National Eye Health Week Guide to Getting Involved

Did you know...?

1.8 million people in the UK are living with sight loss. For 53% of these, a simple sight test and correctly prescribed eyewear could really help.*

Introduction

National Eye Health Week provides a unique opportunity for charities, organisations and health professionals from across the UK to come together to raise awareness of the importance of good eye health and the need for regular sight tests for all.

Sight loss is even more feared than cancer, AIDS, stroke, heart disease or diabetes [American Foundation for the Blind 2007]. Yet, many people are still unaware of the simple things they can do to help safeguard their sight and keep their eyes healthy.

By working together to encourage more people to take positive steps to protect their sight and promoting the future possibilities for curing conditions that still sadly result in unavoidable sight loss, we can make a positive difference to the state of the nation’s eye health.

This summer we will launch a resource pack full of promotional materials to help you celebrate the Week and promote engaging eyecare messages to your local community. In the meantime, however, I hope this guide will give you some useful advice about how you can get involved and inspire you to start creating your own plans.

Join in National Eye Health Week (17 - 23 September 2012) and be a part of the UK’s biggest celebration of eyes and eye health... because vision really does matter!

Francesca Marchetti

Chair, National Eye Health Week

How can I get involved?

There are two key ways that you or your organisation can get involved in National Eye Health Week 2012.

1. Become an ‘official partner’

We have a limited number of official partner opportunities. These bespoke sponsorship packages offer exclusive benefits designed to raise your profile, build brand equity and increase sales.

Our official partners will have exclusive rights to use the ‘official partner logo’ and co-brand a range of high-profile public and industry-facing initiatives.

For further information about becoming an official partner please contact rachel@visionmatters.org.uk.

2. Become an ‘unofficial partner’

Celebrate National Eye Health Week by creating your own mini-campaign or event to promote good eye health.

All supporting organisations will have the opportunity to download the National Eye Health Week logo. (Use of the logo is subject to compliance with our brand guidelines.)

There are also a number of ways that we can help promote and support your activity – so don’t forget to tell us how you plan to celebrate the Week.

You can register your activity at www.visionmatters.org.uk or call us on 0845 2268 063.

Talking points

To ensure all National Eye Health Week activity is cohesive we have set out four key messages that you can use as talking points in your own communications. Reinforcing these messages on a national, local and individual level will help encourage more people to take positive steps to protect their sight – actions that will ultimately improve the nation’s eye health and contribute towards a reduction in avoidable sight loss.

Vision Matters – you only have one pair of eyes so look after them!

Regular sight tests are important health checks – you could have an eye disease without realising.

Making the right lifestyle choices can help keep your eyes healthy – not smoking and eating a diet rich in antioxidants (eg: fish, fruit and vegetables).

Sight tests are free for many people – more than 30 million people in the UK are entitled to a free eye examination paid for by the NHS.
Powerful partnerships

Working together with other organisations, groups and individuals that have an interest in vision and or/public health can really help to amplify our key messages and substantially increase the reach of your activity.

Why not try contacting local health organisations, service user and carer groups, local businesses, schools, charities or NHS and council organisations?

When approaching potential partners, think about how you could work together and encourage participation by identifying possible benefits for your target partners.

Benefits to the partner organisation may include:

· Raising awareness amongst their customers and /or staff.

· Meeting their objectives to improve eye health.

· Reaching corporate social responsibility targets.

· Creating sales opportunities.

Partner organisations can support you by:

· Getting their members, customers, patients or employees to attend your events.

· Promoting information about your activity through their own communications.

· Signing petitions or sponsoring your fundraising activity.

Visit www.visionmatters.org.uk or call our information line for details about what other organisations are doing in your local area.
What can you do?

There are hundreds of ways you can raise awareness of the importance of good eye health. Here are just a few ideas to get you started...
· Talk to friends and family

· Volunteer your time

· Tweet

· ‘Like’ us on Facebook

· Issue a press release

· Write to your local M

· Update your website

· Display a poster in a public space

· Advertise

· Host an event

· Have a sight test

· Run a competition

First steps

You can organise some activity quickly and simply by following the tips below:

· Include the National Eye Health Week logo on your regular advertising and other promotional activity.

· Contact your local paper and radio station.

· Put up posters on noticeboards around your office

· Create a National Eye Health Week window display.

· Get local businesses and organisations to display posters and distribute leaflets.

· Encourage your MP or a celebrity to get involved in your activity.

· Place National Eye Health Week banners on your website and in newsletters.

· Use Facebook and Twitter to promote good eye health.

· Hold an eye health themed school assembly.

Other ways to raise awareness of the importance of good eye health include:

• Hosting an eye health awareness day.

• Setting up a fundraising event for an eye health charity or signing-up for an existing event like the Carrots NightWalk.

And, if you haven’t had one in the last two years – don’t forget to book a sight test!
Promotional resources

We will shortly be launching a range of hard copy and electronic resources to help you celebrate the Week and promote positive eyecare messages. These resources will include...

Posters, leaflets, balloons, template press releases, a letter to your local MP, web banners, Point of Sale material, fact sheets, events ideas and hints and tips for securing media coverage.

To register for your FREE resource pack log on to the vision matters website or email your contact details to info@visionmatters.org.uk.

Don’t forget to mark the email subject box Resource Pack Request.
Creating a connection

The National Eye Health Week campaign aims to reach people in their everyday lives and encourage them to take positive steps to protect their sight.

We hope that the FREE resource materials will help you reach out to your local community and inspire people to start thinking about their eye health.

Here are some places that you could target to help you spread the word!

· Community centres

· GP surgeries and health centres

· Leisure centres

· Libraries

· Pharmacies

· Supermarkets

· Shopping centres

· Driving schools

· Voluntary and user groups – especially those concerned with vision, systemic diseases such as diabetes and groups at increased risk of sight loss eg: the elderly.

It is also worth contacting your local authority and health commissioning body, as they may be able to arrange for distribution and display of materials through their public and

patient communication channels.
Checklist

Your essential checklist to getting involved in National Eye Health Week 2012.

1. Decide how you want to support the Week

2. Approach other potential partner organisations

3. Request your FREE resource pack**

4. Plan your event or activity

5. Register your event or activity on www.visionmatters.org.uk

6. Follow us on Twitter @myvisionmatters

7. ‘Like’ Vision Matters on Facebook

8. Regularly check the website for updates and new downloads

9. Promote your activity or event

10. Celebrate National Eye Health Week
Steering Group Member Organisations

Association of Optometrists (AOP)

British Contact Lens Association (BCLA)

Eyecare Trust

Fight for Sight

Federation of Dispensing Opticians (FODO)

International Glaucoma Association (IGA)

Local Optical Committee Support Unit (LOCSU)

UK Vision Strategy
Project Office 105 Judd Street London WC1H 9NE

Telephone 0845 2268 063

Email info@visionmatters.org.uk

Website www.visionmatters.org.uk
* Future Sight Loss UK (1): The economic impact of partial sight and blindness in the UK adult population, Access Economics PTY Ltd, June 2009
** FREE resource packs subject to availability.
ends

