Fiscal Improvement Plan – Narrative
Instructions: Please write the narrative for Fiscal Improvement Plan (FIP) below. As defined in Section 54(10)(g) of the State Finance Law, a FIP must contain these three elements:
1. Key fiscal performance goals, necessary to achieve and maintain long-term fiscal stability;
2. Proposed local actions necessary to achieve such goals; and
3. Performance measures necessary to assess progress in implementing these local actions.
This narrative should be submitted in conjunction with a spreadsheet presentation, included in the Excel Template. Please remember to check for updates of the Guide and the template each year at the Comptroller’s website: http://www.osc.state.ny.us/localgov. A sample FIP narrative may be found in the Local Government Management Guide Multiyear Financial Planning.
FISCAL IMPROVEMENT PLAN FOR THE CITY OF _______________

(Attach additional pages as needed.)

Fiscal Accountability Report – Narrative

Instructions: Please write the narrative for Fiscal Accountability Report (FAR) below. As defined in Section 54(10)(g) of the State Finance Law, beginning in FYE 2009, a FAR must contain these two major elements:

1. A description of progress toward achieving fiscal performance goals identified in the prior year’s Fiscal Improvement Plan; and
2. An accounting of how the city has used the prior year’s AIM increase.
Although both of these elements may be adequately addressed within the scope of this narrative, the template contains a supplemental spreadsheet as well. Please remember to check for updates of the Guide and the template each year at the Comptroller’s website: http://www.osc.state.ny.us/localgov. A sample FAR narrative may be found at http://www.osc.state.ny.us/localgov/pubs/lgmg/multiyear_fipfar.pdf.

NOTE: You will need your city's FY 2008 FIP to complete the current FY 2009 FAR narrative and/or spreadsheet. When you file the FY 2009 Fiscal Performance Plan package, the FIP will be looking forward from 2009, and the FAR will reflect on the goals outlined in the FIP submitted with the FY 2008 Fiscal Performance Plan. You do not need to include last year’s FY 2008 FIP with your submission.
FISCAL ACCOUNTABILITY REPORT FOR THE CITY OF ______________
(Attach additional pages as needed.)
