

SMi presents its 5th annual conference on...

Smart Water Systems

Investing in the benefits and overcoming the challenges of smart water systems

25 - 26
APRIL
2016

HOLIDAY INN KENSINGTON FORUM, LONDON, UK

KEY SESSIONS FOR 2016:

- **Thames Water** project: Smarter water efficiency
- Smart water systems: A social necessity
- Domestic water metering: Drive-By (automatic meter reading) in Ireland
- Universal Metering Programme – more than just the meters
- **United Utilities Water's** 'passive' data collection strategy
- The building blocks for Big Data

CONFERENCE CHAIRS:

- **Andrew Tucker**, Water Efficiency Manager, **Thames Water**
- **Jeremy Heath**, Innovation Manager, **Sutton and East Surrey Water plc**

FEATURED SPEAKERS:

- **Danny Leamon**, Head of Metering, **Thames Water**
- **Penny Hodge**, Head of Policy and Stakeholder Engagement, **Southern Water**
- **Marcello Bondesan**, Head of Energy Engineering Department, Operations, **HERA**
- **Kevin Murray**, Metering Technology and Solutions Specialist, **Irish Water**
- **Mike Bishop**, Head of Operational Control and Development, **Dwr Cymru Welsh Water**
- **Andrew Smith**, Regional Optimisation Manager, **Anglian Water**
- **Georgina Mills**, Delivery Director, **Ofwat**

Sponsored by

DIEHL
Metering

ENDETEC
Homerider Systems

PLUS AN INTERACTIVE HALF-DAY POST-CONFERENCE WORKSHOP

Wednesday 27th April 2016, Holiday Inn Kensington Forum, London, UK

Delivering behavioural interventions through field experiments

Hosted by: **Daniel White**, Co-Founder, **Avalon Behaviour Ventures**

08.30 - 12.30

www.smart-water-systems.com

Register online or fax your registration to +44 (0) 870 9090 712 or call +44 (0) 870 9090 711

@UtilitiesSMi
#smartwatersystems

Smart Water Systems

Day One | Monday 25th April 2016

08.30 **Registration & Coffee**

09.00 **Chairman's Opening Remarks**

Andrew Tucker, Water Efficiency Manager, **Thames Water**

THE UK'S FIRST EVER ADVANCED METERING INFRASTRUCTURE (AMI) METER ROLL OUT

KEYNOTE ADDRESS:

09.10 **Thames Water project: Smarter water efficiency**

- Delivering the UK's largest water efficiency programme
- Combining water efficiency and smart metering
- The in-home customer experience

Andrew Tucker, Water Efficiency Manager, **Thames Water**

09.50 **Domestic water metering: Drive-By (automatic meter reading) in Ireland**

- Metering roll-out on a national scale; short programme
- Selection of metering solutions: Drive-By (automatic meter reading)
- Harvesting useable information from data
- Realising the benefits for sustainable water supply

Kevin Murray, Metering Technology and Solutions Specialist, **Irish Water**

10.30 **Morning Coffee**

10.50 **United Utilities Water's 'passive' data collection strategy**

- Fixed Network or Drive-By – is there a viable alternative?
- How did we end up here?
- Data – and what to do with it?
- Challenges faced and the gaps that remain

Neil Harper, Metering Strategy Manager, **United Utilities**

DELIVERING BENEFITS FROM SMART WATER SYSTEMS

11.30 **Delivering benefits from smart water metering**

- Progress with the programme roll-out
- Lessons learned and challenges to date
- Initial benefits delivered in terms of customer side leakage, accurate bills and customer demand reduction
- Plans to realise future opportunities

Danny Leamon, Head of Metering, **Thames Water**

Martin Hall, Metering Manager, **Thames Water**

12.10 **Networking Lunch**

OBTAINING AND MAINTAINING STAKEHOLDER ENGAGEMENT

13.30 **The water energy nexus – keeping out of hot water**

- Adjusting the focus of water efficiency in the home – it's not all about volume!
- Understanding the connection between energy we use and where we use it
- Saving money and reducing greenhouse gas emissions

Duncan McCombie, Director of Operations, **Energy Saving Trust**

14.10 **Customer engagement in relation to the rollout of water metering**

- What customers need to know and when
- Some of the barriers that need to be overcome
- What can help smooth the transition and secure customer "buy-in"

Deryck Hall, Head of Policy and Research, **Consumer Council for Water**

14.50 **Keeping the customer satisfied**

- How to keep our customers informed about network changes and issues
- Monitoring water usage with mobile applications and web pages
- The challenges and benefits of the latest communication methods

Jeremy Heath, Innovation Manager, **Sutton and East Surrey Water plc**

15.30 **Afternoon Tea**

15.50 **Smart water systems: A social necessity**

- Using smart water systems to provide more accessible data for the customer
- Increasing the fairness of water payment by ensuring people pay for exactly what they use
- What smart water systems can do for the customer when used in conjunction with other utility services
- What smart water systems might be able to do for the customer in the future

Marcello Bondesan, Head of Energy Engineering Department, Operations, **HERA**

16.30 **Owat: Putting customers at the heart of decision making**

- PR14: Moving to a customer-focused approach to regulation
- PR19: Strengthening the role of customer engagement
- Seeing customers as partners in the design and delivery of solutions

Georgina Mills, Delivery Director, **Owat**

17.00 **Chairman's Closing Remarks and Close of Day One**

Register online at www.smart-water-systems.com

SPONSORSHIP OPPORTUNITIES

SMI offer sponsorship, exhibition, advertising and branding packages, uniquely tailored to complement your company's marketing strategy. Should you wish to join the increasing number of companies benefiting from promoting their business at our conferences please call: Andrew Gibbons, Sponsorship, on +44 (0) 20 7827 6156 or email agibbons@smi-online.co.uk

Sponsored by

DIEHL
Metering

Diehl Metering produces more than 7 million meters and 4.6 million radio modules a year for our international customers in the water, heat, cooling, gas and electricity supply. We help energy utilities all over the world to optimize processes, cut costs and operate ecologically and sustainably.
www.diehl.com

ENDETEC
Homerider Systems

Homerider Systems, a Veolia Water subsidiary, specialises in smart water metering and water networks management technology. We have over 4 million smart meters deployed and were winners of the European Smart Metering Innovation of the Year Award in both 2013 & 2014 with our original solution for the remote collection and management of 'big' data on a single radio network. For more information please visit www.homeridersystems.com

Smart Water Systems

Day Two | Tuesday 26th April 2016

08.30 **Registration & Coffee**

09.00 **Chairman's Opening Remarks**

Jeremy Heath, Innovation Manager,
Sutton and East Surrey Water

OPENING ADDRESS

09.10 **A Behavioural Insight: Water, energy and sustainability**

- An introduction to behavioural insights and the Behavioural Insights Team
- Applying behavioural insights to public policy: The EAST framework (Easy, Social, Attractive, Timely)
- Viewing water and energy through the EAST framework

Elisabeth Costa, Head of Energy and Sustainability,
The Behavioural Insights Team (In association with the UK Cabinet Office)

09.50 **Universal Metering Programme – more than just the meters**

- How Southern Water delivered the first large-scale compulsory metering programme in the UK
- The role that customer and stakeholder engagement played in the programme
- The package of measures that supported the programme and delivered for customers

Penny Hodge, Head of Policy and Stakeholder Engagement,
Southern Water

10.30 **Morning Coffee**

10.50 **How much water do we use, and how much can we save? Data from a joint initiative with Bristol Water PLC**

- The largest experimental study of its kind, studying both "all water" and "hot water" use
- Mixed quantitative and qualitative methodology
- Baseline water consumption is higher than expected
- Water conservation interventions often have perverse consequences

Chad Staddon, Director, **International Water Security Network**

DEALING WITH BIG DATA

11.30 **The building blocks for Big Data**

- Data governance and the building blocks
- Building a solid foundation
- A data strategy and roadmap

Mike Bishop, Head of Operational Control and Development,
Dwr Cymru Welsh Water

12.10 **Networking Lunch**

13.30 **Instrumentation: The importance of instrumentation in data and information in the water industry**

- The current trend of Big Data and Small Information
- The importance of instrumentation
- Getting the basics right

Oliver Grievson, Flow Compliance and Regulatory Efficiency Manager,
Anglian Water

14.10 **Enhancing the water sector's cyber resilience: CERT-UK**

- An overview of the threat landscape and where the water sector sits within it
- The current work already going on for and between CERT-UK and the water sector
- An overview of best practice guidance and advice for the water sector companies and how to best protect themselves
- What is the future of cyber-security in the UK and what this means for the water sector?

Jon Bird, Water Sector Lead, **CERT-UK**

LEAKAGE AND WASTEWATER: UTILISING BIG DATA

14.50 **Detecting and locating leaks using big data analytics**

- Using predictive data analytics to detect and locate leaks following pipe bursts
- Translating real-time sensor and other data into actionable alarms
- Examples from a real UK water system

Zoran Kapelan, Professor of Water Systems Engineering,
University of Exeter

15.30 **Afternoon Tea**

15.50 **Separating leakage from demand using smart data and data smartly**

- The impact of meter penetration on the use of smart data
- Alternative methods for gathering demand and leakage data
- Applying available data in smarter ways to improve representativeness

Katy Walker, Water Network, Leakage and Metering Strategy Manager,
Yorkshire Water

16.30 **Moving towards a source to source optimisation strategy**

- Where are we now?
- Synergies between Water and Water Recycling
- Turning data into information
- The Anglian Water Shop Window

Andrew Smith, Regional Optimisation Manager,
Anglian Water

Rebecca Harrison, Programme Manager, **Anglian Water**

17.10 **Chairman's Closing Remarks and Close of Day Two**

Alternatively fax your registration to +44 (0)870 9090 712 or call +44 (0)870 9090 711

MARKETING OPPORTUNITIES

Are you interested in promoting your utility services to a targeted industry sector? SMI offer tailored marketing packages so that your association/publication can gain access to a global market and key decision makers in the sector market.

Contact Vinh Trinh on +44 (0) 20 7827 6140 or email vtrinh@smi-online.co.uk

Supported by

Delivering behavioural interventions through field experiments

Overview

This workshop will give attendees an introduction to behavioural economics and randomised control trials, with a focus on energy and water consumer feedback applications.

Why you should attend

- For those with a personal or professional interest in a) the application of behavioural science and/or b) causal methods of evaluation through randomized control trials. The application of behavioural science to consumer communications is achieving unprecedented levels of cost effectiveness in changing consumption patterns. We will discuss our own practical applications with an emphasis on embedding new approaches to the evaluation strategies of organisations.
- For utilities that have responsibilities to feedback consumption patterns to customers, this offers a valuable opportunity to understand how we can link the latest academic findings to improve the consumption and experience of your service users and ultimately organization demand management outcomes.

Programme

08.30 Registration

09.00 Opening remarks and introductions

09.10 Session 1 – An introduction to behavioural science

An overview of MINDSPACE (a mnemonic which outlines high impact interventions) and it's applications in society.

09.50 Session 2 – Bringing the lab to the field. How do we know it works?

How to show a change in behaviour – an introduction to field experiments. Measurement and randomisation.

10.30 Afternoon Tea

11.00 Session 3 – An overview of utility applications

The potential for behavioural science. Where do the best opportunities exist in the water industry for behavioural change? How can we make best use of this?

11.40 Session 4 – Case study – Neighbours, Knowledge and Nuggets.

A natural field experiment looking at the role of incentives in utility conservation. This study had a return on investment of over 3000% and was one of the first natural field experiments in the UK. We will discuss the delivery mechanisms and results.

12.20 Closing remarks

12.30 Close of workshop

About the workshop host

Daniel White is co-founder of Avalon Behaviour Ventures, an environmental innovator and behavioural expert. He was responsible for delivering the UK's first natural field experiment looking at household energy consumption and personalised social norms. This has been quoted as one of the lowest cost energy reduction projects yet. Dan has first-hand experience seeing opportunities and successfully integrating new ideas, technologies and concepts to communities. His work devising and delivering the world's first abseiling insulation project for instance, kick-started an entire industry insulating high-rise buildings. He's here to talk about work integrating behavioural science and field experiments to reduce consumption.

About Avalon Behaviour Ventures

Avalon Behaviour Ventures are a team of leading economists and behavioural scientists who combine behavioural theory with real-world applications, and have extensive experience working with UK and US utilities in understanding energy efficiency and conservation in both the residential and commercial sectors. www.avalonbehaviour.com

FEBRUARY 2016

E&P Information & Data Management
3rd February - 4th February 2016,
London, United Kingdom

Floating LNG 2016
17th February - 18th February 2016,
London, United Kingdom

MARCH 2016

European Smart Grid Cyber Security
7th March - 8th March 2016,
London, United Kingdom

Gas to Liquids Americas
9th March - 10th March 2016,
Houston, USA

Oil and Gas Telecommunications
14th March - 15th March 2016,
London, United Kingdom

APRIL 2016

Social Media in the Utilities Sector
11th April - 12th April 2016,
London, United Kingdom

Smart Water Systems
25th April - 26th April 2016,
London, United Kingdom

MAY 2016

Oil and Gas Cyber Security Europe
16th May - 17th May 2016,
Amsterdam, Netherlands

JUNE 2016

Gas Storage and Transmissions
15th June - 16th June 2016,
London, United Kingdom

Meter Asset Management
20th June - 21st June 2016,
London, United Kingdom

SMART WATER SYSTEMS

Conference: 25th and 26th April 2016, Holiday Inn Kensington Forum, London, United Kingdom Workshop: 27th April 2016

4 WAYS TO REGISTER

ONLINE at www.smart-water-systems.com

FAX your booking form to +44 (0) 870 9090 712

PHONE on +44 (0) 870 9090 711

POST your booking form to: Events Team, SMi Group Ltd, 2nd Floor South, Harling House, 47-51 Great Suffolk Street, London, SE1 0BS

--

Unique Reference Number	
Our Reference	U-048

DELEGATE DETAILS

Please complete fully and clearly in capital letters. Please photocopy for additional delegates.

Title: Forename: _____

Surname: _____

Job Title: _____

Department/Division: _____

Company/Organisation: _____

Email: _____

Company VAT Number: _____

Address: _____

Town/City: _____

Post/Zip Code: _____ Country: _____

Direct Tel: _____ Direct Fax: _____

Mobile: _____

Switchboard: _____

Signature: _____ Date: _____

I agree to be bound by SMi's Terms and Conditions of Booking.

ACCOUNTS DEPT

Title: Forename: _____

Surname: _____

Email: _____

Address (if different from above): _____

Town/City: _____

Post/Zip Code: _____ Country: _____

Direct Tel: _____ Direct Fax: _____

VENUE Holiday Inn Kensington Forum,
97 Cromwell Road, London, SW7 4DN

Please contact me to book my hotel
Alternatively call us on +44 (0) 870 9090 711,
email: events@smi-online.co.uk or fax +44 (0) 870 9090 712

Terms and Conditions of Booking

Payment: If payment is not made at the time of booking, then an invoice will be issued and must be paid immediately and prior to the start of the event. If payment has not been received then credit card details will be requested and payment taken before entry to the event. Bookings within 7 days of event require payment on booking. Access to the Document Portal will not be given until payment has been received.

Substitutions/Name Changes: If you are unable to attend you may nominate, in writing, another delegate to take your place at any time prior to the start of the event. Two or more delegates may not 'share' a place at an event. Please make separate bookings for each delegate.

Cancellation: If you wish to cancel your attendance at an event and you are unable to send a substitute, then we will refund/credit 50% of the due fee less a £50 administration charge, providing that cancellation is made in writing and received at least 28 days prior to the start of the event. Regrettably cancellation after this time cannot be accepted. We will however provide the conference documentation via the Document Portal to any delegate who has paid but is unable to attend for any reason. Due to the interactive nature of the Briefings we are not normally able to provide documentation in these circumstances. We cannot accept cancellations of orders placed for Documentation or the Document Portal as these are reproduced specifically to order. If we have to cancel the event for any reason, then we will make a full refund immediately, but disclaim any further liability.

Alterations: It may become necessary for us to make alterations to the content, speakers, timing, venue or date of the event compared to the advertised programme.

Data Protection: The SMi Group gathers personal data in accordance with the UK Data Protection Act 1998 and we may use this to contact you by telephone, fax, post or email to tell you about our products and services. Unless you tick here we may also share your data with third parties offering complementary products or services. If you have any queries or want to update any of the data that we hold then please contact our Database Manager databasemanager@smi-online.co.uk or visit our website www.smi-online.co.uk/updates quoting the URN as detailed above your address on the attached letter.

EARLY BIRD DISCOUNT

- Book by 29th January to receive £400 off the conference price
 Book by 29th February to receive £300 off the conference price
 Book by 30th March to receive £200 off the conference price

CONFERENCE PRICES

GROUP DISCOUNTS AVAILABLE

I would like to attend: (Please tick as appropriate)	Fee		TOTAL
COMMERCIAL ORGANISATIONS			
<input type="checkbox"/> Conference & 1 Workshop	£1898.00	+VAT	£2277.60
<input type="checkbox"/> Conference only	£1299.00	+VAT	£1558.80
<input type="checkbox"/> 1 Workshop only	£599.00	+VAT	£718.80

UTILITY COMPANIES

<input type="checkbox"/> Conference & 1 Workshop	£1498.00	+VAT	£1797.60
<input type="checkbox"/> Conference only	£899.00	+VAT	£1078.80
<input type="checkbox"/> 1 Workshop only	£599.00	+VAT	£718.80

PROMOTIONAL LITERATURE DISTRIBUTION

<input type="checkbox"/> Distribution of your company's promotional literature to all conference attendees	£999.00	+VAT	£1198.80
--	---------	------	----------

The conference fee includes refreshments, lunch, conference papers, and access to the Document Portal. Presentations that are available for download will be subject to distribution rights by speakers. Please note that some presentations may not be available for download. Access information for the document portal will be sent to the e-mail address provided during registration. Details are sent within 24 hours post conference.

DOCUMENTATION

I cannot attend but would like to Purchase access to the following Document Portal/Paper Copy documentation.

	Price		Total
<input type="checkbox"/> Access to the conference documentation on the Document Portal	£499.00	+ VAT	£598.80
<input type="checkbox"/> The Conference Presentations – paper copy (or only £300 if ordered with the Document Portal)	£499.00	-	£499.00

PAYMENT

Payment must be made to **SMi Group Ltd**, and received before the event, by one of the following methods quoting reference **U-048** and the delegate's name. Bookings made within 7 days of the event require payment on booking, methods of payment are below. Please indicate method of payment:

- UK BACS** Sort Code 300009, Account 00936418
 Wire Transfer Lloyds TSB Bank plc, 39 Threadneedle Street, London, EC2R 8AU
 Swift (BIC): **LOYDGB21013**, Account **00936418**
 IBAN **GB48 LOYD 3000 0900 9364 18**
 Cheque We can only accept Sterling cheques drawn on a UK bank.
 Credit Card Visa MasterCard American Express

All credit card payments will be subject to standard credit card charges.

Card No:

Valid From / Expiry Date /

CVV Number 3 digit security on reverse of card, 4 digits for AMEX card

Cardholder's Name: _____

Signature: _____ Date: _____

I agree to be bound by SMi's Terms and Conditions of Booking.

Card Billing Address (If different from above): _____

VAT

VAT at 20% is charged on the attendance fees for all delegates. VAT is also charged on document portal and literature distribution for all UK customers and for those EU customers not supplying a registration number for their own country there.