Fresh Air Campaign Terms and Conditions

The Los Angeles County Asthma Coalition Fresh Air Campaign is a campaign designed to educate families and others (i.e. teachers, caregivers, relatives, health care providers) in close contact with children who have asthma so that asthma can be controlled. The Fresh Air Campaign was developed by Durazo Communications and paid for by the California Department of Health Services. The campaign was intended to allow organizations to utilize the campaign to promote a unified message and assist those interested in controlling asthma by providing education and referrals. To ensure that messages and images associated with the campaign remain effective, consistent, recognizable and memorable, the following terms and conditions must be followed:

· The Fresh Air Campaign Request Form must be completed.

· The Fresh Air Campaign Utilization Agreement Form must be signed and approved.

· The Fresh Air Campaign must only be used for the purposes described in the Fresh Air Campaign Request Form.

· The Fresh Air Campaign must be safeguarded and not allowed to be used by others unless they have complied with the campaign terms and conditions.

· The CD-ROM Fresh Air Campaign materials must be returned to the Los Angeles County Department of Health Services once the campaign has been customized for your agency’s use.

· Campaign data must be collected for evaluation purposes and feedback provided to the Los Angeles County Department of Health Services regarding activities and experiences with the Fresh Air Campaign.

Once your organization’s application has been submitted and approved you will have access to the creative executions that were designed with a box in the bottom right hand corner to add your agency’s logo, name, phone number and call for action.

Any interested organization must submit a utilization application. This application must specify the campaign images they wish to use, the types of advertising space your organization intends to use, the types of locations in which your organization intends to display campaign materials (ie: clinics, schools, parks and recreation centers, community centers, community based organizations), a brief explanation of how the campaign will be utilized, the zip codes your organization intends to reach with their dissemination of the materials. Additionally, your organization must agree to use the Fresh Air Campaign Data Collection Form to track calls received as a result of the campaign for a minimum period of sixty days. Information on advertising placement and distributing public service announcements is provided below to jumpstart your organization’s dissemination of the Fresh Air Campaign.

Campaign Guidelines

In any media campaign, there are two major components: the creative development process, and the media placement. The Los Angeles County Asthma Coalition has conducted extensive research, testing and fine-tuning to produce a variety of creative executions (advertisements) that will resonate with the target audience, make them more aware of asthma issues and cause them to take action by calling for more information.

In order for the creative executions to do their job, they must be physically distributed or placed in media where they can be seen by the target audience. The advertisements provided can be physically distributed as postcards, flyers or posters. They can also be placed in newspapers, and on billboards and buses. There are two ways to place the advertisements in a media vehicle: as a public service announcement (PSA) or as a paid advertisement.

Advertising

Advertising is very straightforward. You pay a media outlet (i.e. a newspaper, a magazine, a billboard company, etc.) a negotiated price to place your advertisement at a certain time and place and they will do so. “Production” of the advertisement may include providing the newspaper with a “camera ready” ad that is ready to go, or in the case of outdoor advertising, contracting with a printer to produce the “posters” and then deliver them to the outlet.

Advertising placement can be done directly by calling the outlet, or by contracting with an advertising agency or media buying company. If you hire an outside media buyer, they are typically compensated by a commission that the media outlet provides to them for placing the advertising, making their services free to the client. Most agencies will set a minimum buy amount to secure their services, to ensure their compensation will be commensurate with the resources them must expend to make the buy.

When placing advertising without using a buyer, it is recommended that the client contact the advertising sales manager at the outlet to discuss the buy, talk, about the importance of the issue in the community, ask about “value-added” opportunities and procure a non-profit advertising rate. You may be asked to provide a budget for your expenditure, since rates and benefits may vary depending on the size of the ad buy.

Public Service Announcements

Placing a Print Public Service Announcement (PSA)

Publications often will donate advertising space at no charge to nonprofit organizations doing important work in the community.

Begin by calling your local community newspaper or newsletter and ask for the advertising department. If you are asked what kind of advertising you are inquiring about, explain that you are interested in obtaining free space for a camera-ready PSA that is designed to raise awareness about the importance of asthma. Someone should be able to direct you to the correct contact person.

Tell your contact person that you have a camera-ready PSA and not the available dimensions. Explain to you contact that you would like to paper to run the PSA and that the concept behind the PSA is to convey the message that there are resources available in the area that can help members of the community to enhance the quality of their lives. Don’t forget to tell your contact a little but about you organization and the critical role it plays in meeting the needs of families in your area. Keep in mind that you area newspaper is looking for a local spin on the stories it writes and the services it promotes, so if you have any facts and figures on the impact that asthma has on you community, we recommend you use them to enhance your argument.

Placing Outdoor or Transit PSAs
Outdoor and transit (buses) advertising companies may sometimes have space available for PSAs. Research which companies own billboards in your community, and who sells advertising on buses. Contact them and ask to speak to their community relations or public service person. That person should be able to provide you with information on the availability of PSA space, requirements for placing PSAs and the specifications for the posters. You may be asked to send a copy of the PSA you would like to place. If they agree, generally these companies will require that you provide them with the posters at your expense and they will post them, as space becomes available.

Customizing the Creative Executions

Each advertisement has been designed with a box in the bottom right hand corner to add your organization’s logo, name, phone number and call for action. In addition, the copy in newspaper ads can be customized for your organization. While a number of advertisements have been provided to meet common layout needs, it is impossible to anticipate every size requirement. Therefore, it may be necessary to adjust the dimensions of an advertisement to meet your needs.

Once your organization is approved to use the Fresh Air Campaign materials, you will receive a CD-rom with the advertisement images. To customize your advertisements you will need the assistance of a graphic designer. The campaign is designed to be used in a variety of print formats. The most common ad and billboard sizes, i.e. quarter pages for tabloid and broadsheets, 8 sheet billboards, bus tails, bus cards have been provided. The campaign was designed on the Macintosh system, specifically in the layout program QuarkXpress version 4.1. Using Gill sans, Helvetica condensed bold, Copperplate 31 AB, and Lemonade bold font styles which all included in the CD as well. With the assistance of a graphic designer, you will have the ability to change the size of the ads and customize your organization’s information to your specific needs. PDF versions of the layouts have also been saved onto the CD so that everyone will be able to view the files. Please do not use the PDF versions for final printing, they are only to be used to view the ads.

1. Load fonts provided on the CD into a Macintosh computer loaded with QuarkXpress version 4.1 or higher.

2. Double-click on the corresponding folder name (Outdoor and Ads).

3. Double-click on the file you wish to work on (8-sheet billboard, ¼ page ad).

If your organization does not have the in-house resources to customize your advertisements, consider contracting the services of a graphic designer to do the work. Many graphic designers work on a freelance basis at reasonable rates. Alto, many print shops have a graphic designer on staff who can help you. If you are buying advertising, ask the media outlet if they have someone who can help you customize the ad. They may be able to provide this service at no cost.

Please see the table below for the recommended mediums for the Fresh Air Campaign advertisements.

Recommended Mediums for Universal Asthma Campaign

	
	Flyer
	2-Fold Mailer
	Post Card
	Poster
	¼ Page Print Ad
	Bus Card
	Bus Tail
	Bus Shelter
	Bus King
	Billboard

	English-Language Executions

	
	
	
	
	
	
	
	
	
	

	1. We CAN
	
	X
	
	
	
	X
	X
	
	X
	X

	2. In Common
	
	X
	
	
	
	X
	X
	
	X
	X

	3. Asthma Team
	
	X
	
	
	
	X
	X
	
	X
	X

	4. Be A Kid
	X
	
	X
	X
	
	
	
	X
	
	

	5. Active Lives
	
	X
	
	
	
	X
	X
	
	X
	X

	6. Asthma Team (print)
	X
	
	X
	X
	X
	
	
	X
	
	

	7. We CAN (print)
	X
	
	X
	X
	X
	
	
	X
	
	

	Spanish-Language Executions

	
	
	
	
	
	
	
	
	
	

	1. Si Se Puede
	
	X
	
	
	
	X
	X
	
	X
	X

	2. Se Un Nino
	X
	
	X
	X
	
	
	
	X
	
	

	3. En Comun
	
	X
	
	
	
	X
	X
	
	X
	X

	4. Cada Nino
	
	X
	
	
	
	X
	X
	
	X
	X

	5. Cada Nino (print)
	X
	
	X
	X
	X
	
	
	X
	
	

	6. Si Se Puede (print)
	X
	
	X
	X
	X
	
	
	X
	
	

