List of Best Practices from the 2008 NPF PCC Leadership Workshop

1. Hold a Mailing Industry Career Day (include High School and College Students)
2. Ensure Business Development Teams (BDTs) have PCC information available and follow-up is done
3. Use unique mailpieces for promoting large annual events
4. Send a specifically targeted mailing to non-active members inviting them to return to a PCC event

5. ‘Pay it Forward’ Buy one, get one free for a guest at the next PCC event

6. Network with other organizations by holding joint events with the SBA, DMA & the Chamber of Commerce
7. “City Blitz” A visit to new businesses in the area by executive board members inviting them to PCC events and provide them with PCC membership information
8. Include PCC information on the back of your personal business cards
9. Publicize PCC events in the local newspaper and magazine
10. Promote PCC award in the local Post Office
11. Think outside the box for meeting and venues:
A. Education – organize a tour of a college mailroom

B. Education – hold an event on emergency preparedness for businesses at a center for emergency preparedness
C. Hold a PCC session at the City Hall with a tour
D. Hold a networking event at a Sports venue (Daytona Speedway, Redsox Ball Field, etc.)
12. Besides mailings use e-mail blasts to other PCCs in the area

13. Increase participation by having executive board members personally reach out to inactive or new members

14. Recognize companies for board member participation

15. Send a letter of thanks to the supervisor of the board member for the time spent on the PCC
