

aaf american advertising federation
[[club logo]]

why join?

What is the American Advertising Federation?

The American Advertising Federation (AAF), headquartered in Washington, D.C., is the Unifying Voice for Advertising and the only professional association that represents all facets of the advertising industry.

The AAF develops, empowers and celebrates the advertising industry through the 40,000 national members that form a unique, nationally coordinated grassroots network of advertisers, agencies, media companies, local advertising clubs and college chapters.

The AAF national organization is comprised of:

3 Regions

Eastern Region - Districts 1, 2, 3, 4, and 7

Central Region - Districts 5, 6, 8, 9, and 10

Western Region - Districts 11, 12, 13, 14, and 15

15 Districts

District 1 - Maine, New Hampshire, Vermont, Massachusetts,
Rhode Island, Connecticut

District 2 - New York, New Jersey, Pennsylvania, Delaware, Maryland

District 3 - Virginia, North Carolina, South Carolina

District 4 - Florida, Virgin Islands, Puerto Rico

District 5 - West Virginia, Ohio, Kentucky

District 6 - Michigan, Indiana, Illinois

District 7 - Alabama, Georgia, Eastern Louisiana, Mississippi, Tennessee

District 8 - Wisconsin, Minnesota, North Dakota, South Dakota

District 9 - Iowa, Missouri, Nebraska, Kansas

District 10 - Arkansas, Western Louisiana, Texas, Oklahoma

District 11 - Montana, Idaho, Washington, Oregon, Alaska

District 12 - Wyoming, Utah, Colorado, New Mexico, Arizona

District 13 - Hawaii

District 14 - Northern California, Northern Nevada

District 15 - Southern California, Southern Nevada

160+ Local Clubs

the unifying voice for advertising

Whether you run an ad agency or you run an ad somewhere, if you have anything to do with advertising, marketing, or communications, you need to join AAF!

All AAF local clubs:

- Serve as their market's premier resource for advertising, marketing, and communications professionals
- Showcase the individuals and organizations that make up the local advertising community—engaging them, teaching them and promoting them to make the local area a top-tier destination for brands and talent
- Offer educational programs, industry connectivity, and professional growth resources, including professional education opportunities, networking luncheons, the American Advertising Awards Awards, social activities, fundraising events, and opportunities to connect with hundreds of colleagues in the market
- Welcome members who are career-minded professionals from all areas of advertising and who are interested in supporting their local advertising community with industry knowledge and influential relationships
- Welcome members as diverse and dynamic as the industry we represent, including:

Agencies

Client Companies

Trade Organizations

Community Services

Marketing Services Suppliers

Media Firms

Marketing Research Companies

Independent Professionals

Business Owners

Agency Professionals

Production Professionals

Corporate Marketers

Marketing Professionals

Creative Professionals

PR Specialists

Media Experts

Digital Experts

CEOs

VPs

Directors

Managers

Creative Directors

Account Managers

Media Directors

Media Sales

Educators

Students

Writers

Artists

Web Designers

Activities at the national, regional, and local levels fulfill the unified goals of the organization.

The AAF and our local clubs:

Bring members together to yield creative business solutions, foster networking opportunities, and enhance personal and professional growth

- Provide opportunities for professional and personal interaction with local industry leaders, vendors, mentors, friends, and resources through programs and events
- Ensure each member finds value in the tools and resources provided to expand knowledge and spark new ideas that translate to better business
- Share timely information on local and national advertising issues
- Feature local speakers to present advertising and marketing topics that are impactful to individual communities
- Encourage participation in AAF activities to make a personal impact on the overall image and viability of our industry
- Provide opportunities to recruit talented candidates to your business or organization
- Share announcements about career opportunities in the advertising industry

Protect and promote advertising at all levels of government through grassroots solutions

- Through the industry's only grassroots legislative network, provide an effective lobbying coalition that opposes taxes and restrictions on advertising, effectively protecting your ability to work in our industry on a daily basis and keep our industry free from government intrusion

- Share a commitment to make advertising a positive force in America's economy and culture
- Advocate for the rights of advertisers at local, state, regional, and national levels
- Educate policy makers, the news media, and the general public on the value that advertising brings to the well being of the nation, including generating economic activity and creating jobs in every state and market in the nation
- Advocate for advertising as free speech protected by the First Amendment and, as the Supreme Court has said, an important source of information for consumers
- Provide timely information to members on local and national advertising issues including government relations, public service, self-regulation, and education
- Equip members with the tools, resources, opportunity, and ability to most effectively represent advertising in home states and districts

Educate members on the latest trends in technology, creativity and marketing

- Offer opportunities to grow personally and professionally through special programs and seminars featuring the advertising industry's thought leaders from top agencies and brands to keep members current

Provide programs to assist local volunteer leadership

- Offer opportunities in leadership through pursuing a long-term commitment to the local AAF club itself
- Offer seminars and training sessions in leadership development

Present the industry with its future leaders

- Provide scholarships to students pursuing careers in advertising and related fields
- Offer reduced membership rates to students
- Influence students who have an interest in an advertising career
- Support student education with NSAC competition, Ad Camp, Student American Advertising Awards, AAF College Chapters, and custom local student leadership events

Honor advertising excellence

- Participate in the American Advertising Awards, AAF's exclusive local, regional, and national recognition program which honors excellence in advertising

Participate in programs that encourage high industry standards and elevate consumers' perception of the advertising industry

- **The Advertising Hall of Fame** - celebrates industry legends, who, throughout their trailblazing careers, have distinguished themselves with outstanding, nationally- and globally-recognized professional achievements; remarkable innovations that have changed our industry and our culture; and exceptional philanthropic work both within the advertising industry and in their communities
- **The Advertising Hall of Achievement** - the gold standard in recognizing top advertising thought leaders age 40 and younger; the premier industry event to recognize young, talented individuals who are making a significant impact in the advertising industry and through philanthropic work in their communities
- **Silver Medal** - AAF's most prestigious national award recognizing local professionals who have made significant contributions to their company, to the advertising industry as a whole, and to their communities

Promote diversity in advertising by encouraging the recruitment of people of diverse cultures

- Celebrate a diverse advertising community and workforce by promoting inclusiveness and fairness throughout the marketing and advertising process—from employment and career advancement to competition and compensation for creative services and media buys
- Support and utilize AAF's national multicultural marketing conferences, research on industry diversity and multicultural marketing practices, corporate scholarship, intern and educational outreach programs, and issue forums for lawmakers
- Provide local programs that educate members, community, and students about the opportunities in our industry
- Work to prepare the industry's future leaders to understand the importance of a diversified workforce and multicultural marketing's impact on a company's bottom line

Apply the communications skills of its members to help solve community concerns

- Utilize our professional skill sets to participate in public service initiatives that directly impact the well being of the community and enhance the public's perception of the advertising industry
- Promote local nonprofits and help them achieve their goals through advertising—develop a website, design a brochure, rebrand the organization, put together a discounted media buy, collect donations, award scholarships, provide internships, or plan and implement other ways to address pressing community issues

AAF Member Discounts:

As an AAF member you are eligible for many national and local benefits, including members-only discounts.

- Discounts on AAF national events and programs
- Reduced American Advertising Awards entry fees
- Access to discounts with national partners ranging from reduced rates on rental cars and shipping services to free whitepapers and webinars. You can find a full list of national benefits at www.aaf.org.

If you believe professional growth builds strong leaders and new ideas for our industry...recognizing excellence promotes positive awareness of the advertising industry...our unique grassroots network will continue to fuel the industry into the future, join the American Advertising Federation.

If you care deeply about your career, your community, and the advertising industry that helps support it; if you're looking for opportunities to connect with others in the business; if you want your creative fire kindled, join the American Advertising Federation.

There's a local AAF club that wants you to be a member.

My AAF membership has allowed me to expand my professional skillset outside of my 9 to 5 job. The professional development opportunities have helped me become a better advertiser and form strong relationships across the country.

—Patrick Box, AAF Baton Rouge

Becoming a member of AAF is, without a doubt, one of the most brilliant moves I ever made! The friendships have been life-long relationships. People I met at the very first District meeting in Mobile in 1996 are people I still work with to this very day. Everyone's time is so limited these days. You need to be sure you will get a return on the time you invest. With AAF, I've received more than ten fold—and still do, to this very day.

—Vicki Mills, AAF Augusta, former AAF District 7 Governor, former Eastern Region Chair, member AAF District 7 Hall of Fame

AAF helps you become a better professional on the local level by connecting you with others from different businesses—agencies, corporations, and vendors. I urge you to reach out and get involved through one of the many programs offered. The more you explore, the more likely you'll find an avenue that'll be of great benefit.

—Ace Bourgeois, AAF Baton Rouge, former AAF District 7 Governor

AAF has allowed me to meet some awesome people who have become lifetime friends. It has expanded my creative network and has given me the opportunity to gain business and likewise give business to people who I trust and respect in the industry.

—**Amy Riddle**, AAF Dothan

My AAF journey has provided the opportunity to serve in leadership on local, district, and national levels allowing me to collaborate with some of the industry's greatest, hire professionals after seeing them in action on committees, take an active role in our legislative process as it relates to the industry and work toward a more inclusive industry. It has been the single most rewarding investment in my professional growth.

—**Dawn Reeves**, AAF Birmingham, former District 7 Governor, former AAF Council of Governors Chair, AAF Vice President of Club Services

Advertising is a far-reaching, multi-faceted, essential profession. Joining together with nearly 40,000 other AAF members nationwide creates a powerful voice about our industry. A local member has a national connection through AAF. Learning from other professionals and other club leaders from all 15 districts enhances your knowledge and improves advertising for everyone.”

—**A.J. Busé**, AAF Nashville, former District 7 Governor, former AAF Council of Governors Chair, Eastern Region Vice Chair

