
2450 Del Paso Road, Suite 105
Sacramento, CA 95834
(916) 575-7170, (916) 575-7292 Fax
www.optometry.ca.gov

To: Board Members

Date: August 4, 2017

From: Donna Burke
Committee Chair

Telephone: (916) 575-7170

Subject: Agenda Item 15 – Public Relations and Outreach Committee Update

At the Board's April 21, 2017 meeting, the Public Relations and Outreach Committee was tasked with discussing the topic of emerging technology and bringing recommendations to the full Board regarding an educational outreach campaign.

On May 4, 2017, during the Public Relations and Outreach Committee meeting, it was determined that the Committee Chair, Donna Burke, would work with DCA's Deputy Director of Communications, Veronica Harms, to develop a framework that captured the ideas that were discussed. The committee was to review the document and make final upgrades prior to the August Board meeting.

The Committee met again on July 27, 2017 to review the communications plan, timeline, news release, and media list drafted via the mutual efforts of Ms. Burke and Ms. Harms. Minor changes were made to the documents and the Committee voted to present the updated drafts to the full Board.

Action Requested:

Please review the communications plan and related documents to determine whether the Board wishes to begin implementation.

Attachments:

1. Communications Plan
2. Board Timeline
3. News Release
4. Media List

California State Board of Optometry Communications Plan

Introduction

The California State Board of Optometry (Board) was created by the California Legislature in 1913 to safeguard the public's health, safety, and welfare through regulation of the practice of optometry. Protection of the public is the highest priority for the Board when exercising its licensing, regulatory and disciplinary functions. The Board currently licenses approximately 7,500 practicing optometrists, the largest population of optometrists in the United States.

The Board's vision is to ensure excellent optometric care for every Californian. One component of this is to ensure the public understands what is excellent optometric care. Part of that is knowing what proper eye health in general looks like and what are the options available to consumers for maintaining eye health.

The Board recognizes there is a need to educate consumers and other stakeholders on their mission and proper eye health. It is the intent of the Board to establish a communications plan to bring awareness to consumers, professionals and policy makers about the Board's role and the benefits of proper eye care.

Communications Objectives

- Educate consumers about the potential health risks of not receiving a thorough eye exam by a licensed eye care professional.
- Teach consumers the difference between the types of eye exams available and the benefits of each one.
- Provide materials to professionals to educate their patients on different types of eye exams.
- Create a level of understanding on the benefits of new technology, but also recognize its limitations.
- Secure the support of partners to assist in the distribution of messaging.
- Inform the public of the role of the Board.

Target Audience

The Board will be targeting multiple audiences and developing different messages and materials for each.

- Parents
- Doctors/professionals
- Policy Makers

Messaging

Initial messaging themes are presented in the following matrix for each audience. Depending on the outreach tactic, the message can be changed.

Audience	Message Themes
Parents	<ul style="list-style-type: none"> • Online refractive/kiosk eye exam – what it can and cannot do. • Are you compromising eye safety for convenience? Your vision could be at risk. • Importance of a thorough eye exam. • Long term versus short term strategy for maintaining eye health.
Doctors/Professionals	<ul style="list-style-type: none"> • Educating patients on different types of eye exams will establish trust and loyalty and also better eye health. • Patients rely on professionals for easy to understand information to make informed decisions. • Online refractive/kiosk eye exams are the first step to eye care, but other exams are needed to detect other eye health issues.
Policy Makers	<ul style="list-style-type: none"> • The Board supports new technology to advance eye care however, there are some limitations to the technology. • The Board's role is to license and regulate the practice of optometry. • What is eye health?

Strategy

The Board will work with the Department of Consumer Affairs' Communications Division to create materials and content to use for outreach. Campaigns will leverage national holidays pertaining to optometry, current events and issues, as well as board priorities. The Board will also work on developing partnerships to help promote the Board's role and campaigns.

Tactics

The following activates are some ideas for the Board to implement.

*Traditional Media Outreach**

- News Releases – News releases can be written to gain interest on Board activities and messages. These can be tied to national events to be relevant including Save Your Vision Month and the like.
- Interviews – These can be for radio, television or print. The Communications Division will work to secure interviews on specific topics for the Board.
- Opinion Editorials – Topics can be decided to develop an opinion editorial for placement. These too can coincide with specific months to gain relevancy or around specific pieces of legislation.

*Please see attached media list to include blogs, major dailies and community papers. This is just a starting point. Outreach will also be to television and radio stations depending on the campaign.

Social Media Outreach

The Board currently has Facebook and Twitter pages. Specific campaigns can be developed to garner more followers and engagement with the Board. These campaigns would be promoted using hashtags. Some potential campaigns could include the following:

- #HealthyEyes – campaign can be centered on developing graphics to educate people on what healthy eyes look like.
- #CanUSeeWhatISee – a campaign to explain the difference between eye exams.
- #ShowMeYourGlasses – fun campaign to get people engaged and showcase how many people wear glasses and the importance of eye health.

The Board will also create an Instagram account to promote the campaigns above. By creating campaigns throughout the year to promote on social media the sites would be upgraded and enhanced with content and information.

Back to School Campaign

Back to school is a good time to remind parents to take their children to get a comprehensive eye exam. The Board will develop a press release to educate parents on the need to have their child's eyes checked out by an optometrist or ophthalmologist. (Draft attached)

A social media campaign will also be developed with messages to remind parents to take their children to get an eye exam. The following are examples of potential posts for social media sites. They would also be linked to the Board's website for more information.

- FB Posts (the following messages would be designed graphic posts)
 - Parents, did you know healthy eyes can lead to a better learning experience for your children? Make sure to get your child's eyes checked before school starts. #HealthyEyes
 - Have you gotten your child's eyes checked? Send us a picture of your child getting their eyes checked. #HealthyEyes
 - Its 'Back-to-School' and time for an eye check. #HealthyEyes
 - This school year, make sure your children have clear vision and healthy eyes. #HealthyEyes
 - Don't impede your child's learning ability – get them a comprehensive eye exam. #HealthyEyes
- Instagram Posts – we would encourage people to post pictures of their children going back to school with glasses on or at the time of their eye appointment. We'd use the hashtag #HealthyEyes

Video Development

The Board can work on developing videos to explain the difference between eye exams. This can be of an optometrist simulating different eye exams. The video can then be used and placed on social media sites. As well as shared with partners and doctors to play in their offices.

Collateral Materials

Several materials can be created for use on the Board's website, social media and for distribution.

- Update existing brochures
- Create plain language materials for doctors to provide to patients regarding eye exams
- Create a one sheet to explain all the different types of eye exams
- Develop a brochure on the Board's role and function

Partnerships

Developing partnerships is a great tool to get ambassadors to deliver Board messages. The CA Optometric Association has agreed to run Board content in their newsletters and link to the Board website. We would work on identifying potential partners and develop materials as necessary.

Below is a brief list of potential partners:

- CA Optometric Association
- VSP
- Kaiser
- Optometry schools
- National Eye Institute
- American Academy of Ophthalmology
- California Department of Health Care Services
- California CareForce
- Blue Shield
- California Association of Dispensing Opticians
- California Academy of Eye Physicians & Surgeons
- School PTA's
- California State Society for Opticians
- Legislative Committee
- Legislative Offices specifically targeting the following:
 - Assemblymembers:
 - Matthew Harper
 - Adrin Nazarian
 - Jacqui Irwin
 - Marie Waldron
 - Kevin Kiley
 - Rob Bonta
 - Mark Stone

- Catherine B. Baker
- Senators:
 - John M. W. Moorlach
 - Robert M. Hertzberg
 - Hannah-Beth Jackson
 - Henry I. Stern
 - Joel Anderson
 - Ted Gaines
 - Nancy Skinner
 - Bill Monning
 - Steven M. Glazer

DCA Publications

DCA has a host of venues to have Board content including:

- DCA Blog Page
- Consumer Connection
- Monthly DYK

Timeline

Many of the tactics can be used throughout the year. Below is a general timeline to follow for specific campaigns using the different tactics. All dates/timeframes are estimates and subject to change.

Please see attached timeline for more details.

Campaign/Tactic	2017					2018							
	August	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	June	Jul	Aug
Back to School	Develop materials including news release for distribution on the importance of eye health	Pitch media on interviews											
Glaucoma Awareness Month (January)				Research op-ed options	Draft Op-ed, get approval	Place op-ed							
Save Your Vision Month (March)						Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign					
Sports Eye Safety Month (April)							Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign				
Healthy Visoin Month (May)								Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign			
Cataract Awareness Month (June)									Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign		
UV Safety Month (July)										Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign	
Children's Eye Health/Safety Month (August)											Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign

Campaign/Tactic	2017					2018							
	August	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	June	Jul	Aug
Contact Lens Health Week (August)											Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign
American Diabetes Month (November)	Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign										
#HealthyEyes								Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign			
Halloween and Contact Lenses		Draft Press release, create social media graphics	Launch campaign early October										
#CanUSeeWhatISee			Brainstorm campaign	Create materials including possible videos, brochures, social media etc		Launch campaign							
#ShowMeYourGlasses		Brainstorm campaign	Create materials including possible videos, brochures, social media etc	Launch campaign									
Eye Exams Video			Initiate ideas	Script development	Film	Film	Edit	Launch campaign					
DCA Consumer Connection Article			Brainstorm topic	Draft Article	Publication Date								
Partnerships					Identify Potential Partners and outreach opportunities	Begin outreach to potential partners to garner interest							
DCA Blog	Posts to coincide with awareness months and campaign launches												
Social Media	On-going												
Collateral Materials	Developed as needed												
Traditional Media Outreach	On-going												

BUSINESS, CONSUMER SERVICES, AND HOLDING AGENCY • GOVERNOR EDMUND G. BROWN, JR.

OFFICE OF PUBLIC AFFAIRS

1625 North Market Boulevard, Suite N-323, Sacramento, CA 95834
P (916) 574-8170 F (916) 574-8612 | www.dca.ca.gov

NEWS RELEASE

FOR IMMEDIATE RELEASE
[Date]

Contact: [Name – (XXX) XXX-XXXX]

SCHOOL IS BACK IN SESSION

Are Your Child's Eyes Healthy?

DATELINE – Back to school season is in full force and parents have been focused on getting all the necessary materials – back-packs, notebooks, pencils – for their child's studies. But, are parents thinking about checking their child's eye health?

Clear vision does not necessarily mean healthy eyes. Nearly 25 percent of school-aged children have vision problems that can cause them to struggle in school. Undetected and untreated vision problems can also leave a child with permanent vision damage later in life. Many of these problems go undetected because children have not received the comprehensive eye exams they need to succeed in school and protect their vision for life.

"The start of a school year is a great time to take your child to get their eyes checked," said Cyd Brandvein, President of the California State Board of Optometry. "Most parents will get their child's vision screened by their regular healthcare provider. We encourage parents to go the extra step to get their child a comprehensive eye exam to detect significant vision and eye health problems."

Existing school vision tests miss eye disorders in 1 in 3 children. Children can be labeled with special needs or behavioral challenges when they simply can't see the blackboard or focus on their book or computer. With a comprehensive eye exam, significant vision and eye health problems, such as binocular vision deficiencies, that can impede reading can be detected.

This school year, make sure your children have clear vision and healthy eyes. Regularly check the health of your eyes by visiting your eye doctor. To verify the license of your

News Release Title

2-2-2

optometrist or ophthalmologist, visit the Department of Consumer Affairs' website at www.dca.ca.gov and click the BreEZe button.

The California Board of Optometry is part of the California Department of Consumer Affairs. The board licenses and regulates more than 7,500 Optometrists. You can visit www.optometry.ca.gov for a variety of consumer resources, including publications, forms and general information.

The Department of Consumer Affairs (DCA) promotes and protects the interests of California consumers while ensuring a competent and fair marketplace. The department also protects professionals (licensees) from unfair competition by unlicensed practitioners. Consumers can file complaints against licensees by contacting DCA at (800) 952-5210. Consumers can also file a complaint online at www.dca.ca.gov

Field Code Changed

###

Outlet Name	Outlet E-mail
Antelope Valley Press	editor@avpress.com
Appeal-Democrat	adnewsroom@appealdemocrat.com
Argus, The	
Asbarez Armenian Daily News	editor@asbarez.com
Auburn Journal	ajournal@goldcountrymedia.com
Bakersfield Californian	local@bakersfield.com
Benicia Herald	beniciaherald@gmail.com
Chico Enterprise-Record	localnews@chicoer.com
China Press	reporter@cpwc.com
Daily Breeze	entertainment@langnews.com
Daily Democrat, The	news@dailydemocrat.com
Daily Independent, The	
Daily Journal	news@smdailyjournal.com
Daily News	
Daily Pilot	dailypilot@latimes.com
Daily Post	news@padailypost.com
Daily Press	vvnews@vvdailypress.com
Daily Republic	drnews@dailyrepublic.net
Daily Review, The	
Daily Transcript	
Daily Triplicate, The	webmaster@triplicate.com
Davis Enterprise, The	newsroom@davisenterprise.net
Desert Dispatch	
Desert Sun, The	localnews@thedesertsun.com
East Bay Times	ccnewsrelease@bayareanewsgroup.com
Fresno Bee, The	metro@fresnobee.com
Glendale News-Press	
Hanford Sentinel, The	
Hoy Los Angeles	hola@vivelohoy.com
IBD Weekly	ibdnews@investors.com
Imperial Valley Press	
Inland Valley Daily Bulletin	
Japanese Daily Sun	jps753@aol.com
Korea Daily - Los Angeles	
Korea Times Los Angeles Edition	
La Opinión	laopinion@impmedia.com
Lake County Record-Bee	rbcommunitydesk@gmail.com
Lodi News-Sentinel	news@lodinews.com
Lompoc Record, The	
Long Beach Press-Telegram	ptnews@presstelegram.com
Los Angeles Daily News	dnmetro@dailynews.com
Los Angeles Times	news@latimes.com
Madera Tribune	
Manteca Bulletin	news@mantecabulletin.com
Marin Independent Journal	localnews@marinij.com
Merced Sun-Star	

Mercury News, The	local@mercurynews.com
Modesto Bee, The	local@modbee.com
Monterey County Herald, The	editors@montereyherald.com
Mountain Democrat	mtdemo@mtdemocrat.net
Napa Valley Register, The	
Nguoi Viet Daily News	nv2@nguoi-viet.com
Orange County Register, The	local@ocregister.com
Oroville Mercury-Register	
Porterville Recorder	recorder@portervillerecorder.com
Press Democrat, The	
Press-Enterprise, The	news@pe.com
Rafu Shimpo	info@rafu.com
Record Searchlight	rrsedit@redding.com
Record, The	newsroom@recordnet.com
Redlands Daily Facts	editor@inlandnewspapers.com
Reporter, The	newsroom@thereporter.com
Sacramento Bee, The	metro@sacbee.com
Salinas Californian, The	newsroom@thecalifornian.com
San Bernardino Sun	
San Diego Union-Tribune, The	
San Francisco Chronicle	metro@sfchronicle.com
San Francisco Examiner	newstips@sfexaminer.com
San Gabriel Valley Tribune	news.tribune@sgvn.com
San Mateo County Times	bangcirc@bayareanewsgroup.com
Santa Barbara News-Press	
Santa Cruz Sentinel	
Santa Maria Times	
Santa Monica Daily Press	
Sierra Sun	editor@sierrasun.com
Signal, The	citydesk@signalscv.com
Sing Tao Daily	editor@singtaousa.com
Siskiyou Daily News	news@siskiyoudaily.com
Sun, The	
Times-Advocate	news@times-advocate.news
Times-Herald, The	
Times-Standard	editor@times-standard.com
Tribune, The	newsroom@thetribunenews.com
Tulare Advance-Register	online@visaliatimesdelta.com
Ukiah Daily Journal	udj@ukiahdj.com
Union Democrat, The	editor@uniondemocrat.com
Union, The	letters@theunion.com
Ventura County Star	news@vcstar.com
Vien-Dong Daily News	viendong@aol.com
Viet Bao Daily News	info@vietbao.com
Vietnam - The Daily News	vnnb@vietnamdaily.com
Visalia Times-Delta	news@visaliatimesdelta.com
West County Times	ccnewsrelease@bayareanewsgroup.com

Whittier Daily News	news.wdn@sgvn.com
World Journal: Los Angeles Edition	citydesk-la@worldjournal.com
World Journal: San Francisco Edition	

Outlet Phone Number	Outlet City	Circulation
(661) 273-2700	Palmdale	19000
1(530) 741-2345	Marysville	20428
(510) 353-7027	Fremont	26749
(323) 284-9222	Los Angeles	8000
(530) 885-5656	Auburn	9670
(661) 395-7500	Bakersfield	30255
	Benicia	9000
1(530) 891-1234	Chico	28695
(626) 281-8500	Alhambra	30000
(310) 540-5511	Torrance	33892
(530) 662-5421	Woodland	8520
(760) 375-4481	Ridgecrest	7493
(650) 344-5200	San Mateo	15000
(530) 527-2151	Red Bluff	6727
(714) 966-4600	Costa Mesa	17031
(650) 328-7700	Palo Alto	7500
1(760) 241-7744	Victorville	25059
(707) 425-4646	Fairfield	17710
(510) 783-6111	Hayward	31183
	San Diego	6404
1(707) 464-2141	Crescent City	4738
(530) 756-0800	Davis	9468
(760) 256-2257	Barstow	3259
(760) 322-8889	Palm Springs	34736
(925) 935-2525	Walnut Creek	147510
1(559) 441-6111	Fresno	64734
(818) 637-3200	Los Angeles	20000
(559) 582-0471	Hanford	7448
1(213) 237-3001	Los Angeles	137221
(310) 448-6000	Los Angeles	101224
(760) 337-3400	El Centro	11125
(909) 987-6397	Rancho Cucamonga	22504
(310) 222-8788	Torrance	15000
1(213) 368-2500	Los Angeles	72000
(323) 692-2000	Los Angeles	70000
1(213) 622-8332	Los Angeles	25990
(707) 263-5636	Lakeport	4638
1(209) 369-2761	Lodi	15771
(805) 736-2313	Lompoc	3874
(562) 435-1161	Long Beach	77334
(818) 713-3000	Woodland Hills	45573
1(213) 237-5000	Los Angeles	458785
1(559) 674-2424	Madera	4700
1(209) 249-3551	Manteca	6100
(415) 883-8600	San Rafael	27027
(209) 722-1511	Merced	17854

1(408) 920-5000	San Jose	397754
(209) 578-2000	Modesto	40667
(831) 372-3311	Monterey	22524
(530) 622-1255	Placerville	12544
(707) 226-3711	Napa	11659
(714) 892-9414	Westminster	18000
	Santa Ana	127597
(530) 533-3131	Oroville	7000
(559) 784-5000	Porterville	9118
1(707) 526-8570	Santa Rosa	45677
(951) 684-1200	Riverside	108808
(213) 629-2231	Los Angeles	21000
(530) 243-2424	Redding	18250
1(209) 943-6397	Stockton	27266
(909) 793-3221	Redlands	7012
1(707) 448-6401	Vacaville	17248
(916) 321-1000	Sacramento	132809
1(831) 424-2221	Salinas	7362
	San Bernardino	41398
(619) 299-3131	San Diego	180899
(415) 777-1111	San Francisco	167602
(415) 359-2600	San Francisco	154148
1(626) 657-0982	Monrovia	56513
1(650) 348-4321	San Mateo	24915
(805) 564-5200	Santa Barbara	26200
(831) 423-4242	Scotts Valley	23465
(805) 925-2691	Santa Maria	10749
(310) 458-7737	Santa Monica	10450
(530) 587-6061	Truckee	5871
(661) 259-1234	Santa Clarita	9329
1(650) 808-8800	South San Francisco	10000
(530) 842-5777	Yreka	6061
1(909) 889-9666	San Bernardino	52281
1(760) 297-2900	Valley Center	
(707) 644-1141	Vallejo	15782
(707) 441-0500	Eureka	18284
(805) 781-7800	San Luis Obispo	29353
1(559) 735-3200	Tulare	5874
(707) 468-3500	Ukiah	5006
(209) 532-7151	Sonora	8753
(530) 273-9561	Grass Valley	16571
(805) 437-0000	Camarillo	39468
(714) 379-2851	Westminster	25000
1(714) 894-2500	Westminster	20000
(408) 292-3422	San Jose	13000
(559) 735-3200	Visalia	15557
1(510) 262-2732	Richmond	33000

(562) 698-0955	Whittier	14367
(323) 268-4982	Monterey Park	
(650) 692-9936	Millbrae	250000