

POLITICAL ENGAGEMENT AND THE PASSAGE OF ENFORCE

AWPA Government Affairs Conference 2015
Washington, DC

AWPA
American Wire Producers Association

ENFORCE – A Case Study

- Amy R. DeArmond, Government Policy and Legal Affairs Strategist – Leggett & Platt, Inc.
 - Janet Kopenhaver, AWPA Director of Government Affairs – Eye on Washington
 - Brian Diffell, Senior Vice President – Washington Tax & Public Policy
 - Moderator – Kimberly Korbel, Executive Director – AWPA
-

Relationship Building – AWPA Members & An Insider's View

- Timothy W. Selhorst – American Spring Wire Corporation, Cleveland, OH
 - Milton M. Magnus, III – M&B Metal Products Company, Inc., Leeds, AL
 - H.O. Woltz, III – Insteel Industries, Inc., Mount Airy, NC
 - Brian Diffell, Former Legislative Director to Senator Roy Blunt (MO)
-

ENFORCE – A Case Study

The Problem

- 2007 AWWPA Wire Companies Began to WIN AD/CVD Trade Cases Against Imports from China & Others
 - Relief Was Compromised by Transshipment and Evasion of Lawful Duty Orders
 - Individual Company Meetings with Customs Brought NO Solutions
 - Need Another Approach
-

ENFORCE – the Beginnings

Building a Coalition

- Started with AWWA Member Companies
 - Outreach to Large Associations
 - NAM, AISI, SMA
 - Research AD/CVD Trade Case History for Other Industries
 - Lawyer Assisted
 - Wide Range of Industries
-

ENFORCE – the Strategy

- Enforcing Orders and Reducing Circumvention and Evasion (ENFORCE) Act
 - Clearly Define the Problem
 - Offer Potential Solutions
 - Identify “Champion”
 - Education and Outreach
 - Letters to Legislators
 - Dollar Impact to Treasury
 - Jobs Lost by State and District
 - Corporate Revenue Lost
 - Testimony at All Relevant Legislative Hearings
 - Wire and Wire Products Caucus Briefings
- Outreach to Media
 - Newspaper Coverage
- Continued Pressure on Agencies
 - Meetings with Customs/Commerce/White House Officials
 - Comments on Regulations

ENFORCE – the Lobbying Campaign Grassroots, GrassTops

- Initial ASK: Co-Sponsors, Support
- Legislators need to hear from Constituent Employers – More EDUCATION
 - Action Alerts to AWPA Members
 - Letters with Employment Numbers
 - Hill Visits During GAC, by AWPA Members
 - Plant Visits by Legislators
 - Hill Visits by ENFORCE Coalition Members, Fly-Ins
 - AWPA Lobbyist, Company Lobbyists
- Targeted Leadership Meetings

ENFORCE – Customs Reauthorization Bills

- Several Trade Bills In Congress
 1. Trade Promotion Authority
 2. Generalized System of Preferences
 3. Trade Adjustment Assistance
 4. African Growth and Opportunity Act
 5. Customs Reauthorization
- Ugly Sausage-making
 - Lots of Politicking and Deals
 - Four of the Five Bills Already Passed
 - Promises to Sanchez (CA-46) and Barletta (PA-11) Regarding ENFORCE in Conference

ENFORCE – Where Are We Now?

- Different Versions of Customs Reauthorization Passed in Both Chambers
 - Goes to Conference to Iron Out Differences
 - Senate Conferees Named
 - Orrin Hatch (UT)
 - John Cornyn (TX)
 - John Thune (SD)
 - Johnny Isakson (GA)
 - Ron Wyden (OR)
 - Charles Schumer (NY)
 - Debbie Stabenow (MI)
 - House Conferees Not Named Yet
-

ENFORCE – How Do We Get Over the Finish Line?

- Hill Visits Today
 - Ask Lawmakers to Weigh-in with GOP Leaders, Customs Conferees, Especially Congressman Ryan
 - ENFORCE Language, From the Senate Bill, Must Be Included in Final Bill
- Action Alert From AWPA
 - Urge YOUR Legislators to VOTE for the Conferenced Customs Bill in House and Senate
 - Make Phone Calls Before the Vote

Effective Advocacy Campaigns

What Does it Take for Your Voice
To Be Heard?

Personal Relationships

Relationship Building – From AWWA Members

- Your Company, Your Legislators, Your Relationships
 - When and How Did You Start?
 - What Worked to Develop Your Relationship(s)?
 - What Works to Strengthen and Maintain?
 - Example of a “Relationship In Action”
-

Behind the Scenes – Effective Grassroots

- What Works and Does Not Work in Grassroots Letters and Phone Calls
 - Importance of Setting the Right Tone
 - Make YOUR Message Heard Over Thousands of Letters Each Month
 - What is Effective Follow-up?
-

Behind the Scenes – Staff Relationships

- Importance of Relevant Staffers
 - Understanding the Big Picture
 - New Staffers All the Time.....
-

Behind the Scenes – The Legislative Relationship

- What Are The Benefits?
 - Developing and Maintaining Working Relationships
 - How Much Contact is Too Much?
 - How Much 'Ask ' is Too Much?
-

AWPA ASKS

- Go on GAC Congressional Visits
- Meet With Your Legislators in Your District(s)
- Host a Plant Tour (Tell Us About It)
 - Current Legislators
 - New Candidates
- Attend or Host Fundraisers for Your Candidates
- Engage Your Employees
- Get Out the VOTE