R. Working with Local Media

How-To Guide for Working with Local News Media on Clean Water Trust Fund Issue
This is a step-by-step guide for setting up and conducting a briefing with local newspaper editorial boards and newspaper reporters on the federal Clean Water Trust Fund issue. It includes information on the difference between newspaper reporters and editorial board members and general advice on how to work with each on this issue. It also contains some ideas for working with your congressional representatives to hold media events relating to this issue.

Tips for Working with the News Media

If you haven’t worked with your local news media before, this issue will give you a chance to introduce yourself. If you have worked with the news media and have not had a good experience, this issue can provide a chance to establish better relationships. The news media are naturally interested in issues that affect their readers or viewers, especially their pocketbooks. If you follow these steps, you should be able to generate some local news coverage and help build grassroots support for the Clean Water Trust Fund.

Suggested Timing: Ideally, you should meet with local reporters or the editorial board after you have gained support for the trust fund concept from community groups, elected officials and your congressional representative. It is best not to “blind-side” your congressional representative by going to the newspaper before you meet with him or her.

Who’s Who in a News Organization
Newspaper Publisher or TV Station Manager: This person is most concerned with the organization’s bottom line. They are the executives overseeing all aspects of the news organization, including production, circulation, news gathering, advertising and human resources. They typically have little or no involvement in daily news decisions.
News Editor (Newspapers) or News Director (TV/Radio): This person manages the newsroom, approves story assignments & makes final decisions on story placement & length.
Copy Editor (Newspaper) or Producer (TV): This person works with a reporter to edit or produce a story for print or broadcast.
Reporters: Journalists who work on tight deadlines with TV producers or copy editors on their story assignments & content. Reporters are trained to be impartial and write a “balanced” story, although edgier, more personal writing is becoming more popular in the Internet age. Newspaper reporters do not write their own headlines, copy editors do.
Editorial Page Editor & Writers: These people are responsible for the opinions and editorials in a newspaper, but they function separately from the main newsroom. A group of columnists and editors typically makes up the editorial board, which will meet with individuals to discuss issues of community concern and then discuss and prepare an editorial expressing the newspaper’s opinion.

Working with an Editorial Board

The editorial board is an ideal sounding board for the Clean Water Trust Fund message. Editorial board members are interested in government policies, local government financing and are often interested in environmental issues, as well. However, you need to spend time educating them on wastewater treatment and financial constraints, especially as they affect your community and region. The toolkit materials should help you do this in an easy-to-understand manner.
· Step 1: Contact the editorial page editor to request a meeting. Tell them you’d like to talk about clean water infrastructure funding needs and the need for a partnership among local, state and federal governments. Find out how many people will attend the meeting and how long your presentation should last.

· Step 2: Prepare briefing kits for each editorial board member, using Tool A1, Bridging the Funding Gap Presentation LONG version, and Tools B through I, Briefing Kit Fact Sheets and FAQs. Make sure you localize the appropriate fact sheets with information relating to your community’s needs and escalating costs.

· Step 3: Brief the editorial board. Use the Funding Gap Presentation to explain the problems and history of wastewater infrastructure. LOCALIZE the issues to your community. Provide information on the costs you face to meet regulatory requirements and community needs. Be prepared to answer questions on the issues, using the FAQs (Tool C). Follow up with the editor after the briefing to answer any questions you couldn’t answer on the spot. Ask when they might publish an editorial.
· Step 4: Monitor the newspaper for an editorial on the issue.

· Step 5: Send a Letter to the Editor to back up the editorial or add your own thoughts, using Tool P (Letter to Editor).
Working with Local Reporters

Most local reporters do not typically cover Congressional legislation, so it’s important to make this a local issue. Individual reporters are less likely to report on this issue unless you create a “media event” of some sort. Reporters are looking for “news.” They may not consider it news that the local utility director wants federal funding to help pay for infrastructure projects. However, they might cover the trust fund issue under some of these circumstances:

· If you are seeking a local rate increase or building an expensive infrastructure project. (Why No Federal Money to Help Pay for Projects?)

· If you go to Capitol Hill or the state capital to meet with Congressional or state representatives on this issue. (Utility Director Goes to Capitol to Seek Funding Help)

· If you host a news conference by your congressional representative(s) announcing co-sponsorship of the trust fund bill. (Feds May Help with Cost of Fixing Sewers)
Setting Up a Media Event

If your congressional representative is a supporter of the Clean Water Trust Fund, consider inviting him/her to hold a media event at your facilities. This may be as simple as providing your wastewater treatment plant as a backdrop, working with their staff on a press release, and providing the briefing kit fact sheets in a press kit. Typically your congressional representative will have public relations staff who can handle the details of contacting the media for this event. Be prepared to localize the issue by talking about your infrastructure needs.
The Allegheny County Sanitary Authority in Pennsylvania hosted just such an event in August 2006 and received this coverage from the Pittsburgh Post-Gazette:

Feds May Help with Cost of Fixing Sewers

Aug 9, 2006 Pittsburgh Post-Gazette

By David Templeton

Aug. 9, 2006 (Knight Ridder/Tribune Business News delivered by Newstex) --

With rainwater and melting snow infiltrating crumbling sewer lines -- and federal pressure to fix those problems growing -- Alcosan and the 83 communities it serves face a $3 billion challenge.

But Congress could come to the rescue.

Three Republican House members visited the Allegheny County Sanitary Authority yesterday to show support for a bill that would provide $7.5 billion annually to help defray the $300 billion to $500 billion cost over 20 years to repair or replace antiquated sewerage systems nationwide.

U.S. Reps. Phil English of Erie, Melissa Hart of Bradford Woods, and Tim Murphy of Upper St. Clair said House Bill 4560 -- the Clean Water Trust Act -- will help upgrade the nation's sewer-line infrastructure, reduce water pollution and improve public health.

Pennsylvania alone needs $8 billion in immediate upgrades and repairs, they said.

"This won't be sufficient to solve the problem. That will require state and county involvement," Mr. English said. "But we shouldn't let state and local governments do it alone. "

Without action to repair faulty systems, communities, including the 83 served by Alcosan, would face bans on new development and fines, among other sanctions. …

To see the full article and other local press coverage, visit these links on the NACWA Web site:

· 08/10/06 — English Calls for Congress to Create Clean-Water Fund, Erie Times News (PA)

· 08/10/06 — Congress Considers Water-System Funding, The Youngstown Vindicator

· 08/09/06 — English Wants Sewer Upgrade Money, The Herald (Sharon, PA)

· 08/09/06 — Feds May Help with Cost of Fixing Sewers, Pittsburgh Post-Gazette

If you have questions or need assistance, feel free to call the following NACWA staff for help:
· Adam Krantz, Managing Director of Government & Public Affairs, (202) 833-4651

· Lee Garrigan, Director of Legislative Affairs, (202) 833-4655
· Susan Bruninga, Director of Public Affairs, (202) 833-3280

8-11-06

