

State of Hawaii Complete Count Committee Communications Campaign Overview

James Christy
U.S. Census Bureau

United States™
Census
2010

Campaign and Contract Background

- Build on success of the 2000 Census
- Three goals:
 - Increase mail response
 - Improve accuracy and reduce the differential undercount
 - Improve cooperation with enumerators
- 2010 Census ICC Contract:
 - Who is the contractor?
 - DraftFCB, New York
 - What is the estimated budget?
 - \$212 million + \$100 ARRA= \$312 million

Contract Scope

- Campaign Research
- Development of Communication Strategy
- Implementation Regional and National Partnerships, and Census in Schools
- Materials Partnership Program
- Advertising and Media Placements
- Public Relations and Events
- Coordination of Promotional Activities
- Brand Identity Guidelines

Challenges

- Current Economic Crisis
- Post 9/11 and Katrina Environment
- Ten Years Since the Last Census
- Changing Media Landscape
- Growing Diversity in Our Nation's Population

Campaign Structure

Campaign Languages

- Tier 1-Languages for Advertising Campaign:

- English
- Spanish
- Chinese
 - Mandarin
 - Cantonese
- Tagalog
- Vietnamese
- Korean
- Japanese
- Khmer
- Hindi
- Arabic
- Russian
- Polish
- French Creole

- Tier 2-Languages for Promotional Materials:

- Tier 1 Languages
- Plus:
 - Hmong
 - Laotian
 - Thai
 - Bengali
 - Urdu

- Tier 3

- Will add additional languages due to ARRA Funds.

Campaign Based on Research

- Research has been part of every stage of the campaign.
 - Intended Target Audiences
 - In-language

Census Barriers, Attitudes and Motivators Survey (CBAMS)

Copy Testing Sessions

- **DraftFCB**
 - Testing in Hawaii Fall 2008 and Spring 2009
- **Timeframe:**
 - January-March 2009
- **Purpose:** Confirm that messaging resonates with appropriate audience in the right language.
 - Objective of messaging is to promote participation of Census
 - Feedback will help prioritize and optimize the advertising
 - Copy Testing will be conducted January through February 2009

Creative Process

- March-April 2009-Selection of creative that worked best with target audiences
- April 2009-Presentation of refined creative executions to Census Bureau and stakeholders
- June-August 2009-Conduct production
- September 2009-Presentation of almost-final creative
- November 2009-Presentation of final ads
- January 2010-Launch paid media

Media Process

- November 2008- Early media list provided for Hawaii
- December 2008-Presented media strategy to REAC and asked for essential media buys
- January 2009-Presented media buy plans to Census Bureau
- Summer 2009-Purchase upfront media (mostly national)
- September 2009-Purchase of additional media (mostly local)
- November 2009-Presentation of final media buy schedule to the Census Bureau

Campaign and Contract

Background: *Campaign Phases*

Census In the Schools

Questions?