NATIONAL SDC/BIDC STEERING COMMITTEE

tc \l1 "NATIONAL SDC/BIDC STEERING COMMITTEE
Linda Gage (CA), Chair

Rebecca Picaso (CO), Secretary
Richard Rathge (ND), Vice Chair

Carol Rogers (IN)

John Blodgett (MO)

Bob Scardamalia (NY)
Sue Ebestch (IL)

Dan Veroff (WI)

David Joye, (NJ)

tc \l2 "Beverly Daly (KY)

Carol Rogers (IN)

Steering Committee Meeting Highlights

July 9 – 11, 2003

Alexandria, VA

The following Steering Committee members participated in the meeting: Linda Gage, Richard Rathge, John Blodgett, Sue Ebestch, David Joye, Rebecca Picaso, Carol Rogers and Bob Scardamalia. Frank Ambrose, Barbara LaFleur, Renee Jefferson-Copeland and Stanley Rolark represented CLO.

Geographic Programs – Update and SDC Participation: Al Pfeiffer, Chief, Local Geographic Partnership Branch Geography Division

· MAF/TIGER enhancement – CSNI is putting together a re-designed package. At this time Michael Baker and another company have started development use cases. The dates for re-design are currently as follows: 04/04 – redesign using ORACLE databases and 09/06 – for deployment. The Harris Group continues to contract with local governments. So far 78 counties have been enhanced.

· Spatial requirements

Disclosure Review Procedures: Laura Zayatz, Chair, Disclosure Review Board

The Microdata Review Panel was established to create a formal review process for special tabs. The main focus of the board is to review external products for potential disclosure, maintain consistent rules and thresholds on universes and keep a hold on the number of dimensions available.

The board meets every Monday to discuss pending requests Many of the requests are approved by Thursday of each week. Each rejection is given options and recommendations on steps that can be taken for approval. Make available the attachments that were handed out? I can have these scanned.

Overview of Census Bureau Issues:
Charles Kincannon, Director, U.S. Census Bureau

Hermann Habermann, Deputy Director, U.S. Census Bureau

Discussion of states’ fiscal crises. The importance of the role that SDCs continue to play, such as the direct dialogue with local governments. The Bureau and SDCs use of the embargo directory. Budget outlook – the entire request was approved for the2010 & ACS for this next fiscal year. Will go ahead with the test censuses next year in Full calendar year of the data in 2005 since the ACS will be fully funded make the organizational structure conform to the arguments of 2010. Will make an attempt to visit states to get a feel for what individual states are going through. The plan is still to have calendar year data.

Business Meeting

Distance learning team beta testing system and customized training. Only a couple of packages available at this time. Testing the system will occur at 12:00 noon to test. Checking for problems they are meeting with outside users, i.e., field offices, enumerators. Training modules will be available in the future. Will be asked to review packages

Federal Express packages will be cut back due to budget. Regular mail will be utilized more frequently.

Standard Census 2000 Products: Sherry Pollock, Analyst, Population Division

100% products PHC3 currently being worked on and 13 states have been released so far

Sample data – PHC2 is currently available

All SF4s should be distributed by next month

5% internal reviewed at this time before FY03 Flat ascii files produced a 1% and 5% and ascii software will be available on this DVD. A pdf version of the maps and technical documentation. Software on the DVD is available. Equivalency files. No time deadline at this time.

Printed reports; can we have access to the database that are driving the pdfs.

Census Bureau Editing Process for Publications: Campbell Gibson, Marjorie Hanson, Population Division

A request came in earlier from a SDC member regarding the editing process of bureau publications. The following is an outlined of the steps that are taken during this process for printed reports:

Concept approval - approval for the subject matter

Proposal memo – described what the report is going to look like

Proposal meeting –

Concurrent review meeting – read the report comment for changes

Division approval

Statistical review

Sensitivity policy review

Efforts are made to remove ambiguity in the products.

Business meeting

Early conference moved to 9/10-12, The Bureau will be paying for 1 representative from each state to participate in the annual conference/training session. Invitations to the director to speak at affiliate meetings CLO should be cc’d.

CLO even if they are not participating in the meetings would like to receive the announcements or brochures on upcoming affiliate meetings. Also, current changes at the Bureau must be passed on down in a timely fashion. In order to streamline communication, concerns about products, programs, etc., Bureau staff will start participating on monthly conference calls.

Future Activities in International Migration Statistics: Kevin Deardorff, Immigration Statistics Staff

An official staff will be created on Monday, July 14th. Members of the CIC committee expressed concern over the wording of “native” during the presentation given and the political sensitivity of the information collected on the foreign born population.

Census 2000 special tabulations: Linda Showalter

Linda outlined the process for special tabulations that come through the Bureau.

Staff will advise the customer of cost, timing; 10-12 weeks when a contract can be processed negotiations on specifications. After specifications are finalized, they go before the DRB. These negotiations could take time. Provide a cost estimate, create a contract (several weeks) prepare the information for the contract; once payment is received work starts.

A cycle of review occurs and eventually and because of DRBs rules, data will be applied.

Emphasis on the difference between data from the 1990 Census and the 2k Census. Data that was once available in the 90s, is no longer possible due to Disclosure Review. All special tabs are rounded to 5s. sheet outlining rounding

School district tab is on its way end the of August. Web site launched this morning (7.10). NCES tabulation will contain the rounding of 5 in its data. NCES will provide an ASCII text file sometime this fall for those who would like to manipulate data on their own.

As resources and time permit a complete listing of special tabs that have been completed to date will be provided to SDCs .

The American Community Survey-Evaluations, Status, and What the SDC/CIC can do to support the program: Jay Waite, Decennial Census
The change in the organization is intended to reinforce that the ACS look more like the long form.

A significant step was made in the budget that was passed. Emphasis is being pressed that there will be not be a long form. There is money in the ’04 budget for the full implementation of the 3 million households to be surveyed. There was an issue of what the response rate would be under mandatory vs.voluntary participation of the ACS. A sample test was conducted under the voluntary process to determine what the response rate. The data will be analyzed to discern whether there will be problems in one process over the other. Congress will analyze the data and their decision will eventually be made public. Within a month the results will be collected.

Demographic Programs Update: Nancy Gordon, Demographic Programs

Sub-county estimates were released this morning (7/10) . Before the estimates are released, a conference call will be initiated in order to give the SDCs a heads up before the press releases. The annual economic supplement 10 million $ were given to the Census Bureau to expand the sample form, the survey that determines the number of children without health insurance. With this additional money they have been able to expand their survey.

What type of products will be made available? Generally products should remain the same.

Population Estimates and American community Survey Integration: Signe Wetrogan, Population Division

Municipal Estimates have been released, next product age, sex race by State estimates

Housing units may be released before the age, sex data

County characteristics late fall

Late December vintage ’03, challenges from sub-county entities will have 90 days to get their challenges in.

Challenge guidelines will be posted on the web

Prior to Xmas for the state release, followed by county totals then sub-county

A new set of national projections

More detail in descriptions and data on the web site

Next year more detailed projections

School district pop 5-17

Incorporating any new CQR, boundary updates will be incorporated into the estimates

Metropolitan Statistical Areas: Paul Mackun, Population Division

The areas released are for the purposes of statistical analysis and not for distributions of funds.

An outlying county is included in a CBSA on the basis of its commuting ties with the central county or counties of the CBSA. PMSA are now called Metropolitan divisions.

93% of the population are in these metro concentrations

116 Combine Statistical Areas

CDBG program 202-708-3857 Dick Kennedy

Medicare 410-786-3165Steve Phillips

Locality pay Jerome Mikonisky 202-606-2838

Each statistical agency such as BLS, BEA will determine at which point they will incorporate these new metropolitan areas into their individual programs.

BLS contact Ken Linassme

Recommendation to hold a panel discussion with these federal agencies to discuss when they will be incorporating these changes into their programs.

Proximity1.com has the metro areas ranked

SF4 Race Data: Claudette Bennett , Population Division

Please refer to handout provided. Work is continuing on the special group reports release late ‘03

Specific tribe reports that meet the thresholds to be released on AFF and a printed report. Duel thresholds will be put in place

50 unweighted/ 100 plus persons

The Hispanic Report: Arthur Cresce, Population Division

Refer to the working paper—Analysis of General Hispanic Responses in Census 2000

The way the question was worded created different responses. www2.census.gov contains the FTP site that has the data from this report.

If persons didn’t have examples of the Hispanic such as Mexican, Mexican American, Latino persons would generally classify themselves as Hispanic and not Mexican or etc.,

Local Employment Dynamics: Julia Lane, Demographic Survey Divison

5 years ago this program began with individuals in the work force

Processing data with 18 states, including quarterly workforce indicators at detailed industry and geography

Quarterly Workforce Indicators create detail at a very local area. Created 29 indicators for each county for each industry and for each quarter

2010 Census – Status, plans and the roles of the SDCs: Ed Gore, Teresa Angueira, James Dinwiddie, Decennial Management Division

Completing the 2003 test, response options and race items

What role can the SDCs play in the 2010 Census—

2003 test, completed the first part of the analysis, (responses on paper or electronic options were offered) 5 to 10% will use electronic options. Delivering replacement questionnaires. Having the due date boldy printed did not have an impact on the response rate. Having incremental messages on the questionnaire might improve the response.

Race & HO panels. Some trends are emerging. 2004 census tests; preparation in August for the

questionnaire development and design

Developing the systems and procedures are being developed ‘04

Special place LUCA program

Mobile computing device

Early August the 2003 report will be released.

EEO Affirmative Action Data: Patricia Johnson,Industry, Occupation & Statistics Information Branch

The file this time is a special tabulation coordinated through 4 agencies EEOC, Dept of Justice, BLS, and the office personnel management
Differences in geography, 509 occupations 472 will be presented in the file. They will be cross tabulated by the same variables. The groupings are different because of disclosure. County sets had to be 50K pop or more. Grouping of county sets with more details are in packet. Working with SAS and SRC to create software to keep the look and feel like American Factfinder.

SDCs will be given a list of county sets. This allows time to give the locals in those areas a heads up. State cds will be made available

November 30 anticipated release date.

I have no idea where my Friday notes are: sorry!

