
[image: image1.jpg]This is Your Future... :.m |
Don’t Leave it Blank.

[image: image8.png]

[image: image9.wmf]Research

1% - $2.1MM

Talent

2% - $3.0MM

Creative

Development

2% - $2.9MM

Operating

1% - $2.4MM

Production

14% - $23.7MM

Labor

16% - $27.5MM

Media

64% - $106.3MM

[image: image10.wmf]Hispanic

32%

Island Areas

1%

African

American

32%

Asian

28%

Puerto Rico

2%

American

Indian

5%

[image: image11.png]

[image: image12.wmf]
October 1, 1999

[image: image13.png]Sty G

[image: image14.png]“\\\ / //// .
t\‘L.," J

\ /f“\\\\ ’//l/

‘.{_\
‘i oA

The Honorable Albert Gore

President

United States Senate

Washington, DC 20510

The Honorable Dennis Hastert

Speaker

United States House of Representatives

Washington, DC 20515

Dear Mr. President and Mr. Speaker:

Pursuant to P.L. 105-119, the U.S. Census Monitoring Board hereby transmits its October 1, 1999 report to the Congress. As you know, the Monitoring Board was established by the Congress in 1997 and is charged with monitoring the Census Bureau’s preparations for the 2000 decennial census. This report focuses on the Census Bureau’s plans to conduct a nationwide paid advertising campaign to publicize Census 2000. This effort marks the first time a paid advertising campaign has been used to encourage participation in a decennial census.

In recent months, the Monitoring Board has held a series of meetings regarding the program of paid advertising planned by the Census Bureau for the 2000 decennial. In addition to briefings provided by the Bureau to Board staff, the Board held hearings in New York and Washington, D.C. We heard testimony from Bureau officials and from executives of the advertising contractors, led by the New York firm of Young and Rubicam (Y&R).

Based on our review of the planned campaign, including briefings on the campaign’s research, creative development, media strategy, production and budget, the Monitoring Board unanimously endorses the Census Bureau’s decision to pursue a paid advertising campaign as part of Census 2000.

As developed by Y&R and its partner agencies, the plan is well-researched, well-designed and is likely to achieve its objectives:

· raising public awareness about Census 2000,

· motivating Americans to return their census forms, and

· creating an environment that facilitates the work of enumerators during the non-response follow-up phase of the census.
As part of its July 8, 1999 hearing in New York, the Board was able to view some of the creative executions that were in development. The messages were consistent with the research findings in that they effectively communicated the personal benefits of participation in the census.

Further, the Monitoring Board found the scope of the campaign’s target audiences to be appropriately comprehensive for a decennial census. The Diverse America campaign is designed to reach ninety-nine percent of all English-speaking adults. The segmented audience campaigns will reinforce this message for minority communities and will reach ninety-nine percent of Hispanic and African Americans, ninety-seven percent of Asian Americans, and ninety-two percent of American Indians.

We note, however, that the advertising campaign is not expected to directly reduce the differential undercount. Both the Census Bureau and Y&R agree that this is not the focus of the paid advertising effort. Rather, the primary goal of the program is to motivate a higher mail response rate among those most likely to respond. Should the program prove effective in doing this, it will free up non-response follow-up staff resources which can be directed to the hardest to enumerate population.

The sensitivity of the advertising campaign to budgetary disruptions is something we feel compelled to note. The Census Bureau and Y&R have frequently pointed to the necessity of ensuring that sufficient funding is available early in FY2000 to ensure that the media buys can be completed. At the time of this report’s preparation, it appeared that the Bureau would be operating under a continuing resolution for the first few weeks of FY2000. The Board was pleased to see that the Administration and the Congress arrived at a continuing resolution that fully protects the advertising program and other Bureau preparations for Census 2000. We trust that this will be the case after the overall budget negotiations are concluded.

This joint report covers the Census 2000 paid advertising campaign. In the coming months, the Board will undertake detailed reviews of Census 2000 preparations in the field through joint case studies conducted in two Bureau regions: the New York region (encompassing New York City and portions of northern New Jersey), and the Dallas region (covering the states of Texas, Louisiana and Mississippi). Among the topics to be studied are:

· The development of enumeration strategies by regional and local offices in each region,

· The testing, training and assignment systems for the enumerators who will conduct the non-response follow-up field work,

· The community and governmental outreach work of the Bureau’s partnership specialists, and

· The address list development effort in each region.

The results of these field investigations, and a planned hearing in November 1999 with all twelve of the Bureau’s Regional Directors, will be transmitted in a separate, interim report.

Again, the seven members of the Monitoring Board enthusiastically endorse the Bureau’s advertising program. We wish to thank Dr. Prewitt, other Bureau staff and Terry Dukes, Executive Vice President of Y&R, for being so cooperative in working with us on this issue over the past few months. It is clear that Y&R has put together a very diverse and talented creative team, and we are confident that the Bureau is getting full value for its advertising dollars.

Finally, both sides of the Board look forward to continuing to work together to ensure that the American people receive the most accurate census possible in the year 2000.

Sincerely,

[image: image15.wmf]Research

1% - $2.1MM

Talent

2% - $3.0MM

Creative

Development

2% - $2.9MM

Operating

1% - $2.4MM

Production

14% - $23.7MM

Labor

16% - $27.5MM

Media

64% - $106.3MM

Gilbert F. Casellas

J. Kenneth Blackwell

Co-Chair, Presidential Members

Co-Chair, Congressional Members

[image: image16.wmf]Hispanic

32%

Island Areas

1%

African

American

32%

Asian

28%

Puerto Rico

2%

American

Indian

5%

Everett M. Ehrlich

David W. Murray

Presidential Member

Congressional Member

[image: image17.png]T Cllre

Lorraine A. Green

A. Mark Neuman

Presidential Member

Congressional Member

Joe D. Whitley

Congressional Member

cc:
Members of the 106th Congress

The Honorable William Daley, U.S. Secretary of Commerce

The Honorable Kenneth Prewitt, Director, U.S. Bureau of the Census

Transmittal Letter

i

Overview

1

Campaign Timeline

3

Contract History

4

Y&R Census 2000 Team

 7

Research

8

Creative Strategy

15

Media Strategy

17

Oversight and Coordination

20

Budget

21

Evaluation Studies

24

Appendix

OVERVIEW

In the year 2000, the Census Bureau is facing the job of counting the largest, most mobile and most diverse population in our nation’s history.

In order to attempt a full and accurate count of the population, the Bureau must first communicate the importance of the census on a national scale, provide information regarding the process and motivate an estimated 120 million households to fill out the census questionnaire on April 1, 2000 and return it. The Bureau must also attempt to convince those failing to complete a form to open their doors to the census officials who will conduct non-response follow-up.

Recognizing these challenges, the Bureau has structured its marketing and outreach strategy to incorporate five main components:

· Direct mail (including an advance notification letter, the actual census questionnaire and a follow-up reminder post card);

· Promotion and special events;

· Media outreach;

· A network of partnerships with community organizations and governments; and

· A national paid advertising campaign.

In previous censuses, the Bureau relied solely on free public service advertising. For Census 2000, the agency has contracted with Young and Rubicam (Y&R) to create and implement a nationwide paid advertising program.

The role of the paid advertising campaign is to increase awareness of Census 2000, increase the mail response rate, and to help pave the way for census enumerators during the non-response follow-up phase of field operations.

The national paid advertising campaign is not designed to directly reduce the disproportionate undercount of minority populations and children. However, by increasing awareness and participation, the campaign is intended to increase the initial mailback rate. That is, advertising is intended to increase the number of census forms filled out and returned to the Census Bureau. Increasing the mailback rate should increase the resources available for non-response follow-up (NRFU) in those communities that have been historically undercounted in the decennial census.

Over the last three decades, the Census Bureau has seen a continuing decline in the willingness of Americans to fill out and return their census forms by mail. In 1970, the mailback response rate was eighty-five percent. By the 1980 census, that rate had fallen to seventy-five percent. The 1990 census saw a continuation of the downward trend, with a final mailback response rate of only sixty-five percent.

For the 2000 decennial census, the Bureau’s estimate of the mailback rate without paid advertising is sixty-one percent: approximately seventy-three million responses out of 120 million American households.
 That would leave approximately forty-seven million households to contact during NRFU. Historically, NRFU is the most labor- and cost-intensive aspect of the decennial census. The Bureau estimates that each one-percent increase above 61 percent in the mail response rate will save $25 million in field costs.

In order to evaluate the Bureau’s paid advertising campaign, the Monitoring Board conducted two hearings and received a briefing from the Census Bureau, Y&R and its partner advertising agencies.

A briefing for Monitoring Board staff was provided by the Census 2000 Publicity Office (C2PO), the Bureau office overseeing the advertising contract, on June 22, 1999. This was followed by two hearings of the full Monitoring Board: a July 8, 1999 hearing in New York and an August 3, 1999 hearing in Washington, D.C.

The July 8 hearing was held at Y&R’s New York City offices. Y&R and its partner agencies, the Bravo Group, Chisholm-Mingo, G&G, and Kang & Lee, briefed the Board on the design of the paid advertising campaign, the research the agencies had conducted, and the structure of the coordinated campaigns aimed at the nation’s minority populations. Executives of each of the advertising agencies addressed the Board, as did Dr. Kenneth Prewitt, Director of the Census Bureau.

On August 3, 1999, the Monitoring Board held a follow-up hearing in Washington, D.C. to examine the budget developed for the paid advertising campaign. The Board heard testimony from John Thompson, Associate Director for the Decennial Census, Nancy Bates, a Census Bureau Statistician/Researcher, and Terry Dukes of Y&R.

The Bureau also held a press briefing on advertising that the staff attended on August 10, 1999. This report is the culmination of the information obtained from these various briefings and research conducted by the Board.

CAMPAIGN TIMELINE

The paid advertising campaign is scheduled to run from November 1999 to July 2000 and will be conducted in three phases:

· Educational: November 1999 - January 2000. The goal is to alert the public that the census is coming and to educate them about the process.

· Motivational: January 2000 - April 2000. The goal is to encourage people to fill out and return their census form. All segments of the population will be targeted.

· Follow-up, or non-response: April 2000 - July 2000. The objective is to encourage those who have not returned a questionnaire to cooperate with census takers (enumerators) conducting field follow-up operations.
As mail responses are received beginning in April 2000, the Census Bureau hopes to identify areas where response rates are low and buy additional advertising as needed.

The bulk of the media buys will be made in early October 1999 pending congressional approval of the FY 2000 budget.

CONTRACT HISTORY

From 1950-1990, the Census Bureau retained the services of the Advertising Council of America to design and disseminate public service announcements about the decennial census.

Based on the post-census evaluations of 1990, the Bureau concluded that this type of advertising did not reach hard-to-enumerate populations in an effective manner. The ads ran at off-peak hours, and decisions about when and where to place the ads were made by local television and radio stations.

Subsequently, the Bureau contracted with Gilbreath Communications, Inc. in February 1996 to provide guidance in developing contract requirements for a national ad campaign designed to reach every person in the country.

The Bureau organized a team to supervise the contract selection process. The team consisted of Bureau staff with experience in marketing, decennial censuses, field operations and contracting, as well as representatives from the Commerce Department and the U.S. Armed Forces Joint Recruitment Advertising Program. The advertising firm of J. Walter Thompson served as consultants to the team to ensure a fair and open competition. The Bureau also consulted with the American Association of Advertising Agencies and the Advertising Research Council.

The Census Bureau used formal U.S. Government source selection procedures to procure the advertising contract, including the designation of a Source Selection Official and the establishment of a Source Evaluation Board.

The draft Statement of Work (SOW) on the project was sent to over 500 firms nationwide in December 1996. A specific effort was made to reach out to minority-owned firms. A pre-solicitation conference was held in March, 1997, and a formal request for proposals (RFP) was issued on May 13, 1997.

Proposals: Eleven potential contractors submitted bids in June 1997. As part of the selection process, the Bureau consulted with its Race and Ethnic Advisory Committees and others to identify a diverse group of eleven advisors with expertise in government contracting, advertising and outreach to minority audiences.

The advisors attended all oral presentations and briefed the Bureau’s Technical Evaluation Team, consisting of officials from the Census 2000 Publicity Office (C2PO) and a specialist in government advertising contracts. Separate teams were established to evaluate the past performance and cost issues of each bid. The technical evaluation was conducted from late June to late July 1997.

After considering cost and past performance, the Technical Evaluation Team recommended that four companies make oral presentations to the Bureau: Y&R, Grey Advertising Corporation, Western International Media, and Bates USA.

During the oral presentations, bidders were allowed two hours each to present their ideas for conducting a national advertising campaign to achieve the goal of increasing mail response rates, explain their creative and media plans, address the tasks to be performed during the Census 2000 campaign, present evaluation plans and discuss measures to contain costs. Bidders were also asked to present strategies for campaigns aimed at two target groups: young, single African American males and young, single Hispanic males born in the United States.

The Technical Evaluation Team evaluated and scored the presentations based on the criteria in the RFP and the technical evaluation plan. Y&R received the highest technical score.

An additional review was conducted by the Office of Small and Disadvantaged Business Utilization which found that Y&R had the most aggressive plan for subcontracting to small, small and disadvantaged, and women-owned firms.
 Exhibit 1 provides a breakdown of the goals and actual contract dollars awarded to small, small and disadvantaged, and women-owned firms as part of the advertising program.

Subcontracting Report

(Dollars Expended, June 30, 1999)

Small

Business
Small Disadvantaged Business
Women Owned

Goal

vs.

Actuals

to Date

40%

32%

2%

86%

39%

12%

*Source: Young & Rubicam

Exhibit 1

The contract was awarded in October 1997 to Y&R and its partners.

Y&R CENSUS 2000 TEAM

The Y&R Census 2000 Team consists of over 80 employees from Y&R, Chisholm-Mingo, Kang and Lee, The Bravo Group and G&G. Each of the Team member companies will have primary responsibility for one or more of the target audiences of the 2000 Census paid advertising campaign.

Each of the team agencies is developing its own media buy plan for its target audiences based on input from the Bureau’s twelve regional offices.

Young and Rubicam- Founded in 1923 in Pennsylvania, the firm relocated to New York in 1926. It is a full-service agency that offers expertise in creative development, consumer research, marketing, media buying and planning. In addition to its New York headquarters, it has 339 worldwide affiliates in over 73 countries.

Y&R is the prime contractor for the Census 2000 paid advertising project. In addition to exercising overall project management, it is directly responsible for the Diverse America campaign, aimed at all English-speaking adults nationwide. Y&R’s New York offices will be responsible for carrying out the Pacific Islander segmented audience campaign. Y&R’s offices in the Commonwealth of Puerto Rico will develop and carry out the advertising campaign for that island.

The Bravo Group: The Bravo Group, a subsidiary of Y&R, specializes in advertising geared toward the Hispanic Community. For the Census 2000 project, the Bravo Group will be responsible for research, creative development and media planning for the Hispanic segmented audience campaign. The primary Hispanic target audience for this campaign centers around three primary ethnic groups: Mexican, Central/South American and Caribbean (Puerto Rican, Cuban, Dominican).
Kang and Lee: A subsidiary of Y & R, Kang & Lee is comprised of three main companies: Kang and Lee, K&L West and K&L Direct. Kang and Lee will design and carry out the Census 2000 segmented audience campaigns for the Asian American community and for the emerging Arab, Polish and Russian markets. It will be designing advertising messages in eleven Asian languages, as well as Arabic, Russian and Polish.

G&G: G&G’s primary target audience is the American Indian community. The agency, an independent firm, will be responsible for the American Indian segemented audience paid advertising campaign for Census 2000.

Chisholm – Mingo: Chisholm-Mingo, an independent firm, will leverage their roots and ethnic expertise into public relations, marketing and advertising in the African American community. For the 2000 Census advertising campaign, Chisholm-Mingo will be responsible for the African American segmented audience campaign as well as that directed toward emerging Black markets in the Pan Caribbean and Pan African communities.

RESEARCH

The role of the paid advertising campaign for Census 2000 is to increase public awareness, increase the mailback response rate, and to help pave the way for census enumerators during the non-response follow-up phase of field operations.

According to Census Bureau Director, Dr. Kenneth Prewitt, “If we can reverse the decline of the response rate, and indeed increase the response rate, we will then have released the resources of the Census Bureau to go after the differential undercount.”

As a result of the research conducted by Y&R during the development of its proposal to the Census Bureau, the company developed a classification model to predict a particular audience segment’s probability for completing and returning the census form. Based on measures of civic engagement, Y&R refers to the model as the Likelihood Spectrum™. The segmentation model is shown in Exhibit 2.

Y&R’s concluded that community and civic activity were highly reliable indicators of participation in the Census. Y&R has trademarked this concept and will be using it in other campaigns. According to Y&R officials, “(t)he model proved extremely reliable at predicting census mail-back response rates during the Dress Rehearsal. Dress Rehearsal research findings indicated that civic/community involvement is a significant predictor of mail response and a better predictor than previously used demographics.”

INSERT EXHIBIT 2

It should be noted that the Likelihood SpectrumTM was developed by Y&R as part of its original proposal to the Bureau, giving the company exclusive rights to the trademark.

In addition to analyzing the Bureau’s existing research and information from previous mass media campaigns, Y&R conducted extensive advertising research in conjunction with the dress rehearsals that involved the following cities and minority communities:

· Sacramento, California – African Americans, Hispanics, four Asian American populations (Vietnamese, Filipino, Hmong, Chinese)

· Columbia, South Carolina – African American

· Menominee, Wisconsin – American Indian

Y&R concluded that the dress rehearsal findings validated the Likelihood SpectrumTM. In Sacramento, Y&R’s research found that for every one unit increase in civic/community activity, there was a 30 percent increase in the predicted odds of mailing back a form. In South Carolina, each unit of civic/community activity increase was indicative of a 48 percent increase in the predicted odds of returning the form.

Focus Group Research

Between March and April of 1999, Y&R conducted more than 1700 focus group interviews around the country and in the island territories to test and refine its message for Census 2000.

Y&R concluded from its research that, while there are numerous barriers to participation in the census (including confidentiality concerns, language barriers, and a general mistrust of government), the most formidable challenge is that the census is perceived as irrelevant by many people.

In order to fight that perception, Y&R developed a creative strategy intended to highlight the importance of the census to the individual and to the larger community. The strategy draws on survey research to identify those services affected by the census which the public identifies as important.

Exhibit 3 shows the results of that survey, and the services most frequently identified by respondents as “important.”

Subcontractor Research

Bravo’s research identified that, as with the wider audiences, advertising aimed at its target Hispanic population groups must provide information about the nature and uses of the census. In particular, the issue of census confidentiality was an important concern.

Kang & Lee’s research on Asian American markets identified messages highlighting the census as a civic obligation as powerful motivators. The strongest need in reaching these audiences was to establish a clear understanding of the link between participation and community benefits. The agency also found that confidentiality is an important issue for many in the community.
 In addition, Kang & Lee’s research noted that the word “Census” has no meaning in a number of Asian languages; in some languages the word actually carries a negative connotation. The word, therefore, must be translated and/or explained early in copy.

Kang and Lee’s research in the Polish, Russian and Arab emerging markets suggested that confidentiality is also very important to these communities. The agency also found that the proposed tagline (see pages 15-16) worked well when the participation process was clearly understood and that nostalgic references were particularly effective.

INSERT EXHIBIT 3

G&G’s research involved extensive interviews with American Indians on reservations, in Indian communities, and Alaskan Natives in Alaska. The tribes that were represented in G&G’s research included:

Choctaw

Grand Ronde

Pit River

Acoma

Chippewa

Piute

Passamaquaddy

Cree

Tlingit

Shoshone-Bannock

Mohawk

Eskimo

Navajo

Creek

Agua Caliente

Cheyenne

Muskogee

Aleut

Dakota-Lakota

Crow

Apache

Seminole

Little Shell

Yup’ik

Oglala Sioux

Siletz

Athabascan

Gros Ventre- Assiniboine
Cahuilla

Iroquois

Odawa

Kiowa

Cocopah

Cherokee

Arapaho

Haida

Blackfeet

Potawatomi

Pueblo

The agency’s overall findings suggested that including images of American Indians was important in both print and television ads. The use of American Indian music and the incorporation of generational themes also tested well in G&G’s research.

Chisholm-Mingo’s research on African Americans revealed that the ad campaign caused a positive shift in perception about the census. The tagline – “This is Our Future” – was effective in tying the Census 2000 program to a feeling of community spirit.

Chisholm-Mingo noted that, while the use of images of noted African Americans could serve as a powerful motivator, there is a significant risk that this kind of usage would be perceived as disrespectful. Their research indicated that the most effective way to make the census “real” and personally relevant is to provide more information about the benefits of participation; focusing on missed opportunities as a result of non-participation proved less effective and was sometimes perceived as “threatening.”

While the subcontractors’ audience segmentation strategy should achieve greater penetration in their respective markets, there is consensus among the advertising team, Bureau officials and Board members that paid advertising will simply not affect many of the nation’s hard-to-count communities. As Census Bureau Director Prewitt testified, “You can't advertise your way out of the differential undercount.”

In particular, advertising executives and Board members noted that, to overcome issues of distrust and fear of government often found in minority and immigrant neighborhoods, it is imperative to employ trusted members of the community in the census enumeration. After extended discussion regarding the importance of local credibility in African American, Hispanic, Asian American and American Indian communities, Terry Dukes noted, “It will not be missed that this advertising is coming from the government. So, when you communicate messages that are so important like that – to get people to participate – if it’s associated with government, they are not going to believe it. It’s going to – it might even make matters worse. So, it … needs to come from a trusted third party. It really, really does.”

Paid advertising is intended to promote an environment in which NRFU will be easier for trusted third parties and census enumerators, due to increased awareness and cooperation. However, since implementation of NRFU is entirely a field operation, responsibility for hiring local enumerators and trusted third parties falls to the Census Bureau’s Field Division. At publication, the Board is currently reviewing the Bureau’s hiring practices, and will detail findings in later reports.

CREATIVE STRATEGY

The core elements of the Y&R campaign are:

· A single creative strategy with universal appeal as the basis for all messaging;

· A breakthrough audience segmentation model to ensure message relevance;

· An effective and efficient media plan to deliver the message; and

· A disciplined approach which involves checkpoints to validate and course-correct each element of the program at every step.

Y&R executives noted the formidable nature of the creative task they are facing. “It is extremely unique to have a communications challenge that has to cut across simultaneously all cultures, all languages, and all social and economic routes.”

Based on its research, Y&R and its subcontractor partners concluded that the overall census message should center on the personal and community benefits of filling out the census form. Y&R also determined that the campaign had to convey that “by participating in Census 2000, you really could make a difference in the future for yourself, your family and for your community.”

Y&R’s approach was to develop a single, unifying tagline for the Census 2000 campaign:

[image: image18.png]

Based on market research and the focus groups conducted, this message has been tailored by each of the subcontractors for their individual target audiences:

Bravo

It’s our future. Make yourself count.
Kang and Lee

For you and your future generations. Don’t leave it blank.
G&G

Generations are counting on this. Don’t leave it blank.
Chisholm-Mingo
This is our future. Don’t leave it blank.
The logos and taglines used in the Census 2000 campaign reflect this concept, centering around a single design theme adapted for a variety of target audiences:

[image: image2.png]United States
Census
2000

 [image: image3.png]d States
SUus
00

\CZO

 [image: image4.png]Censo
2000

Puerto Rico

 [image: image5.png]Census
2000

American Indian

 Japanese

 [image: image6.png]United States
Censu

 [image: image7.png]United States
Census
2000

Gantiall cal¥gll S sloas

 Chinese Arabic

MEDIA STRATEGY

Y&R’s Likelihood SpectrumTM classified the public into three categories: those most likely to respond, those who are undecided, and those least likely to respond. These classifications are based on factors such as primary language spoken, community and civic participation, income and education. Y&R also found that the audience categories identified consumed varying types of media, and in a variety of combinations.

The media campaign, as a result, has two aspects: one focused on a broad national audience and one aimed at individual market segments identified as hard to enumerate. The media strategy is customized to each target audience.

The Appendix to this report shows the demographic and media consumption profiles identified by Y&R’s research for the segmented audience campaigns.

Wherever possible, measured media (Nielsen, Arbitron, ABC statement, Arbitron and MRI/Simmons) is used. In smaller local areas where measured media is not available, the advertising team relied on input from the regional offices of the Census Bureau. Regional input involved identifying target media outlets and assisting with hard to reach and critical buys.

An overview of the media planning process appears in Exhibit 4.
The primary mechanism for the Bureau’s regional offices and staff to influence media purchases was the “critical buy” process. That is, after meeting with Y&R executives, the Bureau’s Regional Directors had an opportunity to submit local media purchases they anticipated would be essential to the success of the paid advertising campaign in their respective regions. These recommended purchases were referred to as “critical buys.” The deadline for Regional Directors to submit critical buys was October 1, 1999.

We note that the hiring of partnership specialists, the primary liaisons between the Bureau’s local partners and the advertising campaign, was ongoing during this consultation period. However, we recognize the considerable expertise of the full-time regional Bureau staff would identify most, if not all, essential media. Also, Bureau officials note that some funding will be available for later, additional purchases in local markets, where necessary and possible.

INSERT EXHIBIT 4
The national Diverse America campaign utilizes English-language media outlets to target English-speaking adults nationwide. Its main marketing targets are adults who are receptive to English-language media.

The segmented audience campaigns will utilize media in a total of 17 languages.

Chinese
Russian

French

Korean

Polish

Spanish

Vietnamese
Arabic

Creole

Filipino

Asian Indian

Japanese

Cambodian

Thai

Hmong

Laotian

Mandarin

A wide variety of media will be used by both the Diverse America and segmented audience campaigns, including:

· TV spots (national and local)

· Radio spots(national and local)

· Internet

· Newspaper/magazine advertisements (national and local)

· Posters

· Outdoor advertisements

· Transit advertisements

· Special advertising

OVERSIGHT AND COORDINATION

The Census 2000 Publicity Office (C2PO) oversees the Y&R contract. It coordinates and supplements the paid advertising campaign with its own in-house promotional activities and the partnership program.

Coordination between the partnership groups and the advertising campaign is central to the success of the overall census effort. The Bureau has instituted several programs in an effort to facilitate that cooperation:

· Y&R has consulted with each of the twelve regional offices and has met three times with all of the Regional Directors to ensure that they have a part in the creative process.

· Census Bureau headquarters encourages communication between regional staff and the Y&R team by holding briefings, providing newsletters and videos. A new internet website will also be launched that will provide information about Census 2000 activities.

Administrative and technical reports from the team are submitted to the Bureau after each contract task is completed.

Promotional materials have been developed by Y&R for use by the various regions to use as tool kits. These tool kit items include: logos, taglines, other graphics, CD-ROMS, posters, television and radio scripts and informational videos for the regional offices to use in promotional efforts.

Finally, in negotiating media buys, Y&R will seek to obtain “added value” opportunities such as generating local news coverage, including television, radio and print interviews with census representatives and remote disc jockey appearances at festivals and community events designed to promote the census. Y&R and its partner agencies will negotiate these opportunities above and beyond the base plan at no additional cost to the Bureau.

The Monitoring Board recommends that the Census Bureau continue to give a high priority to coordination of the paid advertising campaign with its partnership and other outreach efforts. The Bureau’s field staff, as well as the Complete Count Committees and community organizations who are working to support the Bureau, will be dependent on reliable information about the advertising campaign in order to effectively plan and coordinate their own activities.

BUDGET

The budget for the entire paid advertising campaign is $166.6 million spread over Fiscal Years 1998 through 2000. Exhibit 5 below shows the cost components of the project.

Total Estimated Advertising Budget By Activity

(FY98/FY99 Actual and FY00 Projected)

Exhibit 5

In Fiscal Year 1998, $8.9 million was spent on advertising. Of that amount, $8.4 million was spent on the census dress rehearsals in Sacramento, California, Menominee, Wisconsin, and the area in and around Columbia, South Carolina.

The majority of the FY98 funding was devoted to message development. $2 million was expended for media buys associated with the dress rehearsals.

For Fiscal Year 1999, a total of $47.2 million was budgeted.
 Most of the FY99 advertising budget has been used to cover production costs.

For Fiscal Year 2000, the President has requested $111 million. Almost all of this amount will be used for media buys, most of which will be made in the early days of FY00 to ensure that a significant portion of the fixed media inventory will be secured.

Timing is crucial. Competition for airtime in the November 1999 to July 2000 timeframe is expected to be fierce.

The contract between the Bureau and Y&R is fixed-price. Y&R earns no commissions on media or other outside purchases. The Census Bureau generates a Statement of Work (SOW) for each task. Y&R then submits an estimate of associated labor and out-of-pocket expenses for Bureau approval.

Y&R indicated to the Monitoring Board that the profit factor on advertising contracts is normally built into the labor estimate and that on average it is around twenty percent. Y&R has built in a ten percent profit factor with this contract.

In an effort to maximize performance and minimize costs, partnership agencies share resources, including using the same research supplier and outside vendors. Y&R manages the overall contract to ensure that duplication of effort is kept to a minimum.

The paid advertising campaign is divided into several segments. The Diverse America campaign directly managed by Y&R will aim its message at all English-speaking individuals over the age of 18, regardless of race or ethnic affiliation. Fifty-one percent of the total budget is allocated to the Diverse America campaign budget.

Forty-nine percent of the $111 million advertising budget will be specifically targeted to the populations that are least likely to respond: low income families, people of color, and those who are limited English proficient. These groups will be targeted by a series of segmented audience campaigns managed by Y&R and its subcontractor partners.

The budget for the segmented audience campaigns breaks down as shown in Exhibit 6.

Segmented Audience Budget

Breakdown By Campaign

 Exhibit 6
With this media plan, Y&R anticipates that ninety-nine percent of all English-speaking adults ages 18 and over will be reached. Ninety-nine percent of Hispanics and African Americans will be reached. Ninety-seven percent of Asian Americans and ninety-two percent of American Indians will be reached.

Of all media expenditures, sixty-one percent ($62.8 million) will be spent for television advertising, nineteen percent ($19.6 million) on radio, 16.4 percent ($16.8 million) on print, and three percent on outdoor advertising.

According to the Bureau and Y&R, the beginning of Fiscal Year 2000 is a vital time for the success of the advertising program. The media buys for the campaign must be negotiated and deals closed within a short time frame after October 1. Any disruption in the Census Bureau’s FY00 budget would therefore have a devastating impact on the advertising program. “Any delay in FY2000 funding would have a serious negative impact on the advertising campaign.”

At the time of this report’s preparation, it appeared that the Bureau would be operating under a continuing resolution for the first few weeks of FY2000. The Board unanimously commends the bipartisan leadership of the Congress for their actions in ensuring that this important aspect of the 2000 Census program will be fully funded.

EVALUATION STUDIES

During the dress rehearsals in Sacramento, CA and Columbia, SC, the Bureau commissioned a study by Westat
 to evaluate the effectiveness of the advertising campaign.

The results of the Westat study indicated that advertising based on the benefits strategy raised awareness, increased knowledge (especially among the least likely to respond) and increased positive attitudes about the census. Exposure to advertising was found to raise anticipation of the form. The study also concluded that anticipation increases cooperation with non-response follow- up.

The Westat study found it difficult to provide information on the hard to enumerate. To supplement the Westat study, focus groups were conducted during the dress rehearsals in March and April.

According to Y&R, the overall findings:

· Y&R’s ad campaign successfully dispels the myth that the census is just a count of the population.

· Setting realistic expectations of the benefits is important. If you “over promise,” the advertising could do more harm than good.

· A broad-based benefits message is particularly effective.

· The tagline successfully reinforces the benefits strategy; and its future orientation and empowering call to action are universally appealing.

Y&R’s performance in Census 2000 will be measured by various media audits and studies. The goal is to measure how effective the campaign was in increasing people’s awareness and encouraging them to participate. An important aspect of the research will focus on shifting attitudes and beliefs about the census. In particular, the evaluation will attempt to measure the effectiveness of the campaign in encouraging individuals to mail back their forms on Census Day.

It should be noted that separating out the contributions of the paid advertising campaign from those of the Bureau’s other efforts will represent a significant challenge. That is, the Bureau’s partnership program, the work of local partners, earned media and other efforts may all contribute to improvement in the mailback response rate.

As Director Prewitt testified, “There is a point in which you are not going to know -- there is going to be a blurry boundary between what Y&R is doing and what you sort of see. Especially when you get into the language newspapers and get into the community newspapers and so forth. There is a lot of stuff that is going to appear that is not going to have been generated by this [paid advertising] strategy.”

A final evaluation of the effectiveness of the paid advertising campaign, by necessity, must await the campaign’s conclusion. However, despite these challenges, the Board agrees that the potential benefits of paid advertising merit support in this and future censuses.

U.S. Census Monitoring Board

Congressional Members

4700 Silver Hill Road

P.O. Box 610

Suitland, MD 20752

(301) 457-5080

� HYPERLINK http://www.cmbc.gov ��www.cmbc.gov�

email: feedback@cmbc.gov

U.S. Census Monitoring Board

Presidential Members

4700 Silver Hill Road

Suite 1250 – 3

Suitland, MD 20746

(301) 457-9900

� HYPERLINK http://www.cmbp.gov ��www.cmbp.gov�

email: comment@cmbp.census.gov

U.S. CENSUS MONITORING BOARD

Report to Congress

October 1, 1999

The census form will be present in all spots.

�

� EMBED Excel.Sheet.8 ���

*Source: Young and Rubicam

� EMBED Excel.Sheet.8 ���

 Source: Young & Rubicam					

� EMBED PSP5.Image ���

U.S. Census Monitoring

Board

4700 Silver Hill Road

Suite 1250-3

Suitland, MD 20746

�

PRESIDENTIAL MEMBERS

Phone: (301) 457-9900

Fax: (301) 457-9901

Gilbert F. Casellas

Co-Chair

Everett M. Ehrlich

Lorraine Green

Mark Johnson

Executive Director

CONGRESSIONAL MEMBERS

Phone: (301) 457-5080

Fax: (301) 457-5081

J. Kenneth Blackwell

Co-Chair

David Murray

A. Mark Neuman

Joe D. Whitley

Fred Asbell

Executive Director

� The Bureau’s budget projections are based on a 61% mailback response rate. Dr. Kenneth Prewitt, U.S. Census Monitoring Board, Hearing, July 8, 1999, p. 32.

� Id., at 12.

� Dr. Kenneth Prewitt, Media Briefing on Advertising, August 10, 1999.

� Dr. Kenneth Prewitt, before the Census Subcommittee, U.S. House of Representatives, July 27, 1999.

� Id.

� Id.

� Census 2000 Publicity Office, Monitoring Board staff briefing, June 22, 1999.

� Dr. Kenneth Prewitt, before the Census Subcommittee, U.S. House of Representatives, July 27, 1999.

� Dr. Kenneth Prewitt, U.S. Census Monitoring Board, Hearing, July 8, 1999, p. 14.

� Terry Dukes, Executive Vice President, Young and Rubicam, Census Subcommittee, U.S. House of Representatives, July 27, 1999. Note: Y&R has indicated to the Board that the specifics of its research in this area are proprietary. The research has not been made available to the Board for independent evaluation.

� Id. Note: Y&R has deemed the specifics of its research in this area to be proprietary. The research has not been made available to the Board for independent evaluation.

� The Bravo Group, U.S. Census Monitoring Board, Hearing, July 8, 1999.

� Kang and Lee, U.S. Census Monitoring Board, Hearing, July 8, 1999.

� Elliot Kang, Kang and Lee, U.S. Census Monitoring Board, Hearing, July 8, 1999, p. 202.

� Id.

� G&G, U.S. Census Monitoring Board, Hearing, July 8, 1999.

� Chisholm-Mingo, U.S. Census Monitoring Board, Hearing, July 8, 1999.

� U.S. Census Monitoring Board, Hearing, July 8, 1999, p. 68.

� Id., pp. 137 – 138.

� Tom Bell, Chief Executive Officer, Young & Rubicam, U.S. Census Monitoring Board, Hearing, July 8, 1999, p. 21.

� Terry Dukes, Executive Vice President, Young and Rubicam, Census Subcommittee, U.S. House of Representatives, July 27, 1999.

� Terry Dukes, Executive Vice President, Young and Rubicam, U.S. Census Monitoring Board, Hearing, July 8, 1999, p. 94.

� Terry Dukes, Executive Vice President, Young and Rubicam, U.S. Census Monitoring Board, Hearing, August 3, 1999 p.8.

� Dr. Kenneth Prewitt, before the Census Subcommittee, U.S. House of Representatives, July 27, 1999.

� Terry Dukes, Executive Vice President of Young and Rubicam before the Census Monitoring Board, August 3, 1999, p.8.

� Dr. Kenneth Prewitt, before the Census Subcommittee, U.S. House of Representatives, July 27, 1999.

� Terry Dukes, Executive Vice President, Young and Rubicam, U.S. Census Monitoring Board, Hearing, August 3, 1999, p. 5.

� Id., at 8.

� Id., at 23-24.

� Id., at 26.

� Id.

� Dr Kenneth Prewitt, before the Census Subcommittee, U.S. House of Representatives, July 27, 1999, emphasis added.

� Westat, Inc., is a research corporation headquartered in Rockville, Maryland. Its primary clients are federal government agencies and it has done extensive contract work for the Census Bureau during its 35 year history.

� Y&R, U.S. Census Monitoring Board, Hearing, July 8, 1999.

� Nancy Bates, U.S. Census Bureau, U.S. Census Monitoring Board, Hearing, August 3, 1999, p. 54.

� Dr. Kenneth Prewitt, U.S. Census Monitoring Board, Hearing, July 8, 1999, p. 89.

PAGE
i

_999692776.xls
Chart2

		Operating

		Research

		Talent

		Creative Development

		Production

		Labor

		Media

Research
1% - $2.1MM

Talent
2% - $3.0MM

Creative Development
2% - $2.9MM

Operating
1% - $2.4MM

Production
14% - $23.7MM

Labor
16% - $27.5MM

Media
64% - $106.3MM

0.01

0.01

0.02

0.02

0.14

0.16

0.64

Sheet1

		

		Operating		1%

		Research		1%

		Talent		2%

		Creative Development		2%

		Production		14%

		Labor		16%

		Media		64%

Sheet1

		0

		0

		0

		0

		0

		0

		0

Media
64% - $105.3MM

Labor
16% - $27.5MM

Production
14% - $23.7MM

Operating
1% - $2.4MM

Creative Development
2% - $2.9MM

Talent
2% - $3.0MM

Research
1% - $2.1MM

Sheet2

		

Sheet3

		

_1000029368.xls
Chart1

		American Indian

		Puerto Rico

		Asian

		African American

		Island Areas

		Hispanic

0.05

0.02

0.28

0.32

0.01

0.32

Sheet1

		

		Operating		1%

		Research		1%

		Talent		2%

		Creative Development		2%

		Production		14%

		Labor		16%

		Media		64%

		American Indian and Alaska Native		7.10%

		Asian Pacific Islander		8.10%

		White		21.30%

		Hispanic		26.80%

		African American		36.70%

		FY '98		5.30%

		FY '99		28.30%

		FY 2000		66.40%

		State, Local, Tribal Government Partnership		12,500

		Nongovernmental Partnership		6,900

		Business/Private Industry Partnerships		3,100

		Religious Organization Partnerships		3,000

		Media Partnerships		2,000

		Academic/Educational Partnerships		1,155

		American Indian		5%

		Puerto Rico		2%

		Asian		28%

		African American		32%

		Island Areas		1%

		Hispanic		32%

Sheet1

		

Research
1% - $2.1MM

Talent
2% - $3.0MM

Creative Development
2% - $2.9MM

Operating
1% - $2.4MM

Production
14% - $23.7MM

Labor
16% - $27.5MM

Media
64% - $105.3MM

Sheet2

		

American Indian and Alaska Native
7.1%

Asian Pacific Islander
8.1%

White
21.3%

Hispanic
26.8%

African American
36.7%

Sheet3

		

		

FY 2000
66.4% - $111MM

FY '99
28.3% - $47.2MM

FY '98
5.3% - $8.9MM

		

		

		

_984993794.bin

