

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

NAVIGATING FISCAL CRISIS

Communicating the New Normal

10 a.m. | June 23

WEBINAR SERIES

Presenting today....

Paula Sanford, PhD
Local Government
Technical Assistance
sanfordp@uga.edu

Michael Moryc
Webinar Coordinator
moryc@uga.edu

Polling Questions

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

NAVIGATING FISCAL CRISIS
WEBINAR SERIES

LEARNING OBJECTIVES

Identify “best practice” messaging techniques for communicating during times of fiscal stress

Examine content and design components for crafting a Budget in Brief

Discuss requirements for and strategies to implement public participation in the budgeting process

Communicating During Times of Fiscal Stress

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

KNOW YOUR AUDIENCE

Journalists, Employees, and the Public

Your communication techniques . . .

will be similar among target audiences, but with a few key differences

if successful, can lead to employees and the public being your strongest advocates

EXPLAINING THE BUDGET

Budgetary and Service Decisions

Will I continue to receive services or have to pay more in taxes?

Link decisions and values

Confirm continuation of services and tax levels

Clarify spending cuts in terms of service levels

Acknowledge possible changes

Assure timely updates and transparency

GENERAL CONSIDERATIONS

Match the platform to your targeted audience

Deliver content that is factual, concise, and **empathetic**

Speak in terms of solutions

Invite Q&A

Anticipate and prepare for negative feedback

**STAY
ON
MESSAGE**

COMMUNICATION “DON'TS”

Common Faux Pas

Don't . . .

be evasive or say “no comment”

use jargon or technical terms

speculate on the future

allow a vacuum of information

assume people don't care
because they're silent

TARGETING YOUR MESSAGE

Journalists

Journalists will . . .

want advance notice

report on “pocket book” issues

review budget in full

ask in-depth questions

appreciate graphics

TARGETING YOUR MESSAGE

Employees

Employees need . . .

advanced knowledge of impact

in-depth information

responses to **all** questions

explanations of how leadership is mitigating negative impact(s)

DELIVERING YOUR MESSAGE

Select
a **key person**
to be the primary
Communicator

Choose
a Communicator
your target
audience knows

Choose
a Communicator
your target
audience respects

Choose
a Communicator
who speaks
with confidence

Ensure
that **everyone**
is on the
same page

Update
talking points
when necessary

WEBSITE PLATFORM

Dedicate a portion of your website to the budget

Tier information from highlights to details

Provide a brief message from your government representative

Post links to the complete budget and the Budget in Brief

Display key graphics and budget highlights

Include Frequently Asked Questions (FAQs)

PRINT PLATFORM

Craft your message so that it's easy to read

Ensure your words and images align

Incorporate white space by keeping your words and images to a minimum

Display data using complementary colors

Make content more effective by using more images than words

Utilize online graphic design resources

SOCIAL MEDIA PLATFORM

Use it to expand your audience

Use it to direct people to your website

Write posts with context in mind

Keep public officials on the same page

Consider advertising on Facebook and Instagram

Become proficient with its use **before** a fiscal crisis occurs

Using a Decision Tree

Crafting a Budget in Brief

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

PROVIDING A BUDGET IN BRIEF

Purpose and Design

Developed for public consumption

Intended as a supplement to the main budget

Designed using highly summarized and condensed content

Recommended by the Government Finance Officers Association (GFOA)

PROVIDING A BUDGET IN BRIEF

Benefits

Easily understood

Relatively little extra work

Increases public knowledge

Improves transparency
and accountability

Limits

Static in nature

Requires some effort

Lacks some context

Can lead to more questions
from the public

Trading off accessibility for detail / context

PROVIDING A BUDGET IN BRIEF

What to Do

Be concise and think “highlights”

Focus on what the public is interested in

Partner with PIO for help in creating and advertising

Create a professional look

Make the information easy to understand

Limit narratives and focus on graphics

Provide access to the complete budget for in-depth information

PROVIDING A BUDGET IN BRIEF

What NOT to Do

Don't attempt to summarize the entire main budget

Don't overload with numbers by adding too many charts, tables, and other forms of data display

Don't use multiple paragraphs to explain data

Don't fill white space by adding too many graphics

Don't try to make the document look "cute." Keep it professional.

Don't use a lot of jargon or technical terminology

Public Participation in the Budgeting Process

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

PUBLIC PARTICIPATION

What it IS in the Budget Process

A process that allows stakeholders to provide **meaningful** input into budgetary decisions

An opportunity for government to ensure that financial decisions reflect public priorities

A recommended practice by the GFOA

PUBLIC PARTICIPATION

What it ISN'T in the Budget Process

Government information sharing

A means for the public to make final budgetary decisions

A method for public input to take precedence over policies, ordinances, state and federal laws, and previously contracted obligations

A replacement for expertise and objective data

PUBLIC INFORMATION SHARING

Common Methods

PUBLIC PARTICIPATION

One-Way

budget hearing (if public comments are heard)

survey

- phone
- paper
- web
- social media

Interactive

town hall or community meeting

focus groups

neighborhood council

budget advisory board

budget simulations

PUBLIC PARTICIPATION

Types of Public Participation Methods Used in GFOA Cities

Method	Number	Percent
Public hearings	180	98.4%
Public comments at regular meetings	154	84.2%
Citizen advisory boards	88	48.1%
Surveys	85	46.4%
Internet feedback	76	41.5%
Visits to neighborhood associations	57	31.1%
Visits to local civic clubs	47	25.7%
Neighborhood focus group	40	21.9%
Mail-in coupons	1	0.5%

PUBLIC PARTICIPATION

Challenges

Lack of citizen interest

Ensuring participation is reflective of the community

Time for the participation event(s) and education

Resources to hold public participation event(s) and to process event information

Being receptive to what you hear at participation events

PUBLIC PARTICIPATION

Benefits

Improves resource allocation decisions

Increases legitimacy and trust of government decisions

Grows department performance

Enhances fairness and justice

Increases accountability to the public

Serves as a budget and financial education forum

Reduces the “free lunch” perception

PUBLIC PARTICIPATION

Design Considerations

Ensure a diversity of opinion and broad spectrum of participation

Identify what group might be most affected by budget decisions

Solicit public input at the beginning of the budget process or at the evaluation stage

Can be government-wide or focus on one program/department

Incorporate public input into the decision-making process

Communicate how public information will be and was used

Get support from elected body and senior management

PUBLIC PARTICIPATION

Considerations During Times of Fiscal Stress

Legitimacy of decisions is never more important

Solicit public input for priorities for reducing expenditures or increasing revenues

If the budget is already passed, participation can be used if major budget changes are needed mid-cycle

At a minimum, keep the public informed over the fiscal year

CONCLUSION

Communicating the New Normal

Communicate the budget by linking decisions with your community's values

Deliver content that is factual, concise, and empathetic

Understand the nuances of each communication platform to maximize its potential

A Budget in Brief can be an excellent communication tool during fiscal stress

Public participation can increase legitimacy of the government and budget if done well

Questions?

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

REFERENCES and RESOURCES

People and Organizations

People

Courtney Alford-Pomeroy, Carl Vinson Institute of Government:
cpomeroy@uga.edu

Christy Fricks, LickSkillet Public Relations: www.lickskilletpr.com

Jeff Montgomery, Athens-Clarke County: Jeff.Montgomery@accgov.com

Roger Nielsen, Carl Vinson Institute of Government: nielsen@uga.edu

Organizations

Government Finance Officers Association: www.gfoa.org

Institute for Public Relations: <https://instituteforpr.org>

REFERENCES and RESOURCES

Further Reading

Guo, H. and M. Neshkova. 2012. "Citizen Participation in the Budget Process: When Does It Matter Most?" *The American Review of Public Participation*, 43(3) pp. 331-346.

Hatcher, W. 2015. "The Efficacy of Public Participation in Municipal Budgeting: An Exploratory Survey of Officials in Government Finance Officers Association's Award-Winning Cities," *Public Administration Quarterly*, 39(4) pp. 645 – 663.

Innes. J. and D. Booher. 2004. "Reframing Public Participation: Strategies for the 21st Century," *Planning Theory and Practice*, 5(4) pp. 419-436.

Mergel, I. 2012. "The Social Media Innovation Challenge in the Public Sector," *Information Policy*, 17 pp. 281-292.

There are extensive literatures on crisis communication and on public participation in government budgeting. What is presented here is just the beginning. Web searchers will also provide a wealth of articles to review.

INSTITUTE of GOVERNMENT RESOURCES

The screenshot shows the website for the Carl Vinson Institute of Government at the University of Georgia. The header includes the logo, the name of the institute, and navigation links for 'DONATE NOW', 'NEWS', 'EVENTS', 'PUBLICATIONS', 'LINKS', and 'CONTACT US'. There are also social media icons for Twitter, Facebook, and LinkedIn. Below the header, there are menu items for 'SERVICES & RESEARCH', 'TRAINING & EDUCATION', 'INFORMATION TECHNOLOGY', 'INTERNATIONAL CENTER', 'STUDENT OPPORTUNITIES', and 'ABOUT US'. The main content area is titled 'COVID-19 Resources' and includes a breadcrumb trail 'HOME > COVID-19 RESOURCES'. The text describes a series of free webinars titled 'Navigating Fiscal Crisis' and lists three resources: 'County Economic Impact Report', 'Budget Balancing Template', and a link to download resources and access webinar recordings.

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

DONATE NOW > NEWS EVENTS PUBLICATIONS LINKS CONTACT US

SERVICES & RESEARCH TRAINING & EDUCATION INFORMATION TECHNOLOGY INTERNATIONAL CENTER STUDENT OPPORTUNITIES ABOUT US

HOME > COVID-19 RESOURCES

COVID-19 Resources

Join us for *Navigating Fiscal Crisis*, a series of free webinars to help communities respond to the fiscal crisis caused by the COVID-19 pandemic. Offered by the Institute's experts, webinars will cover making ends meet against revenue shortfalls, tools for budgeting and analyzing the economy, planning for cashflow, short-term funding strategies and communicating difficult financial decisions.

County Economic Impact Report
The Institute of Government is offering Georgia's local governments the opportunity to request a local economic impact model report based on local assumptions of job loss by industry sector for a given county. This a time-limited complementary service to help Georgia's local governments better understand the economic impact of COVID-19. We ask you to identify a person who can serve as the point of contact for the governments in the county who can facilitate completing the local assumptions worksheet. [Download the worksheet](#) to get started.

Budget Balancing Template
The Institute's Budget Balancing Template is a flexible and straightforward tool that allows a user to easily input different cost savings measures and compare those to three revenue scenarios. The [downloadable template](#) is meant to assist local government officials in their efforts to create a balanced budget that meets their community's needs during uncertain times.

To download resources and access webinar recordings, go to <https://cviog.uga.edu/covid-19-resources.html>

Connect With Us!

**facebook.com
/VinsonInstitute**

**Carl Vinson
Institute of Government**

@CVIOG_UGA

www.cviog.uga.edu