

IT'S UP to ALL of US:
A PUBLIC EDUCATION CAMPAIGN GUIDE for
PROMOTING PEDESTRIAN SAFETY

2014 UPDATE:
WALKSMART CAMPAIGNS

Prepared by the California Department of
Public Health Pedestrian Safety Program

Funding provided by the California Office of
Traffic Safety through the National Highway
Traffic Safety Administration

I. INTRODUCTION

Campaigns at a Glance

- Creative public education campaign options.
- Seeks to reduce pedestrian injury and fatalities.
- Can be easily reproduced “as is” or adapted with your organization’s logo.
- Templates are free and easy to download.

Promoting pedestrian safety in California has never been more important, and now communities across the state have an important new tool for conducting public education and outreach. “It’s Up to All of Us” is a creative new public education campaign that seeks to reduce pedestrian injury and death.

“It’s Up to All of Us” is funded by the California Office of Traffic Safety through a collaborative project with the Pedestrian Safety Program of the California Department of Public Health (CDPH). The campaign draws on CDPH’s longstanding work in the use of public education campaigns to influence individual and community behavior through norm change – an approach that is well proven in public health and has contributed to reduced tobacco use, better control of disease transmission, improved cancer screening, and better dietary habits.

“It’s Up to All of Us” is one of several services offered by CDPH’s Pedestrian Safety Program and grows directly out of CDPH’s work with communities across the state. In 2009, CDPH produced a comprehensive workbook, [*Communication for Pedestrian Safety: Risk, Response and Change*](#), which provides communities with a “how to guide” for applying risk communication and norm change principles and practices to pedestrian safety. In 2010–2011, CDPH conducted workbook trainings – and used that training – to inform the development of “It’s Up to All of Us.”

Communities and advocates are urged to use these publicly funded materials and resources to save pedestrian lives. It’s up to all of us to make a difference.

There are several campaigns to choose from and utilize in your community:

- **“It’s Up to All of Us”** General Campaign (www.cdph.ca.gov/AllofUs)
- **“WalkSmart”** Behavior Focused Campaigns (www.WalkSmartCA.org)
 - ✓ Speed
 - ✓ Distracted Walking
 - ✓ Crosswalk Safety

Campaign materials are available free of charge at www.cdph.ca.gov/AllofUs and include a series of over 22 media template materials. Materials can be used “as is” or customized to address local needs. This guide explains what the campaign is and how to make it work in your community.

II. “IT’S UP TO ALL OF US” – ABOUT THE CAMPAIGN

Campaign Snapshot

- Informed by local communities across the state.
- Targets drivers, pedestrians and community members.
- Universal call to action + targeted specific messages.

Communities across the state worked with CDPH’s Pedestrian Safety Program to identify three categories of risky behaviors for the campaign to address. These issues served as a framework for the campaign and shaped the selection of target audiences.

1. **Irresponsible Behavior** – Community members cited irresponsible behavior of drivers and pedestrians, but especially of drivers, as a leading factor that contributes to pedestrian injury and death in their communities.
2. **Lack of Awareness and Alertness** – Community members also cited a lack of awareness and alertness by drivers and pedestrians, but especially by pedestrians, as another contributing factor to pedestrian injury and death.
3. **Lack of Shared Responsibility for the Road and Respect for Others** – Community members frequently commented on the need for all community members to recognize and remember that “this is our home” and to accept the responsibility for the safety and welfare of others.

“It’s Up to All of Us” features a universal call to action with targeted messages for specific audiences.

- It’s Up to Drivers to
- It’s Up to Pedestrians to
- It’s Up to the Community to

This universal call to action also provides a platform that can be used in the campaign for other audiences that may be important to local efforts. Messages can be tailored for any of these individual audiences, depending on what is most relevant and needed in a local community. (See the Resource Section at the end of this guide for a “menu” of possible messages.)

- It’s Up to Leaders to...
- It’s Up to Law Enforcement to....
- It’s Up to Traffic Planners to ...
- It’s Up to Public Health Officials to

III. "IT'S UP TO ALL OF US" – TEMPLATE MEDIA MATERIALS

FREE!

Download Now and Get Started.

www.cdph.ca.gov/AllofUs

"It's Up to All of Us" includes five campaign slogans that target three audiences – drivers, pedestrians and community members. Two different design executions are available and all materials are offered in an 8 ½ x 11 inch format and available for free at <http://www.cdph.ca.gov/AllofUs>. Communities can download any of the materials as PDF files and immediately start using them, or customize the materials to meet local needs.

DRIVERS

Drive Like Our Lives Depend On It.

It Won't Kill You to Drive Safely.

Continued on the next page...

III. "IT'S UP TO ALL OF US" – TEMPLATE MEDIA MATERIALS CONTINUED

PEDESTRIANS

Stay Alert – Stay Alive.

Look Good. Then Look Again.

COMMUNITY

Dorothy Had It Right.

IV. GETTING THE WORD OUT WITH “IT’S UP TO ALL OF US”

Your Choice:

- Campaign “As Is” – 8 ½ x 11 inch format.
- Campaign Customized – Many other options based on what a community wants to do.

“It’s Up to All of Us” has been developed for use by local and state agencies and partners and can be scaled up or down, depending on resources. Template materials are provided in a ready-made way so that agencies and partners can work with a local print or production house to produce what is most desired at the local level.

Communities that have broader resources and capacity may wish to adapt the materials for paid media, such as outdoor advertising. Other communities may wish to adapt campaign elements for use with Internet and social media or in support of local fact sheets, flyers or bumper stickers that promote local outreach.

METHODS OF DELIVERY

Communities can use a variety of methods to create their own local campaigns:

Advertising

Adapt artwork for paid media placement:

- Signs
- Billboards
- Bus placards
- Bus benches

Internet and Social Media

Use art files and messages in:

- Pop-up boxes or running banners for websites
- Facebook posts and Tweets
- YouTube videos
- Blogs

Community Outreach Materials

Use messages and art files to create:

- Talking Points
- Fact Sheets
- Posters
- Flyers
- Bumper stickers
- Door hangers

Media Relations

Use campaign to secure free media coverage:

- Launch campaign to news media
- Distribute a press release (see Resources below for ready-to-use template)
- Conduct a news conference
- Write an op/ed
- Appear on radio/TV public affairs programs

Internal and Stakeholder Communications

Remember that staff and agency stakeholders are all drivers, pedestrians and community members.

Use campaign messages and materials in all communications:

- Employee communications
- Newsletters
- Email blasts to your distribution lists
- Brown Bags

IV. RESOURCE MATERIALS

“It’s Up to All of Us” MESSAGE MENU

Drivers:

- Slow down
- Look out for others
- Don’t drive distracted
- Obey traffic laws
- Share the road
- Don’t phone or text while driving
- Don’t drink and drive
- Be alert making right-hand turns
- Yield to pedestrians when turning
- Look out for pedestrians at crosswalks
- Don’t block crosswalks
- Slow down at crosswalks
- Don’t pass cars stopped for pedestrians
- Be alert near school zones
- Use extra caution when children are near roadways
- Check behind you before backing up
- Yield to pedestrians in crosswalks
- Come to a complete stop at STOP signs
- Be cautious around older pedestrians
- Scan the sides of the road for pedestrians

Community:

- It’s Up to All of Us
- Obey traffic laws
- Be a good role model
- Share the road
- Keep our community safe
- Keep our community walking safely
- Stay sober – walking or driving
- Supervise children near roadways
- Educate others on traffic safety
- Keep walking a healthy exercise

Pedestrians:

- Look up!
- Don’t assume you’re seen
- Pay attention
- Don’t phone or text while walking
- Look both ways before crossing
- Obey traffic laws
- Know the safety rules
- Stay on sidewalks
- Use marked crosswalks
- Always walk facing traffic
- Wear bright colors when walking
- Only cross in well-lighted areas
- Stand clear of cars and trees before crossing
- Stay sober
- Listen for cars and watch for headlights
- Be alert for cars backing up
- Obey pedestrian signals
- Be predictable
- Hold children’s hands near traffic
- Carry a flashlight at night

U. RESOURCE MATERIALS CONTINUED

Press Release Template for Launching Campaign

FOR IMMEDIATE RELEASE

CONTACT: [NAME, PHONE, E-MAIL]

“It’s Up to All of Us”

[Local Organization] Launches “It’s Up to All of Us” Campaign Urges Communities to Improve Pedestrian Safety

[City], CA — Every hour a pedestrian is injured or killed in California. Pedestrians accounted for nearly one out of five deaths in traffic collisions in 2009 – roughly 58 percent more than the national average. To address this deadly statistic, today, [ORGANIZATION (county)] is launching a new “It’s Up to All of Us” public education campaign to remind residents to create a safer environment for pedestrians.

The innovative campaign will use public advertising, Internet, and community outreach to promote targeted messages that focus on reducing pedestrian fatalities and injuries. In a series of five ads, drivers receive the messages: “**Drive Like Our Lives Depend On It**” and “**It Won’t Kill You to Drive Safely.**” Pedestrians will be asked to “**Stay Alert – Stay Alive**” and “**Look Good. Then Look Again.**” And, a Wizard of Oz inspired theme suggests that “**Dorothy Had It Right**” with “**There’s no place like home. Our home,**” calling on the entire community to slow down, not be distracted and keep everyone safe.

[Insert quote about the campaign from the organization’s head or a local leader here.]

[Insert paragraph with local statistics and background circumstances here.]

Organization officials note that one of the campaign’s goals is to motivate people to walk more often and feel safe doing so, citing that many people don’t walk as much as they would like because of safety concerns. “It’s Up to All of Us” is designed to increase awareness of pedestrian safety by providing concrete reminders about actions that promote a safer environment.

One of the most critical changes urged by the campaign is for drivers to slow down. There is a documented relationship between vehicle speeds and pedestrian crash severity. As speeds increase, so does the percent of fatalities. Only about five percent of pedestrians are likely to be killed when struck at 20 mph, whereas nearly 80 percent of pedestrians are likely to be killed when struck at 40 mph.

The campaign messages also urge pedestrians to not text or talk on the phone when crossing streets, to look both ways, and to always look up and never assume they are seen by motorists.

“This campaign can have a significant impact on people’s lives. If even one life is saved or one tragedy is averted due to our efforts, we will have been successful,” said [Insert name of organization’s head or local leader].

ABOUT [ORGANIZATION]: [Insert brief description of organization and reference its website for further information.]

The “It’s Up to All of Us” Campaign is made possible by the California Department of Public Health, through a grant from the California Office of Traffic Safety and the National Highway Transportation Safety Administration.

###

VI. “WALKSMART” – ABOUT THE CAMPAIGN

Campaign Snapshot

- Under the “It’s Up To All Of Us” umbrella.
- Behavior-specific campaign messages - speeding, distracted walking, crosswalk safety.
- Targets all drivers, teens, young adults, and older adults.

Research data revealed that there are some underlying behaviors that greatly impact the chance of vehicle/pedestrian collisions and increase injury or death. The overarching goal of this campaign is to see reductions in injury and/or death from vehicle/pedestrian collisions. These behaviors were focus group tested and serve as the framework of the campaign. The three WalkSmart campaign overviews are below.

1. **Speed** – The overall goal for the Speed campaign is to increase driver awareness regarding the potential danger of a pedestrian collision associated with higher driving speeds. The severity of pedestrian injury is directly associated with vehicle speed at the time of collision. Reminding the driving public that vehicle speed is far faster than walking speed highlights the importance of slowing down and observing pedestrian crossing laws. This message also has the benefit of prompting walkers to pay attention while crossing the street. The primary target audience is the driving public between the ages of 18–54.

There are two concepts for the Speed message.

- a. **Car Speed. Walking Speed.** – posters, online banner ads, billboards (bulletins and posters), transit shelters and radio (:10, :15 and :30 spots)
 - b. **Impact** – poster only
2. **Distracted Walking** – Distracted walking is an increasing problem. The goal of this campaign is to increase pedestrian awareness that distracted walking (e.g. walking while texting) is dangerous and increases the probability of a motor vehicle-pedestrian collision. A growing danger for younger pedestrians is the common use of cell phones, and other electronic devices, while walking. Recent studies have demonstrated that inattention by the pedestrian may be responsible for 10–15% of all pedestrian deaths. Educating teens and young adults about this danger and telling them to put their phones down conveys the message not to walk distracted. The primary target audience is Teens and Young Adults, Ages 15–29.
 - **Smart Phone Dumb Move** – posters, online banner ads, billboards (bulletins and posters), transit shelters and radio (:10, :15 and :30 spots)
 3. **Crosswalk Safety** – As people age, walking speed decreases, mental acuity can be compromised, reactions are slower and vision or physical mobility may be impaired. It is important to educate older adults, while respecting the aging process and the limitations that develop. Although this message is important for everyone, the goal of this campaign is to encourage older pedestrians to walk quickly, and with heightened alertness, when crossing a street. The primary target audience is Adults 45+, with an emphasis on older adults living in retirement homes or active living facilities and those that go to senior community centers.
 - **Cross Like Your Life Depends on it** – poster only

VII. "WALKSMART" – TEMPLATE MEDIA MATERIALS

FREE!

Download Now and Get Started.

www.WalkSmartCA.org

The "WalkSmart" campaign includes three behavior-focused campaigns – speed, distracted walking and crosswalk safety – that targets different audiences. Different media executions are available for each campaign for free at www.WalkSmartCA.org. Communities can download any materials as PDF files and immediately start using them.

1. Speed

Available as posters, online banner ads, billboards (bulletins and posters), transit shelters and radio (:10, :15 and :30 spots)

Available as poster only

2. Distracted Walking

Available as posters, online banner ads, billboards (bulletins and posters), transit shelters and radio (:10, :15 and :30 spots)

3. Crosswalk Safety

Available as poster only

VIII. GETTING THE WORD OUT WITH “WALKSMART”

Your Choice:

- Campaign “As Is” – provided in all campaign formats
- Campaign Customized – Customize by adding your logo (other elements would remain the same)

“WalkSmart” has been developed for use by local and state agencies and partners, and can be scaled up or down, depending on resources. Template materials are provided in a ready-made format so that agencies and partners can work with a local printer, production house or media partner to provide what is most desired at the local level.

Methods of Delivery

Communities can use a variety of methods to use locally or with their local media partners.

Advertising

- Billboards
- Bus Signs
- Transit Shelters
- Bus benches
- Online Banner Ad
- Radio PSAs
- Print Ads
- Streaming Radio

Internet and Social Media

Use art files and messages in:

- Pop-up boxes or online banners for websites
- Facebook posts and Tweets

Community Outreach Materials:

Use messages and art files to create:

- Posters
- Flyers
- Bumper stickers
- Vinyl Banners
- Window clings

Media Relations

Use campaign to secure free media coverage:

- Talking Points
- Launch campaign to news media
- Distribute a press release (template provided)

Conduct a news conference

- Write an op/ed on the topic
- Appear on radio/TV public affairs programs

Internal and Stakeholder Communications

Remember that staff and agency stakeholders are all drivers, pedestrians and community members.

Use campaign messages and materials in all communication:

- Employee communications
- Newsletters
- Intranets
- Email blasts to distribution lists
- Brown Bags
- Committee meetings

Continued on the next page...

VIII. GETTING THE WORD OUT WITH “WALKSMART” CONTINUED

Outreach and Partnership Opportunities

Considering each target audience, below are some ideas for where these materials can be used in your community.

Speed

- Radio stations
- Newspapers
- Transit systems
- High schools
- Colleges
- Local Businesses
- Local Government
- Park and Recreation Areas
- Restaurants
- Association Newsletters

Distracted Walking

- Radio stations
- Streaming radio
- Transit systems
- Colleges
- High schools
- Convenience Stores
- Movie Theaters
- Bars & Restaurants

Crosswalk Safety

- Newspapers
- Senior Living Facilities
- Retirement Homes
- Community Centers
- Bingo Halls
- Signs/stickers near crosswalks
- Association Newsletters
- Places of Worship
- Pharmacies

IX. FIVE STEPS FOR ADAPTING MATERIALS

If your community wants to adapt “It’s Up to All of Us” to meet local needs, five steps can guide your efforts.

STEP ONE : Decide what you want to do.

- Use development and launch of local campaign to bring stakeholders and community members together.
- Decide if you want to change template materials (e.g., add your logo (either campaign), change messages (only on “It’s Up To All Of Us”), or produce materials beyond those already provided.
- If you do not wish to change the template materials, download and begin use.

STEP TWO : If you want to change messages on “It’s Up To All Of Us” look at the CDPH Pedestrian Safety Program resources to guide your efforts.

- Use the worksheet in CDPH’s Pedestrian Safety Communication Workbook (page 20) to identify problems, audiences and messages needed.
- Use “It’s Up to All of Us” messages menu as a resource.

STEP THREE : Work with a graphic designer or production house to alter ads or create new materials.

- You will need to work with a communications professional that has the necessary design software (Photoshop or Illustrator) to access and manipulate the campaign art files.
- Size and design specifications vary for different materials, such as signs, posters, and bumper stickers. A graphic designer and print production house can explain the required alterations and what they will cost.

STEP FOUR : If you revise materials, follow these rules:

- **“It’s Up To All Of Us”** – you can add your logo and/or change message bullets by using messages on page 6 but cannot change slogan, campaign logo or colors.
- **“WalkSmart”** – you can add your logo or resize the current materials but cannot change messages, change slogan, campaign logo, or colors.

STEP FIVE : Launch Campaign:

- Get the word out and generate buzz around your campaign launch!

Continued on the next page...

IX. ADAPTING MATERIALS CONTINUED – Sample of What You Can Change

DO NOT ALTER

DO NOT ALTER

STAY ALERT. STAY ALIVE.

Every hour a pedestrian is killed or injured in California.

Add logo here if desired.

Secondary messages can be changed.

Look up, look around
 Don't assume you're seen
 Walk safely - your life depends on it

IT'S UP TO ALL of US

DO NOT ALTER

NOTE: Campaign logo color is PMS 389 + black. All other colors are CMYK builds. Materials can be printed as 4-color or 4-color + PMS 389.

IX. ADAPTING MATERIALS CONTINUED – Sample of What You Can Change
(abbreviated/only add logo)

Logo and additional text may be added to open areas in the footer of each ad.

VI. CONCLUSION

Improving pedestrian safety is a responsibility faced by all Californians – drivers, pedestrians, and every member of a community. “It’s Up to All of Us” and “WalkSmart” provide communities with important new tools to remind Californians of that responsibility and what each of us can do to reduce pedestrian injury and death. Agencies, partners and advocates can come together to use this campaign to launch and re-energize local efforts and determine what is most needed in their community.

It’s Up to All of Us to Walk Smart!

ADDITIONAL RESOURCES

Additional Pedestrian Safety tools are available at www.cdph.ca.gov/AllofUs.

Easy to Use Communication Workbook Available:

- “How to” guide for developing a pedestrian safety public education program.
- Special worksheet to identify pedestrian safety challenges, audiences and messages (pages 20 and 22–25).

Action Response Kit:

- Respond to a pedestrian collision in your community with this 7-step tool.

Partner organizations and Resources links

FOR MORE INFORMATION, please contact:

Holly Sisneros, M.P.H.
Program Manager
Pedestrian Safety Program (Ped Safe)
California Department of Public Health
holly.sisneros@cdph.ca.gov
916-322-2262

The California Department of Public Health acknowledges the California Office of Traffic Safety for funding “It’s Up to All of Us” and communication firms Half Rabbit Design, Inc., Renee Wessels & Associates, ProProse, and Academic Technology & Creative Services, California State University, Sacramento for their assistance in development of the campaigns and this guide.