

United States Army Garrison, Japan
Family and Morale, Welfare & Recreation

ADVERTISING RATE SHEET

Camp Zama Family & MWR
Marketing Branch 27 AUG 2018, Ver. 1

WEB & SOCIAL MEDIA
MWR CHANNEL
BANNER STANDS
FACILITY SIGNAGE
BUGLE MAGAZINE
MWR TOUR VEHICLES
DIGITAL SIGNAGE
OUTDOOR DISPLAYS
SPORTS BANNERS
VEHICLE WRAPS
CHARGING STATIONS
NEWCOMER'S BRIEF

Advertising Opportunities

USAG Japan, Family and Morale, Welfare and Recreation (FMWR) facilities, offers your company several opportunities to reach more than 25,000 customers on a monthly basis.

Our FMWR facilities in Camp Zama, Sagamihara Family Housing Area, Sagami General Depot in the Kanagawa region and further out, in areas such as Kure Harbor and Yokohama North Dock, offer a variety of services, programs, and facilities frequented by Soldiers, Family Members, DOD Civilians, Retirees, JGSDF and Local Japanese National Employees.

Our FMWR Team has a number of options for you to choose from, whether print, digital, or social media; your company has access to several marketing mediums to get your message across to our community.

FAMILY

MORALE

WELFARE

RECREATION

Why Advertise With Us?

Our MWR organization oversees more than 54 programs located within United States Army Garrison Japan and United States Army Japan. We offer programs and services that impact Soldier Families, Morale, Welfare and Recreation, for both U.S. or Japanese National who live and work within our installations.

We provide potential advertisers with more than 30 different opportunities to reach more than 75,000 people on an annual basis! We offer affordable, effective and customizable advertising mediums unique to a U.S. military installation, enabling you to reach your target demographic within our U.S. and Japanese military members and local nationals.

We have the graphic talent, the advertising mediums, and the production capability to meet your company's advertising goals.

Together, we can help your Company tap into Camp Zama's numerous marketing and advertising opportunities!

Advertisement & Sponsorship Locations

- A** - Social Media - Facebook / Instagram
- B** - MWR Website
- C** - Camp Zama Community Club
- D** - Bicycle Stand
- E** - Bus Stop
- F** - SHA Outdoor Pool
- G** - Community Recreation Center
- F** - SHA Club / AAFES Theater
- I** - Yano Fitness Center – Outdoor
- J** - Yano Softball Field
- K** - Yano Fitness Center - Indoor
- L** - Zama Army Lodging – Indoor
- M** - ODR Tour Buses - Brochures/Signs
- N** - ODR Airport Shuttle - Bus Wraps
- O** - Newcomer's Brief
- P** - Banner Stand
- Q** - Digital Signage - Marquee / MWR TV
- R** - Charging Stations - Clubs & Lodge
- S** - MWR Publication

A. MWR Social Media

MWR Facebook: Camp Zama MWR

MWR Instagram: armymwrjapan

**6,500 + Facebook Followers
& Growing!**

Coming Soon: Line, Twitter, Snapchat

According to the Pew Research Center, most social media users log into their accounts at least once per day, with most checking their social media accounts multiple times a day. Use our social media platform to increase your company's brand awareness by connecting with more than 6,500 MWR customers. Our Facebook page averages, 3,600 post engagements on a monthly basis; or roughly 900+ likes, comments or shares per week for Camp Zama MWR social media postings. Our followers are growing, and we're introducing new social media platforms in the future!

- \$100 per Advertisement, 30-Day Post on Camp Zama MWR Facebook

Monthly Combo (30-Day Period):

MWR Facebook + MWR Marquee + MWR TV + MWR Instagram = \$300

B. MWR Website

<https://www.zama.armymwr.com>

Our [zama.armymwr.com](https://www.zama.armymwr.com) website provides information on more than 54 MWR programs and services for the community. Customers access our webpage for operation hours, contact numbers, program description, reservation, events dates/times, and more! Needless to say, our website is a valuable MWR resource for current, new or incoming Soldiers, Family Members, Retirees, Contractors, DOD Civilians, and Local Nationals. Your web banner provides a site link to your website, for more than 45,000 customers who access our MWR web info on an annual basis.

Home Page Banners for MWR Website

Banner Advertisement

30 Days: \$100 / 6 Months: \$540 / 1 Year: \$960

Rectangular Advertisement

30 Days: \$90 / 6 Months: \$480 / 1 Year: \$840

C. Outdoor Facility – The CZCC

Camp Zama Community Club, BLDG 457
Main Street Facing Wall

coming soon!

The Largest & Busiest Club in Camp Zama!

The Camp Zama Community Club draws a large crowd of customers who attend official functions, get-togethers; or partake in the numerous brunch, lunch and dining options available throughout the year. You can have your sign in this designated space. Signage will consist of an all-weather banner, sized 3 x 18' (\$125 per month) or a center banner 9' x 9' (\$225 per month). Vendor will provide signage design and NAFI will modify as needed to fit both banner space

- Your custom design will be printed on all-weather material, and posted at this location for a 1-year period
- \$225 (9x9') or \$125 (3x18') payment will be made on the 15th day of each month prior to signage posting.
- Monthly: \$125/\$225, 1-Year Contract: \$1,500/\$2,700

D. Outdoor Facility Zama Lodge

Zama Lodging, Family Building, BLDG 780

Bicycle Shed

***Visible to Foot
& Vehicle Traffic via
Gate #4 / Gate #7***

We have several high-traffic areas throughout the installation that are very visible to both vehicle drivers and pedestrians. One example is the Zama Lodge area which is regularly passed by Camp Zama personnel on their way back to SHA via Gate #7. We can include your ad on a location outside Zama Lodging's Family Quarters, BLDG 780. Signage will consist of a 3x12' banner visible from the roadway leading from CZCC to Gate #4.

- Vendor will provide signage design and NAFI will modify as needed to fit banner space indicated
- Design will be printed on all-weather material, with vendor approval and posted for a 1-year period
- \$120 payment will be made on the 15th day of each month prior to signage posting
- Monthly: \$120 (3 x 12' banner) 1-Year Contract: \$1,440

E. Outdoor Facility Zama Lodge

Zama Lodging, Main Office, BLDG 552

Bus Stop

Temporary Housing For Newcomers

The Camp Zama Main Lodge hosts newcomers: Soldiers, military members and civilians who are temporarily housed at this facility prior to transferring to permanent housing/barracks. This makes Zama Lodge one of the most visible facilities within the installation. We can create custom signage to be affixed onto the lower half of the Zama Bus Stop located outside Zama Main Lodge, BLDG 552. This signage will be 3x5' in size, visible to drivers/commuters from the hill leading to the main building.

- Vendor will provide signage design and NAFI will modify as needed to fit banner space indicated
- Design will be printed on all-weather materials, with vendor approval and posted for a 1-year period
- \$80 monthly payment will be made on the 15th day of each month prior to signage posting. (10% discount for 1-year payment)
- Monthly: \$80 (per panel), 1-Year Contract: \$864

F. Outdoor Facility – SHA Pool

*Sagamihara Family Housing Area
Family & MWR Outdoor Pool*

***Within 2-Minute Walk From Commissary,
Library, Front Gate, SHA Club, Parent
Central Office, SHA Gym, AAFES Theater***

Reach more than 400 community members per day who run, walk, bike, and drive past the SHA Outdoor Pool, more than 12,000+ impressions per month! Your advertisement banner specifically reaches U.S. Community members composed of Soldiers, families, DOD Civilians who live in Sagamihara Family Housing Area; at a very visible at a high-traffic location within 2-minutes walk from SHA Pool.

- Vendor will provide signage design and NAFI will modify as needed to fit 3x20' banner space indicated
- Design will be printed on all-weather material, with vendor approval and posted for a 1-year period
- \$150 payment will be made on the 15th day of each month prior to signage posting
- Monthly: \$150 (3 x 20' banner) 1-Year Contract: \$1,620

G. Outdoor Facility – Camp Zama CRC

Camp Zama Community Recreation Center (CRC), BLDG 267

Front of CRC Facility, Adjacent to Main Road leading to Zama Main Gate

**60,000+ Impressions per Month,
from both U.S. & Japanese
pedestrians, drivers and other visitors**

The roadway adjacent to Camp Zama CRC accommodates multiple daily traffic composed of local Japanese Employees, U.S. service members, DOD Civilians/Retirees, and various visitors and company/city officials that visit the base on a regular basis. This is a high-traffic area due to proximity to Camp Zama Main Gate, the only commercial entrance to the installation. Vendor will provide signage design and NAFI will modify as needed to fit banner space indicated

- Vendor will provide signage design and NAFI will modify as needed to fit 3x20' banner space indicated
- Design will be printed on all-weather material, with vendor approval and posted for a 1-year period
- \$150 payment will be made on the 15th day of each month prior to signage posting
- Monthly: \$150 (3 x 20' banner) 1-Year Contract: \$1,620

H. Outdoor Facility – SHA Club / Theater

SHA Club Area (next door to AAFES Theater), BLDG S-121-2

Wall Adjacent to AAFES Theater/SHA Club & SHA Library

12,000+ Impressions per Month, within walking distance to several key facilities/services within SHA!

Advertise your banner at a high-traffic location reaching your #1 customer base: U.S. military personnel, family members, and DOD civilians who live in Sagamihara Family Housing Area. There is only one theater at SHA, so weekends are very popular with moviegoers, especially with hit movies; providing your company the opportunity to increase brand recognition at some of the largest community gatherings in SHA.

- Vendor will provide signage design and NAFI will modify as needed to fit 3x20' banner space indicated
- Design will be printed on all-weather material, with vendor approval and posted for a 1-year period
- \$150 payment will be made on the 15th day of each month prior to signage posting
- Monthly: \$150 (3 x 20' banner) 1-Year Contract: \$1,620

I. Outdoor Facility - Yano Fitness Center

Yano Fitness Center, BLDG 205

Side Wall of Facility, facing JED Building

Camp Zama has a great number of fitness enthusiasts both U.S. & Japanese military, or civilian. The Yano Fitness Center hosts approximately 10,000 monthly visitors to their gym, pool, basketball courts and as participants of fitness programs throughout the year. We can create signage for your company to be posted on the west side of the Yano Fitness Center, facing the JED building. Signage will be made of all-weather material, 3x20' in length.

- Vendor will provide design, NAFI will modify to fit designated wall space on BLDG 205
- Design will be printed on all-weather material, with vendor approval, posted for 1-year period
- \$200 payment (per panel) will be made on the 15th day of each month prior to signage posting. (10% discount for 1-year payment)
- Monthly: \$200, 1-Year Contract: \$2,160

J. Outdoor Facility - Yano Field

Yano Football/Softball/Soccer/Baseball Field

Fence Line, Adjacent to Yano Fitness Center

***Multi-Sport
Outdoor Venue
in Camp Zama!***

The FMWR Yano Field attracts community members who watch both young and adult U.S. & Japanese Nationals as they compete against each other in the sport of football, softball, soccer, and baseball on a quarterly basis. During Bon Odori, this area is crowded by festival goers, composed of either foreign or local visitors. We have 4 spaces available for your company to advertise your community message on a 4x25' sized banner.

- Vendor will provide signage design and NAFI will modify as needed to fit each fence line location
- Design will be printed on durable all-weather material, and posted for a 1-year period
- \$200 payment (per location) will be made on 15th day of each month prior to posting. (10% discount for 1-year payment)
- Monthly: \$200, 1-Year Contract: \$2,160

K. Indoor Facility - Yano Fitness Center

Yano Fitness Center, BLDG 205

Indoor Basketball, Entertainment Shows, Community Gathering Area

**300-350
Customers
Per Day!**

The Yano Fitness Center (YFC) routinely draws approximately 300-350 Soldiers, DOD Civilians, JGSDF & Japanese personnel, PER DAY who utilize gym facilities or participate in MWR fitness programs throughout the year. The YFC also hosts entertainment events, tournaments, and fitness classes throughout the year. We have multiple locations for your company to advertise in this facility, and can discuss a variety of options or proposals. Currently, we offer 16 spaces in our basketball court for banners sized 4 x 15' in length.

- Design will be printed on durable, professional quality material and posted for a 1-year period
- \$600 (2 banners) payment will be made on the 15th day of each month prior to signage posting. (10% discount for 1-year payment)
- Monthly: \$600, 1-Year Contract: \$6,480

L. Indoor Facility – Zama Army Lodging

Zama Lodging, Main Office, BLDG 552

Main Lobby Area

Zama Army Lodge provides temporary lodging for military members, DOD civilians and contractors before they transition to permanent housing. We can provide your company a prime space inside Zama Lodge, featuring an advertising stand from which you can highlight your company message on 2-3 poster boards, along with brochure space and a ledge to hold your information book of products/services.

- Available only in 1-year contract increments, with MWR Display content highlighting materials agreed upon by lodge manager.
- Additional space on BLDG 780, consisting of a decorated table purchased by vendor, with facility manager approval.
- Transaction for full payment of a 1-year contract will be completed 15 days prior to vendor signage posting.
- Monthly: \$500 (\$400/#552 - \$100/#780), 1-Year Contract: \$6,000

M. Outdoor Recreation – Bus Transport

Airport Shuttle – 7 Days a Week, 2x a Day Transport

MWR Tour Buses – Multiple Tours Saturdays, Sundays & Holidays

***Airport Shuttle: 550-600
Passengers per Month***

***FMWR Tours: 200-230
Tour Passengers per Month***

Family & MWR provides airport shuttle service everyday, and local tours/trip opportunities during the weekends and holidays. During these long tours, we can provide a very visible sign inside the bus, or your preferred brochure for distribution to our passengers. We offer this ad space on all our ODR Tour and Airport Shuttle Buses during a 12 month period.

- Vendor will provide brochure design and NAFI will modify as needed to fit space indicated (brochures to be provided by vendor, FMWR may assist with brochure design if needed)
- \$250 payment will be made on the 15th day of each month prior to signage posting (10% discount for 1-year payment)
- Monthly: \$250 (Tour Bus Only) / \$400 (Tour Bus + Airport Shuttle), One Year Contract: \$2,700 (Tour Bus) / \$4,320 (Tour Bus + Airport Shuttle)

N. Outdoor Recreation – Bus Wraps

Anywhere from 30,000-70,000 impressions Per Day!

MWR Airport Shuttle: Camp Zama to Narita Airport, 2x a Day / 7 Days a Week

***Our MWR Airport Shuttles
travel to and from Narita
International Airport daily!***

***Drivers, passengers, or pedestrians
---maximize your customer reach
through our Targeted Vehicle Ads!***

Our Family & MWR Airport Shuttles may become your mobile billboard to advertise your company information or enhance your brand recognition. These shuttles drive through heavy traffic everyday, increasing your opportunities for engagement and brand awareness.

- Vendor will provide bus wrap design and NAFI will modify as needed to fit space indicated. Design will either be Half, or Full Wrap.
- Half Wrap: \$1,500 / Full Wrap: \$2,500, per vehicle. (5% annual discount applies to your 2nd wrapped vehicle).
- Due to expenses involved in vehicle wrapping, bus wrap contracts are only available in 1-year increments.
- Full payment will be made 15 days prior to the commencement of the advertising contract. (10% discount for 1-year payment)

O. Indoor Facility – ACS Newcomer's Brief

Camp Zama Community Club, BLDG 457

Main Ballroom / Firelite Lounge

Camp Zama Army Community Service coordinates a bi-monthly Newcomer's Orientation for newly-arrived US Soldiers, Families, DoD Civilians and Contractors. This is a great opportunity for your company to meet newcomers during the free luncheon in which sponsors are provided a table from which they may showcase their company products, services or to distribute information brochures to incoming personnel.

- Vendor will operate an assigned table, decorated professionally in a visually attractive manner
- \$200 payment required on 15th day of each month prior to the next Newcomer's Brief (10% discount applied for 1-year payment)
- Monthly \$200, 1-Year Contract: \$2,160

P. Outdoor Venue – Banner Stand

Banner Stand by Gate 4

By Road Leading from CZCC to Gate #7 & Gate #4

Banner Stands offer a very visible advertising medium for you to showcase your company information. This banner stand is located in a high-traffic area, seen by commuters/drivers traveling from the CZCC area to Gate #4 / Gate #7. Vendors may choose from a selection of 4 advertising spaces, signage will be printed on a 3x18' length, all-weather banner.

- Vendor will provide signage design and NAFI will modify as needed to fit each location
- Design will be printed on durable all-weather material, and posted for a 1-year period (10% discount applied for 1-year payment)
- \$125 payment (per banner) will be made on 15th day of each month prior to signage posting
- Monthly: \$125, 1-Year Contract: \$1,500

Q. Digital Signage – MWR Marquee & TV

Indoor and Outdoor Signage

Outside Camp Zama PX / Inside 350+ Homes in Camp Zama & SFHA

USAG Japan, Family & MWR Marketing operates a 9 feet by 15 feet, double-sided electronic marquee stand at a high-traffic location in Camp Zama. This large digital signage showcases all our FMWR programs and services within a 30-45 day period and can be customized to accommodate our advertiser's needs. We also offer a combo-advertising package through our MWR TV, featuring indoor digital signage in all our Camp Zama FMWR facilities.

- Vendor will provide signage design and NAFI will modify as needed to fit each signage location.
- \$125 monthly payment for MWR Marquee, \$100 monthly for MWR TV will be made on 15th day of each month prior to signage posting
- Combo Digital Package (Marquee + MWR TV) = \$175 per month, 1-Year Contract: \$1,890 (10% discount applied for 1-year payment)
- 1-Year: Marquee Only (\$1,350) / MWR TV Only (\$1,080)

R. Charging Stations – MWR Clubs

Family & MWR Dining and Lodging Facilities

Provide a simple and convenient service for customers!

*Provide a service your customers will appreciate: **Charge Their Cellphones** while they're waiting or enjoying their food!*

Ever thought it would be awesome if you could charge your phone while you're eating lunch or dinner at a restaurant? We provide your customers / potential customers this service while highlighting your company logo and information in 6 restaurant/lodging locations in Camp Zama, SHA, Hardy Barracks and Sagami Depot.

- Per Charging Kiosk: \$15 (circled in red) / \$25 (includes area circled in blue)
- Vendor will provide Verbiage & Logo, (available in gold background and black letter stencil) and NAFI will modify as needed to fit on designated ad space
- Due to costs involved in production, contract available for a minimum of 10 charging kiosks per month during 6-month increments
- 5% Discount applied for 6-month payment

S. MWR Publication – Bugle Magazine

*Distributed to 24+ Facilities in Zama, SFHA, Sagami Depot, and more
2,500 Free Magazine for both U.S. & Japanese Readers*

Paid Advertising Page: No official U.S. Army endorsement is implied

Camp Zama Community Club
15 Sept. 2017

0830- Doors Open
0900-1045- Retiree Appreciation Day
1045-1200- Community Resilience Seminar
1200-1400- Passport to Life Community Resilience Fair

GUEST SPEAKERS

Maria Bentinck,
Deputy Director,
Army Retirement
Soldier for Life Office

Hilary Valdez,
Author, Former Marine,
Master Resiliency Trainer

Resilient Living Day

Open to total community

Receive ALL mandatory annual suicide and substance abuse training credit for FY17

Connect with community and build a support network

Interact with over 30 resiliency resource booths

Wear blue and yellow to support Suicide Prevention Month

FREE EVENT

Full Page

For more information
DSN 263-8659

Paid Advertising Page: No official U.S. Army endorsement is implied

Happy 4 Four
All You Can Eat & Soft Drink - Yakimiku Buffet Restaurant
GREAT 1/2 Page

5:00-6:30 PM • Thursday & Friday
3, 4, 10, 17, 18, 24, 25 & 31
August 2017

Customers entering GREAT have over \$5000 in PA. Thursday & Friday will receive a bonus reward. All rewards are subject to the sign-up requirements prior.

* Ayase Adult: ¥2,300 → ¥1,800
Adult: ¥2,300 → ¥2,300
Child: ¥1,200 → ¥1,200

Lunch: 60-Minutes ¥1,800 (Weekday)
Dinner: 60-Minutes ¥1,800 (Weekday)
Special Prices for Children, Youth & Seniors

Lunch: 11:30-15:00 (Weekday)
Dinner: 17:00-21:00 (Weekday)
11:00-15:30 (Sat, Sun & Hol)
16:30-21:00 (Sat, Sun & Hol)
* LAST ORDER: 60-Minutes before closing

7-18-2 Fukaya-Naka, Ayase
www.bicrise.com/great-ayase/english

1-3-7 Sagami, Zama
www.bicrise.com/great-sagami/english

1/4 Page

Because your company has been there, it has to be great!

FALL SESSIONS START:
21 AUG | SEP 11 | 2 OCT | 23 OCT

Visit your local UMUC office on base or
www.asia.umuc.edu/bugle to sign up for a no-cost webinar.

University of Maryland
University College

Puaiani
Relax & Enjoy a Salon
For Reservations:
salon.puaiani0204@gmail.com
By Appointment & Females Only

August 2017 Promotion

For First Time Customers!

- Carriage Machine for Weight Loss (40-min): ¥4,000
- Eyelash Extensions (150)
- Eyelash Perm
- Body Massage (except Hot Stones) (90-min): ¥1,000 OFF

4-21-3 Yokoyama, Chuo, Sagamihara
042-451-4505
OPEN 10:00-20:00
(Closed: Tuesdays)

salon.puaiani0204@gmail.com
www.salon-puaiani.com/en

ZAMA COMMUNITY
BUGLE
JULY 2016

4th of JULY 2016

ZAMA COMMUNITY
BUGLE
AUGUST 2017

For What To Do: Guide for Japan's Army Community • Sagami Depot • SSB • Camp Zama

For What To Do: Guide for Japan's Army Community • Sagami Depot • SSB • Camp Zama

Interested in reaching over 2,500 new customers in our Camp Zama community? Soldiers, Department of Defense (DoD) civilians, contractors, retirees, Japanese personnel and JGSDF Soldiers assigned to United States Army Garrison Japan, Camp Zama are all potential customers who would like to hear about your company's products and services.

Reach out to our U.S. and Japanese military community through the USAG Japan **Bugle**, a monthly magazine publication with 2,500 copies distributed free of charge to community members stationed at Camp Zama, Sagamihara Housing Area, and Sagami Depot and other military installations within the Camp Zama enclave.

- Full Page: \$525 Month / Half-Page: \$265 Month / Quarter-Page: \$165 Month
- Premium Page Advertisement: \$750 Back Page / \$650 Inside Back
- Vendor will provide advertisement and NAFI will modify as needed to fit on designated ad space, advertisement may be changed four times during a 1-year contract period. (10% discount for 1-year payment)
- Payment will be made on the 15th day of each month prior to advertisement
- 1 Year Cost: Full Page (\$5,670), Half Page (\$2,862), Quarter Page (\$1,782)

Did We Miss Anything?

If you have advertising ideas that were not covered in this package, please let us know, we would be glad to discuss this with you!

**Advertise
With Us!**

For more information, contact:

YUKIYO MITSUE-MILLER

Advertising Coordinator

046-407-4721 / DSN 263-4721

KENJI SHIWAKU

Commercial Sponsorship Coordinator

046-407-3837 / DSN 263-3837