. Class B Membership shall be open to individuals who are in positions where they are responsible for the breeding, (or in the case of apomictic and vegetative crops, selecting) of turfgrass varieties subject to a peer review process. Such processes include Plant Variety Protection (PVP), Plant Patent (PP) or Plant Variety Review (PVR). Individuals may be elected to the Board of Directors and may hold office within the corporation. Individuals must be Class A Member or Class B Member to represent the TWCA in any official capacity. There is a limit of two (2) Class B Members per company or organization. Class B Members shall be entitled to voting rights in accordance with Section 9.6(a) of the Bylaws.
The Class B Member may designate up to two (2) additional individuals ("Affiliates") under its membership. Affiliates will not have voting rights, and will not be able to transfer membership when changing employer. The Class B Member may change its Affiliates at its discretion upon filing written notice of such change with the S-T.

(c) Class E Member. A Class E Member is any individual that (i) has a vested interest in lawn and garden live good industry, (ii) is concerned with water conservation, and (iii) is in good standing with TWCA® as stated in Section 8.4.
Class E Membership is based on individual level. Class E Members shall have no voting rights, nor shall serve on the Board of Directors. This category of membership is not available to persons employed by firms or corporations qualified to be Class B Members.

 (d) Class D Member. A Class D Membership is open to individuals with full-time public sector appointments including research, extension, government, and education faculty and staff. Class D membership shall also be open to individuals with full-time student status. Individuals in this class are non-voting members, but shall be afforded all other rights provided to other membership classes concerning annual meetings and notification of process.

Section 8.2 Membership Qualifications. Members are expected to adhere to the following criteria:

(a) All Members. All Members must (i) express public support for TWCA and the TWCA Seal; (ii) sign TWCA Membership Agreement and abide by its terms; (iii) fulfill their monetary obligations to TWCA (e.g., dues and fees) as stated in Section 9.1, and (iii) remain in Good Standing with TWCA in accordance to Section 8.4.

(b) Class A Member. For a Class A Member to maintain membership status, it must, as stated in Section 8.1 (a) (i) currently hold TWCA Qualified status on at least one (1) lawn and garden live goods product, or (ii) be in the process of applying for TWCA Qualification of at least one (1) lawn and garden live goods product. Class B Members may maintain membership status without meeting the above qualifications, by paying a nominal dues fee as set forth in the Membership Agreement document.

Section 8.3 Additional Rights of Membership-At-Large. The Board may by resolution establish such additional rights, privileges and duties corresponding to any class of members; provided, that, such rights, privileges or duties are not inconsistent with the Bylaws.

Section 8.4 Good Standing. All classes of members shall be deemed to be in Good Standing, and thus eligible to vote on issues coming before the Board, if the Member has fulfilled its monetary obligations as set forth in Section 9.1

Section 8.5 Termination of Membership. The membership of any Member shall terminate upon the occurrence of any one or more of the following:

(a) Resignation. Any Member may resign from TWCA in writing filed with the Secretary. The resignation of a Member shall not relieve the Member from any payment obligations the Member may have to TWCA as a result of obligations incurred or commitments made prior to resignation. Except as otherwise set forth in these
Bylaws, a resigning Member shall not be entitled to receive any refund, pro rata or otherwise, of any membership fee, dues or assessments for the balance of the calendar year in which the resignation is effective. Within ten (10) days of resigning from TWCA, a Member may appeal in writing to the Board for a pro rata refund of its annual membership dues. The appeal will specifically set forth any circumstances that the Member believes justify a refund in its case. The Board shall decide by simple majority upon the appeal in its sole discretion at its first meeting following the appeal scheduled under Section 4.1.

(b) Expulsion, Termination or Suspension. The membership of any Member may be terminated “For Cause” upon the affirmative vote of two-thirds (2/3) of the Board of Directors after a hearing duly held in accordance with Section 4.1. As used in this Section 8.5, two-thirds (2/3) vote means two-thirds (2/3) of the members of the Board. For purposes of this Section 8.5, “For Cause” shall mean the Member has materially breached the Membership Agreement, Bylaws, IP Policy, Antitrust Policy, EPL and/or other related TWCA agreements or policies, and has not cured such breach within thirty (30) days of receipt of written notice from TWCA. Such determination shall be made in the sole and absolute discretion of the Board. Following the determination by the Board that a Member should be terminated the following procedures shall apply:
1. A notice shall be sent by prepaid, first-class or certified mail to the most recent address of such Member as shown on TWCA's records, setting forth the termination and the reasons therefore. Such notice shall be sent at least thirty (30) days before the proposed effective date of the termination.
2. The Member being terminated shall be given an opportunity to be heard, either orally or in writing, at a hearing to be held no fewer than five (5) days before the effective date of the proposed termination. The hearing shall be held by the Board. The notice to the Member of its proposed termination shall state that such Member is entitled, upon request, to such hearing, shall state that a date, time and place of the hearing will be established upon receipt of request therefore, and shall state, that in the absence of such request, the effective date of the proposed termination.
3. In the event that a hearing is held, then following such hearing the Board shall decide whether such Member should in fact be terminated, or sanctioned via written reprimand as determined by the Board; provided, that, any such decision to terminate or sanction such Member must be approved by a vote of two-thirds (2/3) of the Board. The decision of the Board shall be final.
4. Any action challenging a termination of membership of a Member, including any claim alleging defective notice, must be commenced within fifteen (15) days after the date of the termination.

(c) Delinquency; Non-Payment of Dues. In the event that a Member does not pay its annual membership dues and all compounded late fees within ninety (90) days of the invoice due date (“Dues Delinquent”), the membership of such Member shall, without further action by the Board of Directors or the Membership At-Large, be terminated.

 (d) Delinquency; Non-Payment of Fees. In the event that a Member does not pay its TWCA qualification application fees, and/or TWCA® seal usage fees, and all compounded late fees within ninety (90) days of the invoice due date (“Fee Delinquent”), the membership of all Members under that organization/company shall, without further action by the Board of Directors or the Membership At-Large, be terminated. Further action may be taken by TWCA as set forth under the heading “Delinquency” in the TWCA Qualification Application, as amended from time-to-time in accordance with any and all requirements of these Bylaws set forth herein.

(e) Misuse or Unauthorized Use of TWCA Seal.
Section 8.6 Reinstatement. Members terminated pursuant to Section 8.5 may only be reinstated upon the affirmative vote of at least two-thirds (2/3) of the Directors in Good Standing represented at a Board meeting at which a quorum is present and only after any monies due to TWCA are paid in full.

Section 8.7 Nonliability. No Member shall be liable for the debts, liabilities, or obligations of TWCA merely by reason of being a Member.

Section 8.8 Assignment. Upon the completion of any acquisition or merger involving a Member in which the Member is not the surviving entity, the Board, at its sole discretion, may permit such Member’s membership to be transferred to the surviving entity.

Section 8.9 Definition of Affiliates. Multiple “Affiliates” of an entity shall constitute one (1) member only, regardless of membership class. For purposes of these Bylaws, “Affiliate” means any entity that is directly or indirectly controlled by, under common control with or that controls the subject party, and “control” means direct or indirect ownership of or the right to exercise (i) greater than fifty percent (50%) of the outstanding shares or securities entitled to vote for the election of Directors or similar managing authority of the subject entity; or (ii) greater than fifty percent (50%) of the ownership interest representing the right to make the decisions for the subject entity.

ARTICLE IX
DUES AND FEES
Section 9.1 Dues; Class A Member
(a) Funding. A Class A Member will pay annual dues of $20,000, as set forth in the Membership Agreement if membership is established in the first year of TWCA. Membership dues after year one shall be set annually by the board of directors.

(b) Payment. The Secretary will send out invoices in compliance with reasonable invoicing requirements (e.g., receipt of invoices at least forty-five (45) days prior to the due date). The Secretary will promptly send out a written notice (“Dues Notice”) to any Member that has not paid its dues within ten (10) days after the date upon which such dues are required to be paid.

Section 9.2 Dues; Class B Member
(a) Funding. A Class B Member will pay annual dues as set forth in the Membership Agreement, as amended from time-to-time by the Board.
(b) Payment. The Secretary will send out invoices in compliance with reasonable invoicing requirements (e.g., receipt of invoices at least forty-five (45) days prior to the due date). The Secretary will promptly send out a written notice (“Dues Notice”) to any Member that has not paid its dues within ten (10) days after the date upon which such dues are required to be paid.

Section 9.3 Dues; Class E Member
(a) Funding. The designating company or organization of a Class C Member will be responsible for the payment of annual dues as set forth by the board of directors at its annual meeting.

(c) Payment. The Secretary will send out invoices in compliance with reasonable invoicing requirements (e.g., receipt of invoices at least forty-five (45) days prior to the due date). The Secretary will promptly send out a written notice (“Dues Notice”) to any Corporation/Organization that has not paid its dues within ten (10) days after the date upon which such dues are required to be paid.
(d)
Section 9.4 Dues; Class D Member
(a) Funding. The designating company or organization of a Class D Member will be not be responsible for the payment of annual dues.

ARTICLE X
MEMBERSHIP MEETINGS
Section 10.1 Membership Meetings. Any Member shall be permitted to participate in any and all meetings of the Membership At-Large (including Special Meetings as set forth in Section 10.1(b) below).

(a) Regular Meetings. The annual meetings of the Membership At-Large shall be held annually at which time the members shall elect a board of Directors and transact such other business as may legally come before the meeting. The time and place of the annual meeting shall be announced at least 60 days prior to the meeting. No Member will be intentionally excluded from Membership meetings.

(b) Special Meetings. Special meetings of the Membership At-Large shall be held at the call of the President. Notice of a special meeting shall be given at least thirty (30) days prior to such meeting in accordance with Section 10.4 below.

Section 10.2 Conduct of Meetings. Meetings of the Membership At-Large shall be presided over by the President, or in the absence of the President, by the Vice President. The Secretary shall act as the secretary of all meetings of the Membership At-Large, provided, that, in his or her absence the President shall appoint another Member to act as Acting Secretary of the meeting.
Section 10.3 Place of Meetings. All meetings of the Membership At-Large shall be held either at the principal office of TWCA or at any other place as determined by resolution of the Board.

Section 10.4 Notice of Meetings. Notice of each annual and special meeting of the Membership At-Large shall be given to each Member at the last address of record, by first class mail or via email with acknowledgement, at least thirty (30) days before the meeting. The notice shall include the date, time, and place of the meeting or the date on which any ballot enclosed therewith shall be required to be returned for inclusion in TWCA's voting process. Notice of each annual and special meeting shall include a description of any matter or matters that must be approved by the Membership At-Large pursuant to these Bylaws or applicable law. In the case of special meetings, the notice shall specify the purpose or purposes for which the meeting is called. Such notice shall be given in writing to every Member who, on the record date for notice of the meeting, is entitled to vote thereat.

Section 10.5 Voting.
(a) General. With the exception of Associate and Affiliate Members, each Member is entitled to one (1) vote on each matter submitted to a vote of the Membership At-Large.

(b) Electronic Voting. Electronic voting may be used in connection with both meetings of the Members and the solicitation of written consents as follows:
(i) Action with Meeting. For purposes of electronic votes solicited in connection with a meeting of the Membership At-Large at which a quorum was present, the requisite number of votes that would have been required at such meeting to pass an action shall be required to pass an action via this electronic voting provision. Only those members in attendance of the meeting shall be permitted to vote with respect to this Section 10.5. The deadline for receipt of electronic votes with respect to any such vote shall be no later than two (2) weeks from the date of the meeting, as announced prior to adjournment of such meeting.
(ii) Action without Meeting. Any action required or permitted to be taken by the Membership At-Large at a meeting may be taken without a meeting. For purposes of taking action without a meeting solicitation via electronic balloting and voting shall be permitted hereunder. Such procedure shall be initiated by the electronic distribution of ballots and all related materials for consideration by the Membership At-Large to all of the Members at the time of such distribution. Thereafter, the Members shall be permitted to cast their votes electronically in response to the distributed ballots. The deadline for receipt of such electronic votes cast by the Members shall be no less than two (2) weeks from the date of the meeting, as set forth in the balloting materials.

Section 10.6 Quorum. Unless otherwise provided herein, the presence in person of at least a simple majority of the Membership At-Large shall constitute a quorum for the transaction of business. For purposes of calculating the quorum requirements set forth in this Section 10.6, Members who are employed by the same organization (including Affiliates) shall collectively be considered one (1) Member.
Section 10.8 Major Decisions. For actions (i) approving or changing the name of TWCA; (ii) approving or amending the Membership Agreement, or (iii) amending these Bylaws or the Certificate of Incorporation of TWCA; such action must be approved by two-thirds (2/3) of the Membership At-Large represented at a meeting in which a quorum ispresent.

ARTICLE XI
INDEMNIFICATION OF DIRECTORS, OFFICERS AND AGENTS
Section 11.1 Indemnification of Directors, Officers and Agents. TWCA shall indemnify any person made or threatened to be made a party to an action by or in the right of TWCA to procure a judgment in its favor by reason of the fact that he, his testator or intestate is or was a Director or officer of TWCA, against amounts paid in settlement and reasonable expenses, including attorneys’ fees actually and necessarily incurred by him in connection with the defense or settlement of such action or in connection with an appeal therein, except in relation to matters as to which such person is adjudged to have breached his duty to TWCA. TWCA shall indemnify any person, made, or threatened to be made, a party to any action or proceeding other than as described in the preceding sentence (i.e., other than one by or in the right of TWCA to procure a judgment in its favor), whether civil or criminal, including an action by or in the right of any other organization of any type or kind, domestic or foreign, or any partnership, joint venture, trust, employee benefit plan or other enterprise, which any such person served in any capacity at the request of TWCA, by reason of the fact that he, his testator or intestate was a Director or officer of TWCA, against judgments, fines, amounts paid in settlement and reasonable expenses, including attorneys’ fees actually and necessarily incurred as a result of such action or proceeding, or any appeal therein, if such person acted, in good faith, for a purpose which he reasonably believed to be in the best interests of TWCA and, in criminal actions or proceedings, in addition, had no reasonable cause to believe that his conduct was unlawful. Notwithstanding the above, TWCA shall only be subject to these indemnification provisions if: (i) the party seeking the indemnity provides notice of the claim promptly to TWCA; (ii) TWCA is given sole control of the defense and settlement of the claim; (iii) TWCA receives from the party seeking the indemnity all available information, assistance and authority to defend such claim; and (iv) the party seeking the indemnity has not compromised or settled such proceeding without TWCA's prior written consent. Expenses incurred by a person described in this section in defending a civil or criminal action or proceeding may be paid by TWCA in advance of the final disposition of such action or proceeding upon receipt of an undertaking by or on behalf of such person to repay the amounts so advanced if it should be ultimately determined that such person is not entitled to be indemnified hereunder. In no event shall individual Members of TWCA be subject to the indemnification and advancement of expenses obligations of TWCA under this section. The indemnification and advancement of expenses granted pursuant to, or provided by, this section shall not be deemed exclusive of any other rights to which a Director, officer, employee or other agent of TWCA seeking indemnification of expenses may be entitled, whether contained in the certificate of incorporation or these Bylaws, or in a resolution of the Board, or an agreement providing for such indemnification or under law or otherwise; provided, that no indemnification may be made to or on behalf of any Director or officer if a judgment or other final adjudication adverse to the Director or officer establishes that his acts were committed in bad faith or were the result of active and deliberate dishonesty and were material to the cause of action so adjudicated, or that he personally gained in fact a financial profit or other advantage to which he was not legally entitled. To the fullest extent permitted by applicable law, TWCA may purchase and maintain insurance on behalf of any person who is a Director or officer, or was serving at the request of TWCA as a Director or officer or in any other capacity against any liability asserted against him or her and incurred by him or her in any such capacity, or arising out of his or her status as such, whether or not TWCA would have the power to indemnify him or her under this section.

ARTICLE XII
MISCELLANEOUS
Section 12.1 Fiscal Year. The fiscal year of TWCA shall begin on July 1 and end on June 30 of the next year.

Section 12.2 Disbursements. A process for approving expenditures (including documenting payments received and expenditures allocated, preventing commingling of funds, disposition of the funds upon bankruptcy of the Secretary, etc.) will be developed by the Board.

Section 12.3 Expenses. Each Member will bear its own costs and expenses in connection with its performance of its rights and duties in respect of TWCA, including, without limitation, compensation of its employees, and all travel and living expenses associated with any Member’s participation in any meetings and conferences called in connection with the activities of TWCA.

Section 12.4 Checks, Notes and Contracts. The Board is authorized to select such depositories as it shall deem proper for the funds of TWCA and shall determine who shall be authorized in TWCA's behalf to sign bills, notes, receipts, acceptances, endorsements, checks, releases, contracts and documents.

Section 12.5 Investments. The funds of TWCA may be retained in whole or in part in cash or be invested and reinvested from time to time in such property, real, personal or otherwise, or stocks, bonds or other securities, as the Board in its discretion may deem desirable.

Section 12.6 Books. There shall be kept at the office of TWCA correct books of account of the activities and transactions of TWCA, including a minute book which shall contain a copy of the certificate of incorporation, a copy of these Bylaws, and all minutes of the meetings of the Board.

Section 12.7 Distribution of Assets Upon Dissolution. Upon a dissolution of TWCA, and after all of the known debts and liabilities of TWCA have been paid or adequately provided for, any remaining net assets of TWCA shall be distributed by the Board to one or more organizations selected by the Board which will help to further the purposes of TWCA as set forth in Section 2.1.

ARTICLE XIII
AMENDMENTS
Section 13.1 Amendements. These Bylaws may not be amended without (i) the consent of at least two-thirds (2/3) of the Membership At-Large in accordance with Section 10.8; and (ii) any other consent requirements expressly set forth herein with respect to such amendment’s proposed subject matter. Additionally, to the extent a proposed amendment would alter a provision that would require the unanimous consent of the Membership At-Large for certain actions, then such amendment must be unanimously approved in order to amend these Bylaws. The provisions of any such amended Bylaws will be binding upon all of the Membership At-Large.

Page | 15

image1.gif

image1.jpeg

image2.jpeg

image3.png

