

YOUR LINK TO THE U.S. MILITARY COMMUNITY ON OKINAWA

PRINT

DIGITAL

OUT-OF-HOME

SPONSORSHIP

**MARINE CORPS COMMUNITY SERVICES
SPONSORSHIP & ADVERTISING
OPPORTUNITIES**

MARINE CORPS COMMUNITY SERVICES

**OVER 50,000
U.S. SERVICE MEMBERS
AND THEIR FAMILIES,
AS WELL AS DEPARTMENT OF
DEFENSE CIVILIANS.**

ABOUT

Who we are

MCCS Okinawa is a multifaceted organization that provides a wide variety of services, programs and facilities to support the local U.S. Military community, a population of over 50,000 U.S. service members and their families, as well as Department of Defense civilians.

MCCS' ultimate objective is to improve the morale and welfare of all service members and families stationed overseas. To assist in reaching this goal, MCCS Marketing's Sponsorship & Advertising Department strives to offset various costs associated with MCCS programs, events, services and publications through the use of Commercial Sponsorship and Advertising income. This not only saves precious Non-Appropriated Funds for MCCS activities, but it provides potential advertisers/sponsors direct access to the lucrative niche military market.

What we do for our heroes

The MCCS Marketing Branch supports MCCS activities on-island, and provides the military community with award-winning publications and activities.

MCCS offers an abundance of exciting activities with something for everyone, from athlete to artist, bowler to batter, adolescent to adult. From early morning unit physical training to late night entertainment, guided tours to college classes, MCCS has a program ready to support our heroes!

MCCS MARKETING

- + GRAPHIC DESIGNERS
- + EDITORS & WRITERS
- + MARKETING SPECIALISTS

What we do for you

- With multiple channels of communication including print, broadcast, online (including social media), and direct customer access via solicitation and campaign visits on all Marine Corps installations on Okinawa, MCCS Okinawa acts as an advertising and sponsorship agency specializing in the military market.
- We have a strong and seasoned creative team composed of locally and stateside-trained graphic artists, writers, and marketing personnel right at your disposal.
- Our Digital Marketing Team produces television and radio commercials. The commercials promote events and services for airing on the American Forces Network (AFN), YouTube, and/or on MCCS TV, a free cable channel available to all on-base cable TV subscribers.
- The MCCS Commercial Sponsorship and Advertising Department is in charge of obtaining sponsors for all MCCS strategic open house events, MCCS programs, and other functions. From educational workshops and classes to sporting events and annual festivals, sponsors can give back to the military community while profiting at the same time
- Many sponsorship opportunities are generated through MCCS Semper Fit Athletics, and Health Promotion divisions which cater to an extremely active and fitness-minded patronage
- Besides focusing on service members families, another division of MCCS is the Single Marine Program (SMP) which organizes many activities and hosts various events such to uplift the spirits of single Marines and Sailors overseas.

ADVERTISING OPPORTUNITIES

PRINT

- Monthly Magazine
- Welcome Guide
- Event Programs
- Registration Forms

DIGITAL

- Liberty App
- Website
- Monitors
- Lodging LCD
- Golf Cart GPS Units
- MCCS TV

OUT-OF-HOME

- Banners
- Billboards
- Posters
- Flyers
- Tee Markers

ADVERTISE IN U.S. MILITARY PUBLICATIONS IN JAPAN

+ Largest circulation

available at over 150 locations with the most extensive readership.

+ Distributed to everyone

attending the mandatory Newcomers Orientation Welcome Aboard (NOWA) brief.

+ Coverage of 10 military bases

representing all military services. (Marine Corps, Air Force, Army and Navy.)

+ Access to a customer base

exceeding 50,000 personnel.

OKINAWA LIVING MAGAZINE

Free Monthly Publication

An award-winning magazine covering a wide spectrum of topics including life on Okinawa, local culture, things to do, exotic travel destinations, restaurant reviews, and more. There is a full PDF version available online.

OKINAWA GUIDE

FREE Official Annual Newcomer's
Guide to Okinawa

Filled with information any newcomer needs to know about life on Okinawa, the *Okinawa Guide* provides information on transportation, cultural tips, base maps and phone numbers, tourist attractions, festivals, activities, family programs and services, and other essentials for life on the island.

ADDITIONAL OPPORTUNITIES

- Mobile billboard advertising so you can be seen 24/7
- Affordable TV advertising on MCCS TV & Digital Monitors
- Banner space at popular events and high-traffic facilities, product sampling, direct access, flyer programs, lodge visits, driving range dividers, logos on GPS units and more!

OKINAWA LIVING MAGAZINE

About

Okinawa Living Magazine, is the cultural cornerstone for the military community on Okinawa. Ranging from in-depth editorial examining Okinawan traditions to monthly MCCS activities and events, *Okinawa Living* serves its goal as a harmonizer of Okinawan and military lifestyles.

With its monthly rotation, the magazine contains new and ever-changing information regarding local lifestyle and customs, and overview of seasonal celebrations and events on island, as well as important historical perspectives and educational articles. With its varying cultural forums, this publication succeeds in informing the military community of the nuances and local traditions of life in Okinawa.

Okinawa Living also educates the armed forces community about MCCS events and activities such as monthly classes, children and youth activities, sporting and entertainment, tours to on-island locations and exotic destinations, and money saving sales and specials on and off bases. With free copies circulated each month, distribution is tightly monitored so as to ensure overall effectiveness and success of the publication.

Multiple winner of the APEX award for Publication Excellence, the International Davey Awards, Publications Management Magnum Opus, and the International Academy of the Visual Arts, *Okinawa Living* is the premier monthly publication tailored to the interests and education of the military community on Okinawa.

- + AWARD WINNING
- + MONTHLY ROTATION
- + IN-DEPTH EDITORIAL
- + HIGH READERSHIP

Circulation

- 10,000 free copies distributed monthly to high-traffic areas on ALL bases island wide (including all Marine Corps bases, Kadena Air Force Base, and U.S. Army and U.S. Navy installations)
- Key distribution points include Exchanges and Exchange Express locations, commissaries, and all military post office
- Home-delivered to *Stars and Stripes* subscribers

Over 150 Locations

FOSTER

3d Dental Battalion
 Aquatic Center
 Ashibina Child Care Center
 Bldg 1 (1st & 2nd floor racks)
 Butler Officers' Clu
 Bowling Center
 Captain D's & Starbucks
 Car Care Center & Exchange Express
 Child Development Center
 Commissary
 Community Center
 Concession Mall
 Concessional Mall (Green Line Bus Stop)
 Education Center
 Evans Clinic
 Exchange & Food Court
 Exchange Express Locations
 Family Advocacy & Community Counseling Program
 Food, Beverage & Entertainment Services
 Fieldhouse
 Food Court (Outdoor Box)
 Furniture Store
 Gunners Fitness Center
 Housing Tower #376
 Joint Reception Center
 Killin Elementary School
 Library
 Marine & Family Services Center
 Marine Uniform Store
 Marine Youth Activity Center
 Marketing Lobby
 MCCA Administrative Bldg
 Mess Hall
 Naval Hospital
 Ocean Breeze Restaurant & Club
 Outdoor Recreation

Pass & ID Office (IPAC)

Plaza Gym
 Post Office
 Single Marine Program
 Stars & Stripes (Daily inserts)
 Substance Abuse Counseling Center
 Taiyo Golf Club
 Terra Restaurant
 The Spot
 Tours+
 Tsunami Scuba
 USO Bldg. 442
 Westpac Lodge
 Westpac Inn

SHIELDS

Crows Nest Club
 Exchange Express
 Post Office
 SeaBee Liberty Lounge

MCTUREOUS

Exchange Express
 School Age Care Center

COURTNEY

Bayview Enlisted Club
 Bowling Center
 Child Development Center
 Commissary
 Courtney Housing
 Courtney Lodge
 Community Services Coordinator
 Education Center
 Exchange & Food Court
 Family Housing Tower 4513
 Family Housing Tower 4506
 Ironworks Fitness Center
 Library\Arts and Crafts Center
 Main Street Food Court

Marine & Family Services Center
 Mess Hall
 Post Office
 Teen Center
 Tengan Castle Restaurant
 Tsunami Scuba

HANSEN

III MEF Mess Hall
 Bowling Center
 CSC/Marine & Family Services Ctr.
 Exchange & Food Court
 Exchange Express
 House of Pain Fitness Center
 House of Pain North
 Library & Education Center
 Lodge
 Mess Hall
 Post Office
 Exchange Express
 The Palms Club & Tours+
 Tsunami Scuba
 USO

SCHWAB

BeachHead Club
 Bowling Center
 Dental Clinic
 Education Center
 Exchange & Food Court
 Library
 Marine & Family Services Center
 Mess Hall
 Post Office
 Power Dome Fitness Center
 USO
 Sumo Burrito

FUTENMA

Billeting Office
 Bowling Center
 Culdsac Inn
 Education Center
 Express & Exchange
 Habu Pit SNCO & Officers' Club
 Mess Hall
 Post Office
 Semper Fit Fitness Center
 Red Baron Eatery
 USO
 Thirsty's Enlisted Club

KADENA

AMC Terminal
 AMC Terminal USO
 CFAO Bldg 3574
 Car Care Center

Commander Task Group
 Commissary
 Education Center
 Erwin PME Center
 Exchange & Food Court
 Family Services Center
 Housing Office
 Main Street USA Mall
 Navy MWR Marketing
 Air Power Cafe
 Navy Gateway Inns & Suites
 Pentagon Federal Credit Union
 Post Office
 Schilling Community Center
 Shogun Inn
 Exchange Express (24 hour)
 Exchange Express
 Exchange Express (Flightline)
 USO
 Visitor Control Center

TORII STATION

1st Battalion, 1st FSG
 Athletics
 Dive Shop
 Exchange Express
 Havana's
 Library
 Outdoor Recreation
 Post Office
 Relocation Assistance

KINSER

Bowling Center
 Children, Youth, and Teen Center
 Commissary
 Education Center
 Exchange Express
 Exchange/Food Court
 Housing Tower #846
 Housing Tower #848
 Kinser Fitness Center
 Library
 PSC/CSC/Tours+
 Mess Hall
 Post Office
 School Age Care Center
 Surfside Club
 Tsunami Scuba

LESTER

Exchange Express
 Fitness Center

Life

RELAXATION SALON

lifeokinawa.net

Safe and Instant Fat Loss!

Non-Surgical Fat Reduction

- Ultrasonic Cavitation Treatment
- Non-surgical and painless fat loss!

¥12,000 ~ ¥6,000 (60 mins)
 ¥18,000 ~ ¥10,000 (120 mins)
 ¥20,000 ~ ¥13,000 (150 mins)
 (Cavitation + Body Wrap or EMS)

Package multiple sessions and receive a discount!

"FREEZE" your fat away!
 (10 min. cavitation incl.)

- New Cryolipolysis Fat-freezing Treatment

¥19,800 ~ ¥9,800 (for 1st session only)

Massage

FACIAL & BODY MASSAGE

- Facial & Body
 - 30 min. ¥7,000
 - 60 min. ¥8,000
 - 90 min. ¥9,000
 - 120 min. ¥10,000
- Body Oil Massage
 - 30 min. ¥7,500
 - 60 min. ¥8,500
 - 90 min. ¥9,500
 - 120 min. ¥10,500
- Facial/Body Chemistry
 - 30 min. ¥5,900
 - 60 min. ¥7,900
 - 90 min. ¥9,300

NEW IPL HAIR REMOVAL

FOR WOMEN

Half Body (including lower body + Brazilian + underarms + Thighs)

¥14,800

Underarms ¥200
 Bikini Line ¥1,500
 Lower Lip Shave ¥1,500
 Brazilian ¥2,000 (incl. wax)

FOR MEN

Underarms ¥1,500
 Lower Back ¥1,500
 Shoulder + Fat
 Back + Lower Back ¥15,000

*Non-surgical hair removal
 *Treatment for the underarms is not covered.

AROUND THE NAVEL
 ¥980

EYELASHES

- Classic Eyelashes
 - Fat Set ¥4,400 (first time only)
- Volume Eyelashes
 - 3D-4D Fat Set (first time only) ¥6,400

Facial & Body ¥10,000 (3-70 mins)
 (Special Offer: 1st time only. 2nd time and over 10% discount. 3rd time and over 20% discount. 4th time and over 30% discount. 5th time and over 40% discount. 6th time and over 50% discount. 7th time and over 60% discount. 8th time and over 70% discount. 9th time and over 80% discount. 10th time and over 90% discount.)

Gift Certificate available

Life ★ Family Mart ★ HAB GATE 1

Open: 10 a.m. - 7 p.m. Reservations required. Chatan-Cho Sunabe 278. Tel. 098-936-4062

Advertising Rates
 Preferred placement is available at 10% premium charge over the contracted rate.

Note: All advertisements will be published in compliance with U.S. Marine Corps policy. For more information, talk to your MCCS Marketing Sales Representative.

Ad Size	1x	3x	6x	12x
Full Page	\$990	\$945	\$900	\$850
1/2 Page	\$660	\$630	\$600	\$570
1/4 Page	\$440	\$420	\$400	\$380
1/6 Page	\$285	\$270	\$250	\$230
1/12Page	\$155	\$150	\$140	\$135

Cover	Outside Back	Inside Front/Back	Center Spread
	\$2,200	\$2,100	\$1,990
	\$1,650	\$1,575	\$1,500
	\$1,990	\$1,890	\$1,795

Printing

- High-quality, full-color semi-gloss stock paper
- *Okinawa Living* introduces visitors to the island's unique traditions, explores colorful flavors with the monthly restaurant review, and guides readers to outdoor activities and tours.

Deadlines

Publication Date: First of each month
 Space Reservation: 40 days prior to publication
 Camera Ready Artworks: 30 days prior to publication
 Non-camera Ready Artwork: 60 days to publication

SPECIAL ADVERTISING SECTION

Advertising Specs

OKINAWA GUIDE

- + 50,000 READERS
- + HIGH TRAFFIC AREAS
- + ONLY GUIDE AVAILABLE

Inside

Introduction to Okinawa, communication, transportation, sights and sounds, dining, entertainment, shopping, sports and hobbies, education, career and family, phone numbers and much more.

About

Filled with information any newcomer needs to know about life on Okinawa, the *Okinawa Guide* is distributed to all newcomers attending the mandatory newcomers welcome briefs. It provides information on transportation, cultural tips, base maps and phone numbers, tourist attractions, festivals, activities, family programs and services, and other essentials for life on the island.

- The only authorized welcome guide on Marine Installations on Okinawa
- The most informative and comprehensive English publication found on Okinawa
- Available through businesses, churches, restaurants and other establishments throughout the community.

Reach

- Reach over 50,000 readers with a high disposable income.
- Distributed to everyone attending the mandatory Newcomers Orientation Welcome Aboard (NOWA) brief.

Circulation

- Distributed to high traffic areas on all bases post offices, commissaries, exchanges, shoppettes, housing offices and more

Published: July

Space Reservation deadline: March 1st

MCCS OKINAWA LIBERTY APP

SCREEN AT
START UP

BY CATEGORY

BY STORE

GO TO TOP PAGE
OF GOOGLE

Date range:
CY2019

Number of Users:
13,268

“Things to Do” section
was accessed 34,486 times.
First opens: 9,301

About users:
79% male, 21% female
87.86% of users were ages 18-34

Advertising Fee
\$ 100 per month
(A minimum of 6 month must be advertised.)

*** 20%OFF** for more than two locations!
For example: If you have two brunches at Chatan and
Kadena, monthly fee will be \$160 (\$80 x 2 locations).

MCCS WEBSITE ADVERTISING

MCCSOKINAWA.COM

Annual Unique Users/Visitors:
552,676

Sessions:
1,131,929

About users:
Language: 81.64% English, 13.92% Japanese
53.8% Female, 46.2% Male
43.38% of users were ages 25-34, 24.19% of users were ages 35-44

Duration	Medium	Resolution	Rate
2 weeks	Carousel Ads	845(w) x 354(h) pixels	\$125
2 weeks	Large Jumbotron	1700(w) x 800(h) pixels	\$225

Jumbotron Example:

Text/content area is located in the center of the
Jumbotron graphic.

The size: 956(w) x 549(h).

The screenshot shows a web browser displaying the MCCS website. The main content area features a large blue jumbotron with the USAA logo and the text "Call prefix-010-800-531-87220". The website header includes the MCCS logo and navigation links for OKINAWA INFO, MARINE & FAMILY, RECREATION, DINING & LODGING, SHOPPING & SERVICES, and CAREERS & TRAINING. The browser address bar shows the URL https://www.mccsokinawa.com/.

Carousel Example:

For advertising information, contact Commercial Sponsorship and Advertising Sales at:

MCCS Marketing Branch MCB Camp S.D. Butler Unit 35023
FPO AP 96373-5023

sales@okinawa.usmc-mccs.org | mccsokinawa.com/advertise

From off-base or cell:	Phone (From U.S.):
098-970-2245/7897	+81-98-970-2245/7898
Fax: 098-970-0975	Fax: +81-98-970-0975

DIGITAL MONITOR PROGRAM

- + OVER 20 LOCATIONS
- + 1 MILLION VIEWS
- + DISCOUNTS AVAILABLE

About

A highly effective and inexpensive way to show off your branded message at key high traffic areas island-wide!

Locations

Over 20 locations island-wide including: Camp Foster's Ocean Breeze, Gunners Fitness Center, Sumo Burrito, MCCA HQ building, Westpac Lodge and Inn, Tengan Castle on Camp Courtney, Butler Officers Club, Camp Hansen's The Palms, six bowling centers island-wide, and Taiyo Golf Club.

Reach

Patronage breakdown: Daily patron counts based on repeat customers, exceeds well over 1,000,000 per year. 68% Active Duty Marines, 11% Family Members/Spouses, 8% Active Duty Navy, 5% DOD Civilian, 3% Active Duty Army, 3% Active Duty Air Force, 2% retired /local national.

Pricing

\$200 monthly per location. Discounts available on multiple location placement and ad frequency

DIGITAL LODGING LCD SCREEN PROGRAM

- + REACH ALMOST 90,000 GUESTS**
- + MINIMUM CONTRACT**
- + WIDE AUDIENCE**

**DO NOT MISS
THIS OPPORTUNITY!**
Space is limited on each phone.

MCCS Lodges

MCCS Lodges are designed to serve our Temporary Duty Personnel and Permanent Change of Duty Station Personnel and their families, and offer rest and relaxation as a recreational facility for our military Community. Each facility offers a variety of amenities to make visits comfortable and memorable.

About

MCCS Marketing is now offering our customers the opportunity to reach potential clients through our MCCS Lodging LCD Screen Advertising Program. Partnering with the MCCS temporary and long-stay lodges, Foster Westpac Lodge and Westpac Inn, provides the opportunity to place your ad on LDC phone displays in over 180 rooms.

Reach

With an occupancy rate of over 60% in the winter months and 80% in the busy summer Permanent Change of Station (PCS) season, your ad is sure to reach your target clientele!

Reach almost 90,000 occupants per year!

Westpac Inn/Lodge: 89,818 occupants per year

Pricing

Only \$200 per month for all available lodging phones

- \$50 discount if participating in the Lodge Flyer Program during the same duration
- Minimum contract of 3 months

Specs

- Each Advertisement will display for min 5 seconds to 10 seconds
- All images will keep rotating in sequence
- The dimensions for VOIP adverts are 298x168 pixels

TAIYO GOLF CART DIGITAL MONITOR PROGRAM

Touchscreen GPS

Let customers see and touch your logo with touchscreen GPS

Taiyo's fleet of 100 golf carts are equipped with touchscreen GPS systems which display the distance to the hole, course hazards, scorecard, and menu options, plus a flyover with audio for tips on playing the hole. Golfers view monitors an average of 15 times per hole, providing you with a captive audience.

Insert Ads: 314 pixels wide x 141 pixels tall
Fullscreen Ads: 1024 pixels wide x 600 pixels tall

Insert Ads:

- Appear in the corner of the golf map screen as golfers are playing a hole
- Select when you would like your ad to appear: At the tee, at the fairway, or when approaching the green (par 3's cannot have fairway insert ads)

Fullscreen Ads:

- Displayed when golfers arrive at a tee, drive toward the fairway, or approach the green
- Fullscreen ads will initially fill the entire screen. After seven seconds, the text "Touch the screen to return to golf" will appear at the top of the screen. For this reason, it is recommended to leave a margin of about 50 pixels at the top of the screen

MCCS TV

- + LARGE AUDIENCE**
- + 50,000 VIEWERS**
- + BASE FACILITIES**

MCCS TV

- Offers programming for all ranks and services from the Single Marines, Airmen, Soldiers, and Sailors to accompanied service members and their families
- Free to Mediatti (the exclusive on-base cable television provider) basic cable TV subscribers
- Strategically located among the very popular American Forces Network (AFN) channels that broadcast popular American programs. (AFN has the look and feel of a commercial TV network in the U.S.)
- Diverse mix of programming that is both entertaining and educational.
- Features locally-produced programs which include documentaries on Marine Corps life on Okinawa, water safety, recycling tips, health and wellness, and other subjects relevant to the military audience on Okinawa.
- Posts listings of local events, MCCS programs, services and NewsBreaks, island-wide activities, public service announcements, and local tours and festivals.
- MCCS TV programs are uploaded to YouTube

About

Convey your message dynamically with sight, sound, and motion, which can give your business, product, or service instant impact and credibility.

Reach a large audience in a short period of time, affording the opportunity to be creative and attach a personality to your business, which can be particularly effective for small businesses that rely on repeat customers.

Reach

Reach 50,000 viewers in more than 25,000 homes that receive the channel, as well as military barracks and base lodging facilities island-wide.

Pricing

Static Billboard

15-second billboard can run ten times a day

300 spots per month

\$300 per month

Only \$1 per spot!

Video Commercial Advertising Information

Ten 30-second commercials per day

1-6 MONTHS

\$1,500/month

Only \$5 per spot

6+ MONTHS

\$ 1,200/month

Only \$4 per spot

Specs

- A variety of digital video formats on DVD and DV formats are accepted for master spots
- Video slide presentations are also accepted

BANNER PROGRAM

CAMP FOSTER FIELDHOUSE

- + MARKET YOUR BUSINESS
- + HEAVY-DUTY BANNERS

**EXTRA-LARGE BANNERS
FOR EXTRA-LARGE RESULTS!**

About

This program is an effective and inexpensive way to market your business. Proceeds from the MCCS Banner Program benefit service members and their families stationed on Okinawa.

Reach

MCCS Camp Foster's Gunners Fitness Center and Fieldhouse enjoy fantastic patronage from some of the fittest, most loyal and dedicated customers in the world. Patron counts, taken daily based on repeat customers, exceeds 622,630 per year.

Pricing

\$600 monthly fee

3 month	5% discount	\$570 per month
6 month	10% discount	\$540 per month
12 month	15% discount	\$510 per month

Production Fee: approximately \$650

(depending on current yen to dollar exchange rate)

Size

4'6" x 19'6" (140.2 cm x 597.4 cm)

BANNER PROGRAM

MCCS SEMPER FIT

About

MCCS Marketing offers your business the opportunity to place pre-approved banners at various locations on Marine Corps camps on Okinawa, Camp Fuji in mainland Japan and Camp Mujuk in the Republic of Korea.

Placement

Locations include one of our fourteen (14) gym & fitness centers, the Camp Foster Fieldhouse, aquatic centers, fences surrounding ball fields, inside of the Fieldhouse and basketball courts, and many other high-traffic area

Reach

MCCS Fitness Centers enjoy fantastic patronage from some of the fittest and most loyal and dedicated customers in the world. Patron count, based on repeat customers, exceeds 2.2 million per year.

Pricing

The cost to participate in this program is only \$200 per month per MCCS gym / fitness center. Discounts offered when buying multiple locations

Size

Banners must be 3' x 6' (or comparable size). All banners must be pre-approved by MCCS Marketing and the facility manager prior to distribution and displays

+ 14 LOCATIONS

+ REACH 2.2 MILLION

BILLBOARDS

- + **BIG ADS, SMALL PRICE**
- + **STAND OUT**
- + **24/7 EXPOSURE**
- + **WIDE AUDIENCE**

24/7 EXPOSURE

Your corporate brand or message will be exposed to members of the military community repeatedly and continuously.

LOCATIONS

Foster Exchange/Theater
Facing the parking lot and entrance

Foster Gas Station
Facing the gas pumps

Kinser Exchange/Commissary
Facing the parking lot and entrance

Courtney Exchange/Commissary
Facing the parking lot and entrance

About

Mobile billboards are strategically placed at high-traffic prime locations on Marine Corps camps

Reach

The community is comprised of active duty Marines, Navy, Air Force, and Army personnel, as well as DoD civilians, their families, and the local community who work and visit the bases

Pricing

Monthly rental fee \$ 800
One-time production fee \$1,700
10% discount offered on 6 month advertising agreement
15% discount offered on 1 year advertising agreement

Size

8' x 12' ad space available on either side of a MCCS billboard

CORPORATE FLYER PROGRAM

- + BE SEEN AT EVENTS
- + BASE WIDE DISTRIBUTION
- + DISCOUNTS AVAILABLE

TAKE ADVANTAGE OF THE OPPORTUNITY

Provide flyers and pamphlets to be placed at various MCCS facilities and/or events!

Distribution

Camp Foster: Bowling Center, Butler Officers' Club, Ocean Breeze, Child Development Center, Youth Center, Community Center (Custom Shop, Framing, etc), Library, Marine & Family Program-Resources Center, Gunners Fitness Center, The Spot, Tours+, Tsunami Scuba, WestPac Inn, Aquatic Center, Behavioral Health Program

Camp Courtney: Ironworks Fitness Center, Bowling Center, Child Development Center, Courtney Lodge, Bayview Enlisted Club, Courtney SNCO Club, Tengan Castle, Marine & Family Program-Resources Center, Education Center, Library, Legend's Officers' Club, Youth Center, Teen Center

Camp Hansen: Bowling Center, House of Pain Fitness Center, Library, The Palms, Marine & Family Program-Resources Center

Camp Schwab: Power Dome Fitness Center, The BeachHead Club, Bowling Center, Library, Marine & Family Program-Resources Center

Marine Corps Air Station Futenma: Habu Pit, Futenma Semper Fitness Center, McCutcheon Gym, Thirsty's, Library

Camp Kinser: Kinser Fitness Center, Bowling Center, Marine & Family Program-Resources Center, Library, Surfside Club, Youth Center, Education Center, Child Development Center

Camp Lester: Marine & Family Program-Resources Center

Advertising Rates

A fee of \$100 per month per location will be charged. A minimum of two locations must be ordered to participate in the flyer program. We can offer a frequency and/or volume discount of 10% off (\$100) for 10 locations (total of \$900)

LODGE FLYER PROGRAM

- + GET IN THE GUESTBOOK
- + REACH YOUR AUDIENCE

DO NOT MISS THIS OPPORTUNITY!

Space is limited and lodge guest books fill quickly

About

MCCS Lodges are designed to serve our Temporary Duty Personnel and Permanent Change of Duty Station Personnel and their families, and offer rest and relaxation as a recreational facility for our military Community. Each facility offers a variety of amenities to make visits comfortable and memorable.

Distribution

MCCS Marketing is now offering our customers the opportunity to reach potential clients through our Lodge Flyer Program. Through partnering with the MCCS temporary and long-stay lodges Foster Inns of the Corps, Courtney, and Hansen, you have the opportunity to place flyers within guest books of over 210 rooms. Your flyer will be placed in the guest book and placed in the main lobby.

Reach

- Total annual number of guests in 2018 was 106,167
- Average overall room occupancy in 2018 was 66%
- During summer relocation season, the occupancy rate at Foster, Courtney and Hansen facilities exceeds 80%

Pricing

With a cost of only \$200 per month, you pay less than \$1 per room!

NEWCOMERS ORIENTATION WELCOME ABOARD (NOWA) BRIEF ~TABLE TOP FLYER PROGRAM~

- + REACH NEWCOMERS
- + MEET & GREET WITH CLIENTS

EXCELLENT OPPORTUNITY

for a rare face-to-face meeting
with potential clientele in need
of multiple services.

What is Newcomers Orientation Welcome Aboard (NOWA) Brief ?

- Mandatory program that discusses a wide range of topics pertinent to incoming Marines, Sailors and their families.
- Ranging in subject matter from personal responsibilities and expectations as members of the U.S Armed Forces, briefings from representatives of multiple services organizations, to information regarding the unique culture and customs of Okinawa
- Held every Wednesday from 0715-1600 throughout the year with the exception of adverse weather (TCCOR-1 or greater) at the Community Center aboard Camp Foster. The Information Fair is held from 0815-0910 and set-up is from 0700-0715.

ABOUT

Throughout the year, and especially during the summer months, Okinawa sees an influx of newly arrived military personnel. To assist with the transition and ease anxieties of moving, the NOWA Brief was created.

- Mandatory program that discusses a brief range of topics pertinent to incoming Marines, Sailors, and their families.
- Ranging in subject matter from personal responsibilities and expectations as members of the U.S. Armed Forces, briefings from representatives of multiple service organizations, to information regarding customs and culture in Okinawa.

BENEFITS TO SPONSOR

- Excellent opportunity to get your name in front of all new military personnel and families. (NOWA attendance is mandatory for them)
- Opportunity to inform customers about your services by means of a flyer positioned prominently on every table at NOWA.
- Opportunity to educate all new incoming Marines, Sailors and families when they are hungry for information.

SPONSOR OPPORTUNITY

- Table-top flier on each table
- Minimum of 10 tables
- Minimum agreement period: 3 months.
- Cost: \$50 per brief

CONTACT US

YOUR LINK TO THE U.S. MILITARY COMMUNITY ON OKINAWA.

COMMERCIAL SPONSORSHIP AND ADVERTISING SALES

Address
MCCS Marketing Branch,
MCB Camp S.D. Butler
Unit 35032 FPO AP 96373-5023

Website:
mccsokinawa.com/advertise

Email
sales@okinawa.usmc-mccs.org

Phone
(From U.S.): +81-98-970-2245-/7898
From Off-base or Cell: 098-970-2245/7897

Fax
(From U.S.): +81-98-970-0975
From Off-base or Cell: 098-970-0975

WE'RE ONLINE!

mccsokinawa.com/advertise

mccsokinawa.com

facebook.com/MCCS.Okinawa

Out of Home Advertising Opportunities

By Camp	Location	Flyer Placement	Lobby Posters	Digital Displays	Newsstands	Inside Banners	Outside Banners	Phone LCD Screen	Billboards
Camp Kinser	Bowling Center	✓	✓	✓		✓			
	Child Development Center	✓							
	Commissary		✓		✓				✓
	Education Center	✓			✓				
	Fitness Center	✓	✓		✓	✓			
	Library	✓	✓						
	Marine and Family Programs	✓	✓		✓				
	Surfside Restaurant	✓	✓		✓	✓			
	Typhoon Motors	✓	✓		✓				
	Youth Center	✓	✓		✓				
	50-Meter Pool							✓	
	Field 1							✓	
	Field 2							✓	
	Field 3							✓	
	Field 4							✓	
	Housing Tower Building #846	✓				✓			
	Housing Tower Building #848					✓			
Futenma Air Station	Habu Pit	✓	✓		✓				
Futenma Air Station	Thirsty's	✓	✓		✓				
	Futnema Fitness Center	✓	✓		✓	✓			
	McCutchon Gym		✓			✓			
	25-Meter Pool						✓		
	Library	✓							
Camp Foster	Bowling Center	✓	✓	✓	✓	✓			
	Child Development Center	✓							
	Foster Fieldhouse		✓		✓	✓	✓		
	Commissary		✓		✓				
	Community Center	✓	✓		✓				
	Education Center	✓	✓		✓				
	Exchange		✓				✓		✓
	Gas Station								✓
	Ocean Breeze	✓	✓	✓	✓	✓			
	Gunners Fitness Center	✓	✓	✓	✓	✓			
	Library	✓	✓		✓				
	Concession Mall				✓				
	Marine and Family Programs	✓							
	Post Office	✓			✓				
	Youth Center	✓	✓		✓				
	The Spot	✓	✓		✓				
	Tours +	✓	✓		✓				
Tsumani Scuba	✓	✓		✓					
Sumo Burrito				✓					
By Camp	Location	Flyer Placement	Lobby Posters	Digital Displays	Newsstands	Inside Banners	Outside Banners	Phone LCD Screen	Billboards

Out of Home Advertising Opportunities

By Camp	Location	Flyer Placement	Lobby Posters	Digital Displays	Newsstands	Inside Banners	Outside Banners	Phone LCD Screen	Billboards
Camp Foster	MCCS Executive Branch			✓					
	MCCS HQ Entry			✓					
	Typhoon Motors	✓	✓						
	Westpac Lodge and Inn	✓		✓				✓	
	Youth and Teen Center	✓							
	25-Meter Pool						✓		
	50-Meter Pool				✓		✓		
	Housing Tower Building #376	✓			✓				
	Housing Tower Building #378	✓			✓				
	Housing Tower Building #481	✓			✓		✓		
	Naval Hospital	✓			✓				
	Field 1						✓		
	Field 2						✓		
	Field 3						✓		
	Field 4						✓		
	Field 5						✓		
	Field 6						✓		
	Field 7						✓		
	Field 8						✓		
	Field 9						✓		
Field 10						✓			
Camp Courtney	Bayview Enlisted Club	✓	✓		✓				
	Bowling Center	✓	✓	✓	✓	✓			
	Child Development Center	✓							
	Commissary		✓		✓				
	Ironworks Fitness Center	✓	✓		✓				
	Legends Officers' Club	✓							
	Library	✓	✓		✓				
	Lodge	✓						✓	
	Marine and Family Programs	✓							
	SNCO Club	✓	✓		✓				
	Tengan Castle	✓	✓	✓	✓				
	Youth Center	✓							
	Teen Center	✓							
	25-Meter Pool						✓		
	Field 1						✓		
	Field 2						✓		
	Field 3						✓		
Housing Tower Building #4506					✓				
Housing Tower Building #4513					✓				
Camp Lester	Express				✓				
	Fitness Center	✓			✓				
By Camp	Location	Flyer Placement	Lobby Posters	Digital Displays	Newsstands	Inside Banners	Outside Banners	Phone LCD Screen	Billboards

Out of Home Advertising Opportunities

By Camp	Location	Flyer Placement	Lobby Posters	Digital Displays	Newsstands	Inside Banners	Outside Banners	Phone LCD Screen	Billboards		
Camp Hansen	Bowling Center	✓	✓		✓	✓					
	Exchange		✓		✓						
	House of Pain	✓	✓		✓	✓					
	House of Pain North	✓	✓		✓	✓					
	Library/Marine and Famil Programs	✓	✓		✓						
	Typhoon Motors	✓	✓		✓						
	50-Meter Pool						✓				
	The Palms	✓	✓		✓						
	Field 1						✓				
	Field 2						✓				
	Field 3						✓				
	Field 4						✓				
Field 5						✓					
Camp Schwab	The BeachHead	✓	✓		✓						
	Bowling Center	✓				✓					
	Library	✓	✓		✓						
	Power Dome Fitness Center										
	50-Meter Pool	✓	✓		✓		✓				
	Personal Service Center										
	Field 1	✓					✓				
	Field 2						✓				
Plaza Housing	Butler Officers' Club	✓	✓	✓	✓						
	Plaza Fitness Center	✓				✓					
	Plaza Housing Pool						✓				
	Plaza Field						✓				
McTureous Housing	Express				✓						
	50-Meter Pool						✓				
Taiyo Golf Club											
Flyer Placement	Lobby	Water Posters	Coolers	Digital Displays	News - stands	Inside Banners	Outside Banners	Billboards	GPS Units	Phone LCD Screen	Driving Range Dividers
✓		✓		✓	✓		✓		✓		✓