	Belden Russonello & Stewart
research and communications

page
Page 4

Generating Greater Participation in the 2000 Census

Analysis from a National Survey

Conducted for

U.S. Census Monitoring Board
by

Belden Russonello & Stewart

and

Research/Strategy/Management

October 26, 1999

TABLE OF CONTENTS

Page

I.
Introduction and methods
1

II.
Overview
4

III.
Analysis
6

1. Awareness of the Census
 6

2. Attitudes toward the Census
8

 3. Barriers to Participation in the Census 10

 4. Participation in the Census
 13

 5. Messages to Increase Participation 16

6. Sources of Information 20

7. Community Engagement 22

Appendix: Questionnaire with response totals

I.
Introduction and Methods

In preparation for the 2000 Census, the U.S. Census Monitoring Board’s Presidential Members -- Co-chair Gilbert F. Casellas, Dr. Everett M. Ehrlich, and Lorraine A. Green

-- asked Belden Russonello & Stewart (BRS), a Democratic firm, in collaboration with Research/Strategy/Management (R/S/M), a Republican firm, to conduct a non-partisan national survey to measure public attitudes toward the Census, and to gauge the appeal of specific messages designed to increase participation in the 2000 Census. This research is intended to assist the Board in its oversight mission, specifically its review of the Census Bureau’s $167 million paid advertising campaign led by the firm Young & Rubicam (Y&R).

The survey questionnaire draws on information from six focus groups among the public, which identified reasons for participation as well as those factors that inhibit participation in the Census. BRS and R/S/M conducted the focus groups among the general public in July 1999. The focus groups are reported separately.

The survey included 1,885 interviews. 1,005 of these were carried out among a representative probability sample of the U.S. population, of all races, aged 18 and older, using a random digit dial (RDD) sample. In addition, we oversampled 280 additional African Americans (for a total of 382), 300 additional Hispanics (for a total of 391), and 300 more Asian Americans (for a total of 314). For the oversamples of African Americans and Hispanics, additional targeted RDD samples were drawn in telephone exchanges with higher than average concentrations of these two groups. The Asian-American oversample was randomly drawn from telephone numbers across the country listed with Asian surnames. The questionnaires were weighted so that each racial and ethnic group is represented in the correct proportion in the data.

The sampling tolerance for the basic sample of 1,005 is plus or minus three percentage points, at the 95% confidence level. The sampling tolerance for African Americans (n = 382) is plus or minus 4.9 percentage points, for Hispanics (n = 391) it is 4.9 percentage points, and for the Asian Americans (n = 314) it is 5.5 percentage points.

The interviewing was conducted from September 27 to October 16, 1999 by telephone, using experienced, trained and monitored interviewers. The questionnaire was translated into Spanish, Cantonese, Mandarin, Korean, and Vietnamese, and was administered in these languages to individuals who preferred to respond in their native tongues. `.

After the interviewing was completed, the survey data were weighted statistically to bring gender and race and ethnicity into proper proportions for the nation as a whole, based on Census data. The following table shows the demographic composition of the survey respondents.

Composition of Survey Interviews
	

	
	Unweighted

Number
	Unweighted %
	Weighted %

	
	
	
	

	Total
	1885
	100%
	100%

	
	
	
	

	Male
	949
	50%
	 49%

	Female
	936
	50
	51

	
	
	
	

	18-29
	470
	25%
	 19%

	30-44
	642
	34
	32

	45-59
	380
	20
	23

	60+
	374
	20
	25

	DK/Refuse
	19
	1
	1

	
	
	
	

	White
	756
	 40%
	 72%

	Black
	382
	20
	12

	Hispanic
	391
	21
	 11

	Asian
	314
	17
	4

	Other/DK/Refuse
	42
	2
	1

	
	
	
	

	<HS/HS graduate
	795
	 42%
	 43%

	Some college
	533
	28
	28

	College/Grad
	325
	17
	17

	Graduate work/degree
	215
	11
	11

	Refuse
	17
	2
	1

	
	
	
	

	Less than $25,000
	525
	 28%
	 27%

	$25,000-$49,000
	568
	30
	30

	$50,000-$74,000
	298
	16
	17

	$75,000 or more
	232
	12
	12

	Refuse
	262
	14
	14

	
	
	
	

	Married
	997
	 53%
	 55%

	Single
	475
	25
	20

	Other
	394
	21
	24

	Refuse
	19
	1
	1

	
	
	
	

	Immigrants
	437
	 23%
	 11%

	1st Generation
	251
	13
	11

	Non Immigrants
	1186
	63
	78

	Refuse
	11
	1
	--

	
	
	
	

	Northeast
	397
	 21%
	 20%

	Midwest
	337
	18
	22

	South
	702
	37
	35

	West
	449
	24
	22

	
	
	
	

	
	
	
	

II.
Overview

Our national survey of Americans’ attitudes toward the Census sends the message that Census 2000 has yet to be introduced to the public, and the Census Bureau has a considerable task ahead to grab the country’s attention. Most Americans are unaware that the Census will take place next year or that the country takes a census every 10 years.

Despite this lack of awareness, Americans’ impressions of the Census are mostly positive. Large majorities believe having an accurate Census is important for the nation, and believe there is civic responsibility for participation. Currently, Americans are more likely to hold these rather general attitudes toward the Census than to identify with more personal reasons to fill out the Census form -- that government funds and political representation for their communities are at stake or that the Census is their opportunity to be counted.

The current lack of certainty about how the Census is used to benefit local communities suggests that advertising and other Census communications would benefit from demonstrating clearly the connections between the Census and communities. The data also reveal public anxiety over confidentiality in the Census, which a majority of Americans feel, but only about one in four feel strongly.

When the public is exposed to a number of messages intended to increase commitment to participate in the 2000 Census, the messages that emphasize the practical connection between the Census and the flow of federal dollars to local communities, the Census as civic responsibility and the Census’ importance to political representation proved highly persuasive.

The analysis of current attitudes and reactions to messages points to several communications strategies for encouraging increased participation in Census 2000:


First, those who hold definite intentions to participate in the Census are drawn most to a message of civic responsibility because they themselves believe most strongly that participation is a responsibility shared by every American. Emphasizing civic responsibility is like preaching to the faithful, as a reminder of why they are engaging in their act of faith.


Second, the message of how the Census benefits communities is particularly persuasive to Americans we describe as weak participants, those that say they would “probably” fill out the Census form. These Americans need to hear more about the practical benefits of an accurate Census than about their own civic responsibility to participate.


Third, for those who currently are disinclined to participate in the Census, a dual message would be most persuasive: lead with the Census’ connection to federal dollars to local communities, and include an assurance about confidentiality.


Fourth, when communicating across racial and ethnic groups, minorities and whites agree on the primary importance of learning how the Census is connected to federal dollars for their communities. However, there are some distinctions: African Americans and Asian Americans give dominance to a message about what the Census means in practical terms for their communities; whites and Hispanics place community needs on a par with a general message about civic responsibility; and assurances about confidentiality find more appeal among Hispanics and Asian Americans than other groups.

· Fifth, the public holds more trust in the Census Bureau than the Congress, the President, or the news media when it comes to learning about information on the Census. Among these institutions, the Census Bureau would be the most trusted messenger on the Census.

In conclusion, the survey points to strong public interest in the messages that the Census Bureau and Y&R plan to communicate to increase participation in Census 2000. The twin challenges of increasing awareness and commitment to participate in Census 2000 appear to be addressed effectively by the combination of themes relating to community benefits of the Census, civic responsibility, confidentiality, and representation. The levels of support these themes receive in the survey reflect positively on the Census Bureau and Y&R communications plan.

III.
Analysis

1.
Awareness of the Census

Before confronting the challenge of increasing participation in Census 2000, the Census Bureau will first need to inform Americans that the Census is taking place next year. The BRS - R/S/M national survey for the U.S. Census Monitoring Board’s Presidential Members indicates that fewer than half the American public (42%) is aware that the Census will be taken next year. A nearly identical minority of Americans (43%) knows that the Census is held every 10 years.

Awareness of the Census rises with age, income, and education level. Men and non-Hispanic whites (referred to as whites in the remainder of this analysis) register somewhat more awareness than women and minorities but still muster less than a majority that is aware of next year’s Census.

Awareness of the Census
	

	

	
[image: image1.wmf]DK

22%

All other

answers

35%

Next

year/2000

43%

	

	

	Q4. Do you happen to know when the next Census will take place?

Awareness

	Q4. Do you happen to know when the next census will take place?

	
	
	
	

	
	Next year/2000
	All other answers
	DK

	
	
	
	

	Total
	43%
	35%
	22%

	
	
	
	

	Male
	45%
	26
	29

	Female
	39%
	27
	34

	
	
	
	

	White
	47%
	22
	31

	Black
	30%
	37
	32

	Hispanic
	29%
	39
	31

	Asian
	30%
	39
	31

	
	
	
	

	18-29
	25%
	37
	38

	30-44
	38%
	27
	35

	45-59
	48%
	25
	27

	60 +
	53%
	20
	27

	
	
	
	

	<$25K
	33%
	29
	38

	26K-49K
	41%
	25
	34

	50K-74K
	49%
	24
	26

	75K+
	57%
	23
	20

	
	
	
	

	< HS/HS
	31%
	31
	38

	Some College
	41%
	26
	33

	College Grad
	56%
	23
	20

	Graduate Work/Degree
	68%
	12
	20

	
	
	
	

2.
Attitudes Toward the Census

Public attitudes toward the Census broadly reflect many positive reasons for Census participation. Most Americans believe the nation needs an accurate count of the population. However, the survey data also tell us that Americans remain less certain about how the accurate count affects them personally. The challenge for the Census will be to build upon the widespread belief that accuracy is important by demonstrating its impact on people and communities.

These findings derive from a series of questions, which asked Americans to say whether each of five positive statements about the Census described their own feelings or not. All five statements reflect the feelings of large majorities of the public, but a reading of the percentages of Americans who say the statements describe their feelings very well reveals the public’s connections to the Census are more general than specific.

Over seven in 10 (72%) Americans hold a strong regard for the statement that “it is important to have an accurate count of the population.” A healthy majority (63%) strongly agrees that filling out the Census form is a “civic responsibility” for everyone living in the United States.

Statements that suggest more personal connections to the Census attract smaller majorities who strongly associate with them. Just over five in 10 Americans strongly agree that “it is important for me to participate in the Census because the Census count helps to determine the amount of government funds my community receives” (54%), or that “the Census is a way for me and people like me to be counted in society” (53%), or that “the Census is important to give me and my community political representation and power” (52%).

Men are more likely than women to place importance on the Census’ role in political representation, while women and Hispanics tend to appreciate the Census as a way to be counted in society, more so than do other groups.

Positive Associations

	
	
	
	
	
	

	Q14-Q18. How well does each of the following statements describe your feelings about the Census: very well, somewhat, not very well, or not at all?

	
	
	
	
	
	

	
	Very Well
	Smwht
	Not Very Well
	Not at All
	DK/Refuse

	
	
	
	
	
	

	It’s important to have an accurate count of the population.
	72%
	20
	3
	4
	*

	
	
	
	
	
	

	Everyone living in the U.S. has a civic responsibility to fill out the Census.
	63%
	25
	6
	5
	1

	
	
	
	
	
	

	It’s important for me to participate in the Census because the Census count helps to determine the amount of government funds my community receives.
	54%
	30
	6
	7
	2

	
	
	
	
	
	

	The Census is a way for me and people like me to be counted in society.
	53%
	30
	8
	8
	1

	
	
	
	
	
	

	The Census is important to give me and my community political representation and power.
	52%
	29
	8
	10
	1

	
	
	
	
	
	

Positive Associations

by Race and Gender

	How well does each of the following statements describe your feelings about the Census - very well, somewhat, not very well, or not at all?

Q16. The Census is a way for me and people like me to be counted in society.

Q17. The Census is important to give me and my community political representation and power.

	
	
	
	

	
	% saying describes them very well

	
	
	
	

	
	Political Representation
	
	Way to be Counted

	
	
	
	

	Total
	52%
	
	53%

	
	
	
	

	Male
	54%
	
	51%

	Female
	50%
	
	55%

	
	
	
	

	White
	52%
	
	52%

	Black
	49%
	
	53%

	Hispanic
	54%
	
	61%

	Asian
	51%
	
	48%

	
	
	

3.
Barriers to Participation in the Census

When the survey asks for reactions to five specific barriers to Census participation, which were identified in the focus groups, all five problems attract smaller percentages than do the positive attributes of the Census.

Anxiety over confidentiality is the strongest barrier to participation in the Census, among the five different inhibitors tested in the survey. Our focus groups illustrated the deep concerns that some Americans hold about privacy and the Census. Many focus group participants expressed the view that the Census Bureau shares their personal data with other governmental and private agencies; and to a small number of focus group participants this was a compelling reason not to participate.

When we tested the confidentiality issue in the national survey, nearly six in 10 Americans (58%) “worry about answering personal questions in the Census because the government does not keep it confidential;” and more than one in four (26%) strongly identify with this concern. Americans without any college education are particularly worried about Census confidentiality. Although only one in four feel strongly about confidentiality, the survey analysis indicates that having strong feelings on this issue closely relate to non-participation in the Census.

The sense that the government shares personal data on a regular basis is reflected in the nearly five in 10 (48%) who say they “do not need to fill out the Census form because the government already has enough information on me.” (22% say this describes them very well). This view is held more strongly by African Americans and Hispanics than by others. For those who feel strongly, this will be an issue that the Census Bureau and Y&R communications plan will need to address directly.

Another potential problem is the view that individual participation is not important. Nearly half (48%) the public identifies with the statement: “my personal participation in the Census does not really matter that much in a population of over 250 million people.” About one in four (24%) Americans say it describes them very well, and this attitude is spread among all groups in society.

Two other administrative-type barriers are less troublesome across the population as a whole. Fewer than four in 10 say they “do not have enough time to fill out the Census form” (37%, 17% very well), however this attitude is one of the defining characteristics of non-participants. Another attitude, that “the Census form is too hard to understand and fill out” (35%, 12% very well), is less important.

Barriers to Participation

	
	
	
	
	
	

	Q9-Q13. How well does each of the following statements describe your feelings about the Census: very well, somewhat, not very well, or not at all?

	
	
	
	
	
	

	
	Very Well
	Smwht
	Not Very Well
	Not At All
	DK/Refuse

	
	
	
	
	
	

	I worry about answering personal questions in the Census because the government does not keep it confidential.
	26%
	32
	14
	24
	3

	
	
	
	
	
	

	My personal participation in the Census does not really matter that much in a population of over 250 million people.
	24%
	24
	15
	35
	1

	
	
	
	
	
	

	I do not need to fill out the Census because the government already has enough information about me.
	22%
	26
	15
	36
	2

	
	
	
	
	
	

	I do not have enough time to fill out the Census form.
	17%
	19
	15
	46
	2

	
	
	
	
	
	

	The Census form is hard to understand and fill out.
	12%
	23
	11
	36
	19

	
	
	
	
	
	

Barriers by

Race, Education and Participation

	How well does each of the following statements describe your feelings about the Census - very well, somewhat, not very well, or not at all?

Q9. I worry about answering personal questions in the Census because the government does not keep it confidential.

Q12. I do not need to fill out the Census because the government already has enough information about me.

	
	% saying describes them very or somewhat well

	
	
	

	
	Worry Gov’t Does Not

Keep Confidential
	Gov’t Has Enough Information

	
	
	

	Total
	58%
	48%

	
	
	

	White
	58%
	46%

	Black
	60%
	50%

	Hispanic
	58%
	48%

	Asian
	55%
	45%

	
	
	

	<HS/HS
	61%
	59%

	Some College
	57%
	43%

	College Graduate
	56%
	36%

	Graduate work/degree
	50%
	30%

	
	
	

	
	
	

	Census Participation:

Definitely Participate
	57%
	35%

	Probably Participate
	64%
	58%

	Probably not/Definitely not Participate
	50%
	68%

	
	
	

4.
Participation in the Census

Only about half (49%) the public remembers participating in the 1990 Census, and when Americans are asked to think about the next Census, only half the nation holds firm intentions of participating. More than a third is inclined but not committed to participate.

Fifty-three percent say that if they received a Census form in the mail today, they would “definitely” fill it out and mail it back, and 36% say they would “probably” do so. Only eight percent would “probably not” and two percent would “definitely not” fill it out and mail it back.

Likelihood to Participate
	

	

	
[image: image2.wmf]DK

1%

Probably

not

8%

Probably

fill out

36%

Definitely

fill out

53%

Definitely

not

2%

	

	

	Q6. If you received a Census form in the mail today asking you to fill it out and mail it back, how likely would you be to do it? Would you definitely, probably, probably not, or definitely not fill it out and send it in?

Most committed: Definite intentions to participate are stronger among whites than minorities and among adults over age 30 than those under 30. Intended participation also rises with income and level of education. However, if all demographic and lifestyle characteristics are taken into consideration, age is the most predictive of commitment to participate. An American over age 45, regardless of race or income or education, is more likely to participate in the Census than a younger person.

Characteristics of civic involvement are also very strong indications of a person’s commitment to Census participation. In particular, doing volunteer work in one’s local community, voting, and regularly reading a newspaper relate closely to Census participation.

Weak participants: The profile of those who are inclined but not committed to participate in the Census describes less active participants in civic life than the committed participants. There is less chance of finding members of this group in neighborhood meetings on local issues, signing petitions, or reading a newspaper regularly. These community involvement characteristics emerge as highly predictive of weak participants.

The weak participants are more likely than other groups to be under age 45 and without any college or technical school training. Racially, African Americans more than any other group fall into the weak participant category, those who say they would “probably” fill out the Census form.

Weak participants tend to say they do not have enough time to fill out the Census form and they are less likely to recognize that the Census plays a role in federal funds in their communities than are committed participants.

Non-participants: The 10% of Americans who say they would probably or definitely not

fill out a Census form if they received it in the mail are defined more by their attitudes and almost complete lack of civic engagement than by their demographic profile. The strongest indications that someone is a non-participant are measures of civic involvement such as if a person does not perform community volunteer work, does not vote, and has not attended a community meeting on an issue.

The non-participants are spread across all groups in society. However, they are somewhat more likely to be:


men,


minorities,


under 30,


without any college education,


earning incomes below $25,000 a year, and


first generation Americans.

The new arrivals to the U.S. and the well settled have more interest in being counted than the sons and daughters of immigrants. Both immigrants and those Americans whose families have been here longer than two generations are more likely to say they would participate in the Census than are those who are not new to this country themselves, but who have a parent who has come here from another country.

Likelihood to Participate

	Q6. If you received a census form in the mail today asking you to fill it out and mail it back, how likely would you be to do it? Would you definitely, probably, probably not, or definitely not fill it out and send it in?

	
	
	
	

	
	Definitely
	Probably
	Probably Not
	Definitely Not

	
	
	
	

	Total
	53%
	36
	8
	2

	
	
	
	

	Male
	54%
	34
	8
	3

	Female
	52%
	37
	7
	2

	
	
	
	
	

	White
	56%
	34
	7
	2

	Black
	43%
	45
	8
	4

	Hispanic
	49%
	38
	11
	3

	Asian
	44%
	41
	13
	3

	
	
	
	
	

	18-29
	32%
	55
	13
	2

	30-44
	53%
	38
	6
	3

	45-59
	62%
	27
	8
	3

	60 +
	59%
	30
	7
	2

	
	
	
	
	

	< $25K
	46%
	40
	8
	4

	26K-49K
	52%
	38
	8
	2

	50K-74K
	65%
	27
	7
	2

	75K+
	61%
	31
	5
	2

	
	
	
	
	

	< HS/HS
	44%
	42
	10
	3

	Some College
	54%
	35
	6
	3

	College Grad
	60%
	31
	7
	2

	Graduate Work/Degree
	74%
	21
	2
	1

	
	
	
	
	

	Immigrants
	49%
	41
	8
	1

	1st Generation
	52%
	32
	11
	5

	Non-immigrants
	54%
	36
	7
	2

	
	
	
	
	

5.
Messages to Increase Participation

The survey measured public reaction to five specific messages developed from the Census Bureau’s advertising concepts and from the focus groups for this project. Large majorities of Americans find all five messages persuasive reasons to participate in the Census. However, some reasons generate stronger sentiments than others.


Messages that suggest a direct connection between the Census and community needs, civic responsibility, and Congressional representation draw strongest interest overall.


Those messages that speak to giving individuals and communities a voice and address confidentiality have more limited appeal.

The federal dollars connection proves to be a highly persuasive reason to participate in the Census. The message developed for the survey is based on the concept developed by Y&R for the Census Bureau’s general advertising campaign, which emphasizes the Census’ role in determining how federal dollars are spent in local communities. Eight in 10 Americans find it persuasive, and 51% find it very persuasive, that “The Census count helps to determine how the federal government spends 180 billion dollars, and how much money each community gets for new schools and other educational programs, money for health care, emergency services, job training, roads, public transportation, and many other things.” This is a key message that matters a great deal to weak participants, as well as to non-participants.

Eight in 10 Americans also find persuasive a message that suggests, “it is our civic responsibility to fill out the Census” (51% very) and one that points out “the Census determines the number of representatives in Congress each state receives” (48% very).

A message that asserts,“the Census is a way to give every individual and community a voice” is a persuasive reason to participate for over seven in 10 Americans, with 38% who believe it is very persuasive. Another seven in 10 Americans find persuasive (39% very) the message assuring confidentiality: “By law the Census Bureau cannot share its information about individuals or families with other government or private agencies. That information is confidential.”
The survey analysis of reactions to these messages allows us to think strategically about Census communications to the public.


To the already-committed Census participators -- those who say they would definitely fill out the form -- a message of civic responsibility is most popular and may be all that is needed to reinforce their commitment.


The weak participants -- those who say they would probably fill out the form -- become most enthusiastic about a message that focuses on the Census’ connection to federal dollars for their communities. Building commitment among this key group should rely more on this practical message, and assurances that information is kept confidential.


on-participants need to know more about the benefits that an accurate Census means for their local communities, along with a heavy message about confidentiality.

An analysis of strong feelings toward these messages reveals some differences by race and ethnicity.


Whites respond most to three messages: civic responsibility, political representation, and the Census connection to federal dollars in their communities.


For African Americans and Asian Americans, the dominant message is more clearly Census’ connection to federal dollars being put to work locally.


For Hispanics, the federal dollars message shares dominance with one of civic responsibility.

Although the messages that focus on confidentiality and giving individuals and communities a voice are secondary overall, the community voice message is more appealing to Hispanics than to others, and the confidentiality message generates greater enthusiasm from both Hispanics and Asian Americans than from others.

Messages

	
	
	
	
	
	

	Q19-Q23. Now I am going to read you some statements about why some people participate in the Census. How persuasive is each one as a reason to you personally to fill out the Census form: very persuasive, somewhat, not very, or not at all persuasive to you personally?

	
	
	
	
	
	

	
	Very persuasive
	Smwht
	Not Very
	Not at All
	DK/

Refuse

	
	
	
	
	
	

	The Census count helps to determine how the federal government spends 180 billion dollars, and how much money each community gets for new schools and other educational programs, money for health care, emergency services, job training, roads, public transportation, and many other things.
	51%
	32
	8
	7
	1

	
	
	
	
	
	

	It is our civic responsibility to fill out the Census.
	51%
	30
	9
	8
	1

	
	
	
	
	
	

	The Census determines the number of representatives in Congress each state receives.
	47%
	32
	9
	9
	3

	
	
	
	
	
	

	By law the Census Bureau cannot share its information about individuals or families with other government or private agencies. That information is confidential.
	39%
	32
	15
	12
	2

	
	
	
	
	
	

	The Census if a way to give every individual and community a voice.
	38%
	36
	14
	11
	1

	
	
	
	
	
	

Messages by

Race and Participation

	How persuasive is each one as a reason to you personally to fill out the Census form - very persuasive, somewhat, not very, or not at all persuasive to you personally?

Q20. The Census count helps to determine how the federal government spends 180 billion dollars, and how much money each community gets for new schools and other educational programs, money for health care, emergency services, job training, roads, public transportation, and many other things.

Q22. It is our civic responsibility to fill out the Census.

Q21. The Census determines the number of representatives in Congress each state receives.

Q23. By law the Census Bureau cannot share its information about individuals or families with other government or private agencies. That information is confidential.

Q19. The Census is a way to give every individual and community a voice.

	
	
	
	
	
	

	
	% saying very persuasive

	
	
	
	
	
	

	
	Federal funding
	Civic responsibility
	Determines

Representatives
	Info is confidential
	Give a voice

	
	
	
	
	
	

	Total
	51%
	51%
	47%
	39%
	38%

	
	
	
	
	
	

	White
	52%
	52%
	51%
	38%
	38%

	Black
	50%
	46%
	40%
	38%
	39%

	Hispanic
	53%
	53%
	41%
	43%
	42%

	Asian
	52%
	47%
	39%
	44%
	36%

	
	
	
	
	
	

	Census Participation:

Definitely participate
	61%
	69%
	61%
	43%
	48%

	Probably
	41%
	36%
	34%
	35%
	30%

	Probably not/ Definitely not
	35%
	18%
	23%
	29%
	17%

	
	
	
	
	
	

6.
Sources of Information

The American public has witnessed numerous debates in the past year over the way Census 2000 will be conducted. This public discussion has often involved the Congress, the Census Bureau, the President, and the members of the news media. When these debates occur, who does the public trust the most for accurate information about the Census?

The national survey reports the Census Bureau is the most likely to be trusted by the public for information on the Census. Eight in 10 Americans trust the Census Bureau (25% a great deal, 55% somewhat). Slightly more than two-thirds trust the Congress (11% great deal, 57% somewhat), and better than five in 10 trust the President (15% great deal, 41% somewhat) and the news media (10% great deal, 46% somewhat).

Factor analysis of the data shows that Americans’ trust in the Census Bureau stands apart from their opinions about trusting government in general, or trust in Congress or the President. This suggests the public thinks of the Bureau independently, which enables someone to distrust government in general but trust the Census Bureau on matters relating to the Census.

The order of preference does not change for Whites, Hispanics, or Asian Americans, but African Americans trust the President most.

Trusted Sources of Information

	Q5. Please tell me how much you would trust each of the following for accurate information about the Census: would you trust each one a great deal, somewhat, not very much, or not at all? The first one is

[image: image3.wmf]25%

10%

15%

11%

80%

56%

56%

68%

0%

20%

40%

60%

80%

The News

Media

The President

The Congress

The Census

Bureau

Trust somewhat

Trust great deal

55%

57%

41%

46%

	

7.
Community Engagement

Americans believe they can impact their communities for the better and majorities report moderate to high levels of community involvement, as measured in our survey. Majorities of Americans are volunteering and donating money to charitable causes and reading daily newspapers. To a slightly lesser degree, pluralities of Americans attend religious services and community meetings. Overall, the degree to which a person engages in these activities of civic involvement tells us a great deal about his or her likelihood of participating in the Census.

Of the indicators of community involvement measured in the survey, we find less than two in ten Americans writing a public official or a newspaper editor or attending a political rally or speech.

a.
The public broadly believes individuals can improve their communities

Nearly three-quarters of Americans (74%) believe that people like themselves can have an impact in making their communities better places to live. A third (34%) believe they can have a big impact and four in ten (40%) say they can have a moderate impact.

A quarter (25%) of the public believes it can have only small or no impact on its community, but less than one in ten (7%) Americans believe they will have no impact.

Those who are more likely than others to believe they can have a big impact on their communities are:

· African Americans;

· age 30-59;

· parents;

· those with graduate degrees; and

· those who would participate in the Census.

Community Engagement

	

	Q33. Overall, how much impact do you think people like you can have in making your community a better place to live: a big impact, a moderate impact, a small impact, or no impact?

	
	
	
	
	

	
	Big impact
	Moderate
	Small impact
	No impact

	
	
	
	
	

	Total
	34%
	40
	18
	7

	
	
	
	
	

	18-29
	30%
	41
	19
	9

	30-44
	43%
	37
	15
	5

	45-59
	36%
	39
	16
	8

	60+
	25%
	43
	22
	8

	
	
	
	
	

	White
	34%
	41
	18
	7

	Black
	43%
	37
	14
	6

	Hispanic
	34%
	39
	20
	6

	Asian
	30%
	33
	30
	6

	
	
	
	
	

	Black Men
	47%
	33
	12
	8

	Black Women
	39%
	40
	16
	5

	
	
	
	
	

	Parents
	42%
	36
	16
	6

	Non-parents
	30%
	42
	19
	8

	
	
	
	
	

	Less than HS/HS
	30%
	36
	21
	11

	Some College
	37%
	43
	15
	5

	College
	34%
	43
	19
	3

	Grad+
	45%
	41
	12
	1

	
	
	
	
	

	Census Participation:

Definitely
	41%
	41
	14
	3

	Probably
	28%
	41
	23
	8

	Probably Not/ Definitely Not
	24%
	28
	23
	22

	
	
	
	
	

	

b.
Level of Civic Engagement

The survey asked a series of questions to judge the public’s level of civic engagement.

In total, 12 behavioral questions were asked about volunteering, voting, attendance at religious services, writing a public official or newspaper editor or attending a community meeting or a political rally or speech.
 These 12 questions have been combined into a community engagement scale. The scale ranges from zero to twelve with the higher scores indicating a greater degree of community involvement.

Americans on average report moderate levels of community involvement. The mean score on the thirteen-point scale is 5.4. Looking at individual responses, we find that a third of Americans (34%) report having done at least seven of the activities. Four in ten (40%) report being involved in four to six of the activities. Only a quarter of Americans (26%) could be characterized as disengaged. That is, they have done less than four of the activities.

Americans who tend to be more involved in their communities than others include:

· men;

· whites and blacks;

· older Americans (over 45), especially men over 45;

· college graduates;

· upper-income Americans; and

· those who would definitely participate in the Census.

Civic Engagement Scale

	

[image: image4.wmf]11%

12%

3%

9%

14%

6%

14%

2%

7%

7%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Highly engd (7-12)

Modrtly engd (4-6)

Least engd (0-3)

26%

10%

4%

40%

34%

	% indicating the number of points on civic engagement scale, from 12 questions: In the past year, have you: a) signed a petition; b)attended a public meeting on town or school affairs; c) attended a neighborhood association meeting; d) written, e-mailed, or visited an elected official about an issue you care about or some matter of public business; e) written to the editor of a newspaper or magazine; f) attended a political rally or speech; g) volunteered or worked for charity for which you were not paid; h) donated money to a religious or charitable organization? Also included were questions on attendance at religious services, voting behavior, and newspaper readership.

� The questions included in the scale are: In the past year, have you: a) signed a petition; b) attended a public meeting on town or school affairs; c) attended a neighborhood association meeting; d) written, e-mailed, or visited an elected official about an issue you care about or some matter of public business; e) written to the editor of a newspaper or magazine; f) attended a political rally or speech; g) volunteered or worked for charity for which you were not paid; h) donated money to a religious or charitable organization? Also included were questions on attendance at religious service, voting behavior, and newspaper readership.

	1320 19th STREET, N.W. (SUITE 700 (WASHINGTON, D.C. 20036

	T: 202-822-6090 (F: 202-822-6094 (E-MAIL: BRS@BRSPOLL.COM

page
	Belden Russonello & Stewart and research/strategy/management

_1002356396

_1002356400

_1002356402

_1002356392

