

Media Relations & Messaging

Brian Namey, Director of Public Affairs
National Association of Counties (NACo)
August 28, 2018

Organize to Communicate

- Identify organization's spokespeople
- Build network of "talkers"
- Calendar
- Communicate
 - Press kit core materials
 - Bio(s)
 - Brochures/fact sheets
 - Press release
 - Contact info

Organize to Communicate

- Messaging documents
- Press list(s)
 - Media types
 - Programs
 - Beats: Reporters, producers, personalities, bloggers

When the Media Calls...

- Return calls promptly
- Do not feel obligated to answer questions on the spot
 - Which outlet are you calling from?
 - What is your story about?
 - When is your deadline?
 - What is your contact information?
- Prepare

Prepare

- Read the latest articles by the journalist
- View or listen to the latest TV or radio segments
- Think through possible questions
- Develop concise, accurate answers
- Know the rules – on the record, on background, off the record
- Know your message

The Message

- Effective messages
 - Distinctive
 - Repeatable
 - Concise
 - Simple but not simplistic
 - Avoid jargon

The Message

- Specific examples
- Analogies
- Colorful words (devastating, chilling effect)
- Clichés
- Contemporary references
- One-liners
- Personal experiences

The Message

- Absolutes
- Meaningful statistics
- The audience
- Second-person perspective

The Message

- Talking points
- Message box or triangle
 - Three-legged stool or four-legged chair

The Message Triangle

- Address the question, then transition to message point(s)
 - That's an interesting question, and to put it in perspective...
 - I'm glad you asked this because it brings me to a point I've been wanting to make...
 - I don't have the precise details, but what I do know is...
 - Let's not lose sight of the fact here, which is...
 - What I think you mean by the question is...
 - A more important point is...

Counties play a key role in our nation's election system

- Counties are central to our nation's election system and work with states to ensure the security and integrity of the process.
- We run all elections on the ground.
- There are almost **9,000 dedicated local election officials** throughout the country who administer all elections.
- We oversee **100,000 polling places** and more than **700,000 poll workers** every two years.
- This process begins long before and extends after election day.
 - Training
 - Auditing
 - Security
 - Accessibility

**All elections
are local**

Counties face real world threats that can erode the public's trust in elections before, during and after votes are cast

- Counties defend against cyber attacks every day.
- In fact, the state of Utah reported it fends off nearly **1 billion cyber attacks each day**. If successful, these hacks could damage websites, communications and vote tabulations.
- We also protect against traditional security threats by analyzing polling locations, contracting with local law enforcement and safely storing voting machines.
- After the election, we secure vote tallies, audit the election and safeguard voter information.

A strong federal-state-local partnership secures and improves our nation's election system

- Ensuring that vote totals are safely and accurately counted is not a single player game.
- A partnership with federal, state and local governments is crucial to combat new, sophisticated risks to election security.
- **Dedicated funding** for local governments reduces election costs and makes sure counties have the resources to protect against attacks.
 - Resources often get stuck at the state level.
 - **Uncertainty** in the federal or state budgeting processes can hinder local efforts.

A photograph of a man in a dark suit and white shirt, holding up his right hand in a 'stop' gesture. He is looking towards a woman on the right who is holding a microphone with a red 'T' logo towards him. The background is slightly blurred, showing other people in business attire. A large, semi-transparent white circle is overlaid on the left side of the image, containing text.

No Comment? No Way!

- That's the \$64,000 question. As soon as somebody hands me the envelope with the correct answer, I will open it and let you know."
- "What you want to know, I can't tell you, because I don't know yet. When I do, I'll let you know."
- "The picture isn't clear yet."
- "The issue is undergoing a thorough review at this time, and I wouldn't want to prejudice the review by making a premature comment."
- "As you know, the law imposes very serious obligations on the county, and we need to move carefully to make certain that our actions comply with the law."
- "We need to find out the facts before commenting."
- "Our timetable is however long it takes to do it right, and not a day longer."

(Adapted from Sheehan Associates, Inc.)

Lights, Camera...

- Types of TV interviews
 - Live
 - Live to tape
 - Edited

Lights, Camera...

- Eye contact
- Smile
- Posture
- Animation
- Color
- Clothing
- Always on

Earned Media

- Press releases
- Exclusives
- Op-ed columns
- Letters to the editor
- Editorial board meetings
- Press events
- Press conference calls
- Digital content
- PSAs

NACo Media Relations: A Guide for Counties

- Developed to assist county officials in strengthening communications skills and improve local media coverage
- NACo has other resources available, including media relations workshops, webinars and “take home” news releases to report on NACo activities

National Association of Counties

@NACoTweets

fb.com/NACoDC

linkedin.com/company/nacodc/

Brian Namey, Director of Public Affairs

bnamey@naco.org

www.naco.org

660 North Capitol Street, N.W., Suite 400

Washington, DC 20001