What You Need to Know About the “ We Believe in Newspapers Leadership Summit”
 Day on the Hill and Postal Summit
March 14, 2013
Q.
Are these all one program?

A.
No. They are parts of one whole strategy for addressing newspapers’ serious postal concerns. The postal summit is a fact-gathering and deliberation program. Newspaper executives will hear from top postal officials and regulators addressing the Postal Service’s financial crisis and proposed solutions. It is held from 9 a.m. to noon. The Day on the Hill is set up to address Congressional delegations. Executives take their talking points and concerns directly to Congressional offices. It is held from 1 p.m. to 5:30 p.m. The We Believe reception and dinner at the National Press Club ends the day at 6:30 p.m. NNA will be joined by the News Fellows—journalism students sponsored by National Newspaper Association Foundation and partnering press associations to examine news literacy in Washington. Together, these segments compose the We Believe in Newspapers Leadership Summit.

Q.
What is the cost to attend?

A.
Early Bird registration by Feb. 22 is $165. It is a break-even event for NNA. It covers your dinner, transportation, audio visual setup for speakers and room rental.

Q.
How do I reserve a room and register?

A.
All the conference details are at nnaweb.org/events. To reserve a room you can call the Crystal City Marriott at Reagan National Airport, the host hotel, at either 800 228-9290 or 703 413-5500. The reservation deadline for the $179 room rate is Feb. 20 but be advised, the Summit room block is filling up fast. Register for the conference by Feb. 22, the Early Bird deadline, and save $20 per person.
Q.
Can you register for just part of it?

A.
If you choose not to attend the dinner, the cost is $55. But we encourage you to attend. The event is always one of the best parts of NNA’s Washington program.

Q.
Who is the speaker?

A.
NNA invites opinion leaders in Washington, shaping the invitation to news of the day. The speaker announcement is generally made about 30 days before the program. Recent speakers have included Sen. Amy Klobuchar, columnist Charles Krauthammer, former Sen. Jane Harman, Arianna Huffington, Sen. John McCain, DHS Secretary Janet Napolitano and hosts of other luminaries.
Q.
Will President Obama speak?

A.
NNA always invites the president. Such appearances are rare. When one happens, we rarely learn about it before the week of the event. So don’t hold off until we know. You’ll be too late.
Q.
Can’t we just talk to our senators and Congressmen at home?

A.
NNA assumes its members do that anyway. The point of having an event in Washington is two-fold: 1) it allows you to build a relationship with the staff members who are pivotal in helping your members of Congress establish their positions on issues and 2) it builds critical mass. When NNA is on the Hill, word travels from office to office among staffers who work on our issues. If we are strong in numbers, the perception of our commitment to an issue grows by multiples. If we are not strong, the perception is that we are interested, but not all that committed. Most industries have such gatherings. It is expected by members of Congress that if you are really concerned, you will show up to say so. Remember that these offices have dozens of visits like this every week, but thousands of emails and calls. The in-person appearance is what counts most.

Q.
How do we know it will work?

A.
What we know is that if we don’t try, it won’t work. Congress has to rewrite the laws that govern USPS this year. See this article for some background: http://www.businessweek.com/articles/2013-01-04/2013-year-of-the-postal-cliff. This sort of rewrite happens once in a decade and it will set the ground rules for competition as well as postage and delivery expectations. You may find staffers who believe all newspapers are dying and your first job is to assure them that you intend to survive and that you require an effective and fair Postal Service to do so.
Q.
How do these meetings get set up?

A.
Publishers and editors coordinate in advance with others attending from their states to set up meetings between 1 and 5:30 p.m. March 14. After you register, you will receive information from NNA that includes: 1) who else from your state is registered; 2) how to contact the Congressional offices and 3) preliminary talking points so you can tell staff which issues you will cover. Likely you will be set up for a meeting with the staffer covering postal issues. You may see the member of Congress if he or she is available and have a photo taken. But the assignment is to get to know that staffer. He or she is the key to our success. You will be given updated talking points and leave behinds before your meeting and NNA staff will be available to consult with you on how to address questions. Our staff and board are limited, but often, we will send a specialist to certain key meetings, such as a member of the oversight committees or Congressional leadership. You will not need to have talking points memorized. An understanding of the issues and what newspapers and NNA are asking, and put into your own words, is what's important. And don't worry about navigating House and Senate offices on Capitol Hill. We will provide you with directions and other information you will need.
Q.
How do we gather feedback?

A.
During the 6:30 p.m. reception, registrants report back on their visits, share business cards they have collected with NNA’s lobbying team and request any follow up they believe NNA should make.

Q.
Then what?

A.
By attending, you become a member of NNA’s Congressional Action Team. When our issues turn hot, you may be asked to contact the Congressional offices you visited. Because you will know the key staff by then, you will be most persuasive and able to assist your industry when it is most needed.

Q.
What do we hope to accomplish with this summit?

A.
Achieve a Postal Service that provides affordable and timely delivery for newspapers and does not use its monopoly power to distort the advertising market. One message we will take to the Hill is: No More NSAs on Advertising!

Q.
What is an NSA?

A.
It is a Negotiated Service Agreement, the vehicle that allowed USPS to give Valassis Direct Mail the 22-35% postage discounts intended to take advertising out of your newspaper. It should never have happened but the law presently permits them. Without vigorous and insistent opposition from our industry, there will be more to come. Show up now when it will count most!
