	[image: image1.png]Minneapolis
City of Lakes

	Summary Notes

Minneapolis Complete Count Committee

Tuesday, November 17th 5-7 pm

at Brian Coyle Community Center
	[image: image2.jpg]NN LY
~

T°'S IN OUR HANDS

Summary Notes:

1. 2010 Census Overview – Saeed Fahia, CCC Chair
Importance of the 2010 Census

· Last Census, only one third of Somalis were counted. Even though we did a lot of legwork in 2,000 there were a lot of challenges to reach our community so this time around, we need to double our efforts.

· The Census gives people an opportunity to be counted. Its important that we know how many people live in our Somali, Latino, Hmong, etc. communities because it determines our education, housing, employment, and resources for families. It also builds respect for our communities from politicians.

· Census results influence the decision making process from the congressional level down to the school boards.

· Complete Count Committees are especially important because they can educate and motivate communities through word of mouth to overcome fears and participate in the Census.

Census Bureau Mantra: Safe, Easy, and Important
· Safe: personal information shared during the census is protected by federal law and cannot be shared with anyone else including landlords, housing and immigration agencies.

· Easy: easier than a loan or credit card application or even a gym membership.

· 10 simple questions, takes10 minutes, lasts for 10 years.

Census form

· Form is mailed out in March 2010 and should be returned by April. If not, the Census Bureau will visit your home to follow up.

Partner support program: $2,999 in funds available for census promotional products and services

· Final deadline is December 1st, 2009! Make sure to apply soon.

· Material design should include some promotion of the 2010 Census. If you create a general outline for your products, the Census Bureau can work with the vendor to finalize the design.

· You must first complete a partner agreement form (email attachment) and return it to Hannah Garcia by fax: 612-626-0273 or Brett Buckner by email or mail (contact information listed below).
A Census Partner is anyone who wants to work to promote the census. They do not need to be a nonprofit. Any group of people is eligible to be a census partner.

· If you have any questions or would like more information about the partner support program, please contact: Brett Buckner, Partnership Specialist, U.S. Census Bureau

180 E. 5th St, St. Paul, Minnesota. 55101

612.432.2667 (cell)

866.861.2010 (Jobs line)
Brett.buckner@census.gov

2. Chart of Activities – Sarah Hernandez, CCC Chair

We created a chart to reflect our commitments and work plan for November – December. The activities are divided up by categories: Partnership Building, Information and Resource Development, and Outreach. The chart illustrates who has committed to completing what kinds of specific activities by what time and helps identify where our strengths and gaps are in our work plan. Additionally it provides an outline of the city’s activities, which include translating the Census website into six languages, creating a Census Facebook page, including a Census reminder as a utility insert, and adding a Census message to 311 recordings in March. We will continue to add to this list as new members join and our work continues. For folks who are new to the table, they can use a planning template to create a work plan and determine what types of activities make sense for their organization or community.
3. Census Jobs – Brett Buckner, Partnership Specialist

Employment
· The Census Bureau will be employing a large number of people in the coming months for door-to-door enumeration, recruitment outreach, and administrative positions in the Minneapolis Local Census Office. The majority of people hired will be working as door-to-door Census takers.

· Basic skills testing for these positions will open up soon. Anyone 18 years and older is qualified to apply, although only the highest test scores in most job areas will receive employment.

· Currently, we have business cards with a contact phone number for job recruitment. This line will route people to their local office and prompt them into setting up an appointment to take the test. 1-866-861-2010
· One method that has been proven to improve test scores is the practice test, which is available online at www.2010censusjobs.gov

Practice Test Trainings

These trainings are being facilitated by various organizations in order to prepare our communities for the basic skills test and ensure that the people who are hired as Census takers come from the same underrepresented communities that we are working with to increase representation in the Census.

· Brian Coyle Community Center will hold a training next Saturday, November 21st from 1:30 to 3:00 in the community room.

· Hennepin County libraries will be used as test sites in the next few months and will have space available for organizations to do trainings.
4. Break into Workshops
Four different workshops were chosen based our November – December objectives and conversations with committee members about how they wanted to spend their time during the meeting.
Workshop 1:

Creating a Census Toolkit – Margaret Kaplan, MCNO

1. Who are our audiences for a toolkit?

· Pastors, seniors, youth/student groups, neighborhood groups, social service providers, highrise council, homeless shelters, Cedar-Riverside, school communities, and families.

2. What should the elements of our toolkit be?

· Clear message piece, why Census matters to me – organization and individual, focus on the individual, short film about the Census, information on consequences of not participating – in multiple languages, tips for why it is easy to do this work, a list of resources, a copy of the Census questionnaire, the value – that we what them to be included not just be used, a short explanation that people can use, sample emails, newsletter/web story, some sort of sticker (countdown, visual reminder, commitment), a catchy and fun poster, a frequently asked questions piece, sample fliers, small handouts, public messages from trusted people, speakers bureau list, targeted maps, and updates of what people are doing. Additionally, a kit should target seniors.

3. Looking at other toolkits: Nonprofits Count and the Leadership Conference on Civil Rights

 What do we like about these toolkits?

· There is specific information about the Native American community, the information is clear, the nonprofits count toolkit has materials in both Spanish and English, the information speaks to both people in the neighborhood and city, and there is also a glossary. Additionally we like that the toolkits include information about Minnesota.

 What do we dislike about these toolkits?

· The information is not specific enough, we don’t feel included, the toolkits are too long and too academic. Also, there should be more suggestions about how people can get involved, and the information should target individuals rather than organizations.

4. Next Steps and Commitments:

MCNO will create a toolkit, Emily Lowther, MPS will utilize the toolkit with schools, Barb Harris, MHRC will adapt the information for the Highrise Council. Additionally, everyone committed to doing more outreach and checking-in with people in their respective communities to find out what more could be included in a toolkit from their standpoint.

Workshop 2:

Writing an Article Targeted to Your Community – Steven Renderos, Mainstreet

Guiding Questions:

1. What does the Census mean to you personally?

2. What do people need to know about the Census?

3. Why should people participate?

4. What do they need to do?

5. Other questions to keep in mind: what is your topic, audience, and language?

During this workshop, participants answered these questions through writing their own articles. As a result, we wrote articles targeting the Somali, Latino, Asian, and Disability communities.

Workshop 3:

Strategies for Getting People Involved & Recruiting Volunteers – Jay Clark, MCNO

What do we need to recruit people for?

· Knocking on doors, teaching job preparation sessions, passing out fliers, make phone calls, and to explain the Census for large groups.

Who do we want to recruit?

· People from the Latino, Native American, and Somali community (youth and Somali elders) neighborhood block captains, and church pastors (Northside, Catholics, Lutherans, etc).

What got you involved as a volunteer?

· Census – a friend or respected leader asked me.

· Being asked at a meeting, encouraged by a spouse, given orders by a boss to do street outreach, sent me, family and friends asked me to help with meals and wheels, spreading the word at colleges, prep classes. What has worked best in getting others involved is having the pastor of a church call members of his congregation, having people recruit their relatives and friends for door-knocking, and having letters sent from one community or faith leader to other leaders.

Who do we want to volunteer? And where?

· Somali elders: radio shows, socials at the mosque, Brian Coyle, coffee shops, Somali mall, tutoring other Somalis, talk to the director at the mosques, and talk to one another about the importance of the Census.

· Latinos: Church pastors, school teachers, elected officials, social service people, Spanish radio station, Willy Do, Patricia Torres Ray, people who can speak with others at their church.

What preparation or resources do volunteers need?

· Role-plays, talking points, toolkits, ability to sit down and visit with people, and a simple ask and explanation of the things that people need to do to be counted.

Who do we need to prepare?

· Block leaders, city council, police officers, elected officials, neighborhood staff people, organization staff, and community leaders.

Workshop 4:

Applying to the Partner Support Program – Brett Buckner, Census Bureau

Census staff discussed how to access PSP funding, how to best answer application questions, and how to fulfill application requirements. During this workshop participants filled out their PSP applications and worked with a vendor to meet the application requirements of identifying a product(s), choosing artwork, and obtaining a price quote.

NEXT CCC MEETING:

TUESDAY, DECEMBER 15TH 5-7pm

PROJECT FOR PRIDE IN LIVING

PAGE
1

