

Geographic Partnerships In Support of the 2020 Census

U.S. Census Bureau, Geography Division
SDC/CIC Annual Training Conference
June 3, 2015

Agenda

- **Geographic Program Schedule**
- **Geographic Updates Partnership Software (GUPS)**
- **Local Update of Census Addresses (LUCA)**
- **Geographic Support System Initiative (GSS-I)**
- **Boundary and Annexation Survey (BAS)**
- **Boundary Quality Assessment and Reconciliation Project (BQARP)**

Geographic Programs

Laura L. Waggoner

ADC for Geographic Partnerships

Geography Division

High Level Schedule

- Redistricting Block Boundary Suggestion Project (BBSP)
 - Materials available to states in December 2015
 - Verification in December 2016
- Redistricting Voting District Project (VTD)
 - Materials available to states in December 2017
 - Verification in December 2018
- Boundary and Annexation Survey (BAS)
 - Annual response in December and January of each year
 - Submit material through May
- Local Update of Census Addresses (LUCA) Program
 - Invitation Fall of 2017
 - Materials Available Winter 2018
 - Feedback shipped Summer 2019
- School District Review Program (SDRP)
 - Every two years with states
- Participant Statistical Areas Program (PSAP) and Tribal Statistical Areas Program (TSAP)
 - In planning materials available to December 2018
- Boundary Validation Program (BVP)
 - Highest Elected Officials initial notification January 2020
 - Final review of BAS 2020 May or June 2020

Geographic Update Partnership Software (GUPS)

Laura L. Waggoner
Geography Division

GUPS Program Interfaces

GUPS will support updates to the following geographic programs:

- Redistricting Block Boundary Suggestion Project (BBSP)*
- Redistricting Voting District Project (VTD)*
- Boundary and Annexation Survey (BAS)
- Local Update of Census Addresses (LUCA) Program*
- School District Review Program (SDRP)
- Participant Statistical Areas Program (PSAP)*
- Tribal Statistical Areas Program (TSAP)*
- Boundary Validation Program (BVP)
- New Construction Project (NC)
- Public Use Micro-data Area (PUMA) Program
- Traffic Analysis Zone (TAZ)/Traffic Analysis District (TAD) Program
- 2020 Census Count Question Resolution (CQR) Program

***Program requires a GUPS interface as well as verification or feedback interface**

GUPS Project Scope

- To provide a common geographic update tool, with shared core functionality, that will allow over 40,000 tribal, state, and local governments to submit digital updates for geographic programs.
- To make geographic program participation more convenient for participants and for the Census Bureau by offering the following electronic tools for Census Bureau geospatial and tabular data:
 - Viewing
 - Updating
 - Correcting
 - Verifying

Community TIGER

Brian Timko

Chief, Geography Division

What is Community TIGER?

- Address and spatial data management and exchange tool for each government in the United States
 - Currently, no one system solution that also allows partner involvement
 - Different missions
 - Different formats
 - Varying positional and temporal accuracies
 - Inconsistent attribution
 - Over/under geographic coverage

Local Update of Census Addresses (LUCA)

Brian Timko

Chief, Address Data Collection and
Products Branch

Geography Division

2020 LUCA Improvement Research

- To develop potential alternative designs for LUCA 2020 based on research by four subteams
 - Looking Back at 2010 (assessments, surveys, lessons learned)
 - Geographic Support System Initiative's (GSS-I) impact on LUCA (utilizing address data, software and processes for LUCA)
 - Reengineered address canvassing's impact on LUCA (in-office validation)
 - Focus Groups

Current Activities/Next Steps

- In-office validation processes, procedures and tools development.
 - Current small scale testing with the In-Office Verification Group (consisting of Non-ID, LUCA and In-Office Canvassing staff)
 - Larger test using partner supplied addresses prior to the 2017 Census Test, and comparing the results to the Address Canvassing results
 - Define relationship between Administrative Records and LUCA and determine whether Administrative Records can be used as an independent source of validating LUCA submitted addresses
- Define relationship between Address Canvassing and LUCA, taking into consideration the timing of LUCA feedback and the appeals operation.

Current Activities/Next Steps (continued)

- Determine the feasibility of implementing technical recommendations for 2020 LUCA.
- Develop and Test LUCA component of the Geographic Update Partnership Software (GUPS software)
- Determine feasibility of using areas where we have planned field activities to validate LUCA records
- Work with OMB to develop a 2020 LUCA Appeals process.
- Determine the relationship between late decade GSS-I and LUCA.

Boundary Activities

Boundary and Annexation Survey (BAS)

and

Boundary Quality Assessment
and Reconciliation Project (BQARP)

Laura L. Waggoner
Geography Division

2015 BAS – What's New?

- Digital-only updates and submissions
- Secure Web Incoming Module
 - <https://respond.census.gov/swim>
- BAS training and informational videos
 - http://www.census.gov/geo/partnerships/bas/bas_videos.html
- New processing review and update methods

2016 BAS – What's Different?

- Geographic Update Partnership Software (GUPS) tool replaces the MAF/TIGER Partnership System (MTPS) tool
- The return of BAS paper maps
 - Minor updates to design
 - PDF available online
- Redistricting Data state contacts may submit boundary corrects for reconciliation with BAS contacts
- Research the redesign of the BAS forms
 - Implement new design in BAS 2017

BQARP – Summary

- Review spatial data sources as well as legal documents and descriptions to assess and analyze the MAF/TIGER Database (MTDB) corrections
- Compare locally sourced data to Census boundaries and adjust where necessary
- Coordinate effort with State partners
- Improve the spatial quality of legal and administrative boundaries within the MTDB
 - Set the boundaries spatial accuracy
 - Lock the boundaries so unsupported reshape doesn't occur

BQARP – Status

- Complete updates for Montana and Utah
- Assess and process updates for Arizona, New Jersey, New Mexico, Oregon, Virginia, North Carolina, Washington and Federal Public Lands
- Establish list of target States for 2016 and contact State partners

Questions?