1
35

 PAGE 15

PAGE
 2

State Data Center Program Guidelines

Acknowledgement

The Program Guideline book was prepared in the Customer Liaison Office, Stanley J. Rolark, Chief, under the direction of Renee Jefferson-Copeland, State Data Center Program Administer.

Barbara LaFleur, Frank Ambrose, and Maria Olmedo assisted in the preparation of the guidelines. The 2004 – 2005 Steering Committee members contributing to the revision of this document were Robert Scardamalia (Committee Chair), Carol Rogers (Vice Chair), Jane Traynham (Secretary), Barbara Ronningen, Richard Rathge, Dan Veroff, Annette Watters, Sue Ebetsch, and John Blodgett.

The Customer Liaison Office comes under the leadership of Jefferson Taylor, Associate Director for Communications.

Table of Contents

Executive Summary ………………………………………………………
 4

Overview of State Data Center Program ……………………………….
 5

Vision ……………………………………………………………
 5

Mission ……………………………………………………………
 5

History ……………………………………………………………
 6

Goals and Objectives of the State Data Center Program …..……………….
 7

Core Competencies of the State Data Center Program ………………….
10

National Data Center Organizational Structure ………………………….
14

Steering Committee ………………………………………………
14

Customer Liaison Office …………………………………………
15

Statewide Data Center Organizational Structure ………………...
15

Advisory Council ………………………………………………...
15

Lead Agency ……………………………………………………..
16

Coordinating Agencies and Affiliate Agencies .….………………..
16

Coordinating Agencies …………………………………...
16

Affiliate Agencies ………………………………………...
17

Business and Industry Data Center Program ……………………..
18

Relationship between SDC Program and the BIDC Program …………….
19

Responsibilities ……………………………………………………
19

Steering Committee ……………………………………….
19

Customer Liaison Office ………………………………….
19

Regional Office ……………………………………………
21

Lead Organization ………………………………………...
22

Coordinating Agencies ………………………………………
23

Affiliate Agencies …………………………………………
24

Appendices

Appendix A – SDC Program Steering Committee By-Laws ……..
25

Appendix B – Steering Committee Membership History …………
29

Appendix C – State by Year of Entry into SDC Program …………
33

Appendix D – SDC Lead Address List ……………………………
34

Appendix E – Generic Memorandum of Agreement ……………...
41

Appendix F – Regional Office Address List ………………………
49
Executive Summary

tc \l1 "Executive Summary
The Census Bureau formed the State Data Center (SDC) program in 1978 and added the Business and Industry Data Center (BIDC) component in 1988. The SDC/BIDC program is one of the Census Bureau's longest and most successful examples of a Census Bureau and state partnership. The goals of the SDC/BIDC program is to provide an effective vehicle for the dissemination of information and data produced by the Census Bureau to state and local governments and to provide user feedback to the Census Bureau on data use and operations. The BIDC component expanded the focus of these services to organizations that directly serve businesses and industries. In general, the entire scope of the program is referred to as the State Data Center program.

The operation of each data center varies from state to state but all follow a general set of operational guidelines. All SDC’s are required to designate a lead agency to oversee operation and compliance with the core competencies. Coordinating agencies provide expertise and guidance for the state specific program and data center affiliate organizations carry out the state’s data dissemination activities. The number and composition of a state’s affiliate network is solely up to the lead agency, however the Census Bureau will support only a certain number of the state’s coordinating and affiliate organizations based on the state’s most recent decennial population count.

This program guide is intended for use by people who manage State Data Center organizations to enable them to better understand the program’s operation and their responsibilities. It defines the program’s mission, goals, and objectives and provides information about the structure of the Customer Liaison Office (CLO)and its support of the program. In addition, the guide provides detailed information about the program’s core competencies. These competencies were developed in cooperation with the SDC Steering Committee to define a minimum level of program participation for each state’s inclusion in the SDC program.

The guide is designed as a general framework for the overall operation of a state’s data center program as it relates to the Census Bureau/SDC partnership. It includes a section containing a generic copy of the Memorandum of Agreement (MOA) with the Census Bureau. This guide will be updated as program changes occur. No attempt is made to detail the state assigned administrative tasks or responsibilities that are beyond the scope of this partnership.

Overview of State Data Center Program

Vision

To create a State Data Center/Business Industry Data Center Program that is a model of Federal‑State cooperation by being well‑managed, providing efficient and timely access to data and meeting the needs of the government partners and the ultimate customer, the data users.

Mission

The mission of the State Data Center program is to provide efficient access to U.S. Census Bureau data and data products, provide training and technical assistance to data users, and provide a mechanism for feedback to the Census Bureau on data usability, state and local government data needs, and operational issues.

To accomplish this mission, the State Data Center lead agencies organize a statewide network of coordinating and affiliate agencies. This network works in partnership with the Census Bureau through the Census Bureau's Customer Liaison Office (CLO) and Regional Offices. A Memorandum of Agreement (MOA) between the State Data Center lead agency in each state and the Census Bureau authorizes and supports this partnership. The State Data Centers are official sources of demographic, economic, and social statistics produced by the Census Bureau and other state and federal agencies. CLO will attempt to make available Census Bureau data products to the SDCs at no charge though fees may be charged for customized products. CLO will also attempt to include data products from other federal agencies such as the Bureau of Economic Analysis. The SDCs make these data accessible to state, regional, local and tribal governments, and non-governmental data users at no charge or on a cost-recovery or reimbursable basis as appropriate. A primary goal of the SDC Program is to provide data and information at little or no cost to its users. Due to organizational structures, some State Data Centers are required to charge for services to cover their salaries and expenses.

The SDCs also provide training and technical assistance in the use of Census Bureau data for research, administration, planning and decision making to local governments, the business community, researchers, and other interested data users. The expertise of the national State Data Center network has proved to be a valuable source of feedback to the Census Bureau on data use, the operational aspects of decennial and economic census and survey programs, and the various federal-state-local partnership programs that support Census activities.

History
The SDC Program, one of the Census Bureau's longest and most successful partnerships, is a partnership between each state and the U.S. Census Bureau that makes census information and data available locally to the public through a network of affiliate agencies: state agencies, universities, libraries, and regional and local governments. It was started in 1978 with the goal of establishing a lead agency in each state that would become that state’s source of Census data in both print and machine-readable formats.

The SDC Program has worked diligently to incorporate the progress in technology into the receipt of and public access to data. Since the creation in 1978, the Census Bureau has pioneered significant changes in the areas of data collection, dissemination, and analysis; the State Data Centers have utilized these changes in the operation of their state networks.

During the first decade of the program, emphasis was placed on the data centers as a place that the public could go to obtain data. Much of the 1980 Census data was only available in machine-readable formats. State Data Centers were the primary points of access to the data, by creating value added products for local governments and general data users. Data were provided from the Census Bureau to the SDCs via tape and microfiche on a first, free, and automatic basis. This meant that the SDCs received the data at no cost before it was released to the public. These releases happened automatically without formal requests. Data Centers were among the only agencies able to process large Census files and create value-added products for a wide range of data users.

In the 1990s, CD-ROM technology reduced distribution of data via tape. SDCs no longer needed to process tapes or depend on an external tape-processing organization. Data became more readily available on the Internet in the late 1990s. Data are available to SDCs via the World Wide Web and to the general public as well. Although the general public may be able to access and use data more easily, there remains a need to advise and train data users on the appropriate use and interpretation of data. Data centers have the specialized knowledge and expertise in data concepts, geography and applications required to assist users and are able to expand the capabilities of the Census Bureau in responding to inquiries.

Goals and Objectives of the State Data Center Program
The day-to-day operation of the data center program varies within each state. As such, each agency will define their own agency and program goals and objectives. The following is intended to guide the general operation of the program and provide a structure to insure that the core competencies are met and that we are meeting the needs of our customers.

Goal:
Ensure that each state, the District of Columbia, Puerto Rico, American Samoa, Guam, Northern Mariana Islands, and the U.S. Virgin Islands maintains a lead contact.

Objectives
· CLO will maintain regular contact with the state lead agency.

· CLO will monitor any changes in lead agency staffing or commitment to the program
Goal:
Ensure that the SDC/BIDC program effectively and efficiently meets the needs of the data user community.

Objectives
· CLO will convene semi-annual meetings of the network to provide information and training opportunities

· CLO will convene semi-annual meetings of the State Data Center Steering Committee

· The SDC network will implement new technologies for information retrieval and dissemination and ensure the network is trained in their use

Goal:
Provide information services to SDC through the use of Census and related federal and state data products.

Objectives
· CLO will disseminate Census Bureau products and help users understand Census Bureau terminology and geographic concepts

· SDCs will create value added products using Census Bureau and other data sources such as area profiles, geographic summarization, and trend analysis

· SDCs will conduct research and analysis to better understand demographic and economic change and provide services to policy makers

Goal:
Ensure that all components of the SDC network are trained in the use of Census data.

Objectives
· CLO will provide structured “train the trainer” education for SDC lead agencies and staff at the SDC Annual Meeting

· CLO, SDC network, and various Census Bureau Divisions/Offices will develop training materials, guides, and presentations that can be used by lead agencies and affiliates

· CLO encourages SDC leads to conduct affiliate and data user training programs on how to acquire, use, and interpret data

Goal:
Provide educational services to local data users

Objectives
· SDC networks will conduct training workshops for affiliate agencies

· SDC networks will conduct training for general data users

Goal:
Utilize the SDC’s local network to provide assistance and support to the Census Bureau’s operational needs for decennial census, economic census, and current survey programs.

Objectives
· SDC network will provide operational assistance in planning for Census 2010

· SDC network will work directly with the Census Bureau to encourage participation in partnership programs

· SDC network will develop affiliate and user training to increase understanding of Census operational requirements

· SDC network will provide assistance in locating space, hiring, and training staff as appropriate

· CLO and the SDC network will work to obtain support at all levels of government

· CLO and the SDC network will work to identify hard to enumerate populations

· CLO and the SDC network will provide assistance in promoting awareness of census and survey operations

· CLO and the SDC network will participate in the development and maintenance of Complete Count Committees

Goal:
Provide data user feedback to the Census Bureau on data products, partnership programs, Regional Office activities, and Census Bureau operations.

Objectives
· SDC network members may serve as beta-testers on new technology development as requested by CLO.

Goal:
Provide opportunities for professional networking to share SDC expertise with our data users and among network members

Objectives
· CLO and the SDC network will encourage network participants to conduct town hall meetings and presentations at annual meetings

· The SDC network will maintain the National State Data Center Clearinghouse website

· CLO and the SDC network will encourage network communication via the national Data Center listserv

· CLO and the SDC network will cooperate in the development of applications for processing of data and value added data products

· CLO and the SDC network will promote and encourage active partnerships with state, local, and tribal governments

· CLO and the SDC network will promote communication between SDCs, Governor’s Liaisons, and Census Information Centers

Core Competencies of the State Data Center Program
In 1998, the State Data Centers and the Census Bureau adopted the following program core competencies to define a minimum level of state participation and insure effective operation of the program. Each Data Center lead organization will be responsible for the successful implementation within their network.

The nine core competencies are defined in greater detail in the Memorandum of Agreement (MOA) for each state and include:

 I. Program Administration

 II. Data Dissemination

 III. Data Analysis, Technical Assistance, and Consultation

 IV. Customized Programming/Product Development

 V. Education and Promotion of Censuses

 VI. Training

VII. Assistance with Census Operations

 VIII. Internet Presence

 IX. Participation in Mid-Year or Annual National Meetings

I. Program Administration

Every lead is responsible for ensuring that the core competencies are being met in their respective states.

Administration includes:

· Maintain the formal legal partnership with the Census Bureau by signing the MOA.

· Operating as a liaison between the state and the Census Bureau.

· Keeping abreast of new developments regarding the various census and survey activities.

· Collecting annual reports from the state network, consolidating them, and reporting to the Census Bureau in established time limits.

· Distributing materials received from the Census Bureau to its network (includes CD‑ROMs, reports, maps, etc). Some items are mailed directly to the network from the Census Bureau.

· Administering an affiliate program for the state including recruitment, coordination, providing annual meetings, training, and evaluations.

· Requesting products on behalf of that state.

· Provide the staff and budgeting in the Lead organization to carry out the state’s network activities.

 II. Data Dissemination

This function must be undertaken by lead, coordinating, and/or affiliate agencies. It includes:

· Preparing data from the Census Bureau (CD‑ROMs, profiles, Web, Internet/On‑Line, etc.) for further dissemination. This may include developing value added components such as format, media, interpretation, state data inclusion, etc. (Examples of written reports are available on line at the SDC/BIDC Clearinghouse at http://www.sdcbidc.iupui.edu/)

· Providing customers who contact the SDC in person or by phone, e-mail, mail or fax with data and information.

· Preparing data products based on Census Bureau data for further distribution to the affiliate network.

· Providing data to the public via newsletters, press releases, etc.

· Maintaining an accessible library for the public.

III. Data Analysis, Technical Assistance, and Consultation
This function must be undertaken by lead, coordinating, or affiliate agencies. It includes:

· Using census data to show trends and/or make comparisons.

· Assisting data users in understanding Census Bureau terminology and geographic concepts and in using Census Bureau products such as CD‑ROM’s or DVD’s.

· Using data from state and local sources to provide explanations to data users regarding local trends.

IV. Customized Programming/Product Development
This function must be undertaken by lead, coordinating, or affiliate agencies. It includes:

· Preparing custom products and tabulations from the Census Bureau data such as Summary Files, Current Population Survey, Public Use Micro data Samples, the American Community Survey, and other Census Bureau data.

· Production of user defined areas and radial aggregation of data to user specifications.
· Producing products specifically for the state such as profiles, reports, and electronic tables.

V. Education and Promotion of Censuses
This function must be undertaken by lead, coordinating, or affiliate agencies. It includes:

· Working with Census Bureau Regional Offices to help with the promotion, recruitment, and operational needs for the American Community Survey, decennial and economic censuses

· Emphasizing upcoming events, the importance of participation, and uses of the data collected
· Writing newsletter articles, press releases, and conducting workshops.
· Speaking at meetings and making presentations to explain Census Bureau data.

VI. Training
This function must be undertaken by lead, coordinating, or affiliate agencies. It includes:

· Conducting workshops to train data users (including SDC network participants) on how to acquire, use, and interpret data.

· Making presentations to teach Census Bureau data concepts to data users.

· Developing written materials such as training guides.

VII. Assistance with Census Operations
This function must be undertaken by lead, coordinating, or affiliate agencies. It specifically relates to decennial and economic census operations, as well as, other Census Bureau programs such as the American Community Survey, the Boundary and Annexation Survey, and the Building Permits data collection. It includes:

· Arranging for meeting space.

· Participating in promotional activities such as publishing census data in news releases, newsletters, or posting reports on web sites.

· Assisting in recruitment activities such as posting information on web sites, distributing information to clients via postings, newsletters, and listservs.
· Working with local municipalities on mapping or address listing.

· Assisting with follow-up to local governments for data collection activities.

VIII. Web Presence

Every State Data Center must have an Internet presence. The website itself may be developed and maintained by lead, coordinating, or affiliate agencies. Basic information must include:

· Contact information and resources available.

· Email addresses, phone and fax numbers.

· Links to the Census Bureau Website.

 IX. Participation in Mid-Year or Annual National Meetings
A member of the state’s network should attend either the annual national meeting or the mid-year meeting and report back to the state.

 SEQ CHAPTER \h \r 1National Data Center Organizational Structure

The SDC network is led by two groups -- its elected steering committee from among state members and its administrative home within the Census Bureau. Reorganizations within the Census Bureau have impacted the data center organization from time to time. The administrative home of the SDC organization is currently the Census Bureau’s CLO.

Steering Committee

The Steering Committee is an elected body of nine people from lead or coordinating agencies and a member from the Census Bureau’s Census Information Centers. This committee represents the SDC interests to the Census Bureau. The committee also operates a communications system within the network for the benefit of the membership. These communications take several forms. The SDC/BIDC network hosts a website that is located on the Indiana University servers. There is also an SDC listserv, currently hosted by the University of California at Berkeley.

A steering committee communication tool is a system of “tree states.” Each steering committee member is assigned certain states to contact regarding issues of interest. Steering committee members usually email information to their “trees.” At times, the tree system is used to encourage responses to Census Bureau or Committee requests.

Another steering committee communication tool is an online survey, also hosted by Indiana University. On various occasions, states are given the opportunity to respond to steering committee questions about a topic of interest. The Steering Committee uses the results for their interactions with the Census Bureau.

Elections to the Steering Committee are held each year in late summer. Three of the nine members are elected every year. Please see the Bylaws in Appendix A for specific information about eligibility and term limits. In general, members must represent a lead or coordinating SDC or BIDC agency. A term of office is three years. Members may succeed themselves one time. Then they must have at least two years off the Steering Committee before they are eligible to run for another term. Term limits were adopted in the 1990s to encourage more people to run for a Steering Committee office.

The new term of office for steering committee members begins at the opening of the Annual National Meeting. The Steering Committee self-selects its Chair, Vice-Chair, and Secretary. Please see Appendix B for the history of Steering Committee members.

The Steering Committee meets monthly via telephone conference call and twice a year with the Census Bureau in the D.C. area. The meetings are held in February and June or July at the Census Bureau’s Suitland headquarters.

Customer Liaison Office (CLO)

CLO is the SDC Program’s administrative home within the Census Bureau. CLO is located in the Census Bureau's Communications Directorate. From its administrative location, CLO markets the SDC program both within the Census Bureau and to the public.

CLO houses two major teams: State and Governmental Programs and Non-Governmental Organizations Programs. The SDC Program falls under State and Governmental Programs. Each state is assigned a CLO staffer who serves as that state’s liaison to the Census Bureau. SDC agencies’ first contact should be their assigned CLO liaison for any State Data Center-related questions or concerns. Upon occasion, CLO surveys SDCs on specific topics and reports to the network the results of those surveys.

Statewide Data Center Organizational Structure

The statewide organization of the SDC network varies from state to state, but usually involves a major state executive or planning agency, a major state university, and/or the state library. These organizations determine the exact structure of the individual state program. States must have a lead and an affiliate network; coordinating agencies are not mandatory but are strongly recommended.

Advisory Council (Optional)

A SDC program may have an advisory council if it chooses. These councils are usually composed of representatives of state agencies, local governments, regional planning and economic development organizations, public libraries, and academic institutions. Other user groups, such as trade associations, business, and nonprofit research organizations may also be included.

Councils facilitate a two-way flow of communication. Persons serving as council members should represent user groups rather than a particular organization. That is, a librarian should understand that his/her role as a council member is to represent the views of all librarians and not a specific library. In this context, advisory council members should be widely knowledgeable about their profession’s needs for data services. Council members also are responsible for publicizing SDC data and services through newsletters, meetings of professional associations, workshops and the like. Additionally, an advisory council should be aware of unmet data user needs and should provide systematic feedback to the State Data Center.

Lead Agency

Every SDC program has one lead agency. A state agency of the executive branch, the state library, or a university unit may be the lead agency in a state. The governors of the states make those designations, which tend to be very stable over time. The Census Bureau requires the lead agency to provide a supporting signature on the recurring MOA. Some states require the governor to re-sign the MOA when it expires; in other states the agency head or his/her designee may legally sign the MOA. That signatory authority decision rests with the individual states, not with the Census Bureau. However, the Census Bureau does require that the governor authorize any change in the lead agency designation.

The lead agency administers the SDC program for its state. The lead agency is responsible for insuring that all SDC core competencies are met. (Please see the section of this document about core competencies.) Coordinating and affiliate partners may agree to provide some of the core competencies, but the lead agency makes sure all required activities are provided. SDC activities may be totally underwritten by their host agency, or SDC activities within a state may be operated in a cost-recovery or reimbursable mode.

The Lead agency must report their network program activity to CLO each year.

Coordinating Agencies and Affiliate Agencies

State Data Centers must have an affiliate network and may also have coordinating agencies. Coordinating and affiliate agencies may be invited to be part of the SDC program by the lead agency, or they may apply to the lead agency for participation. The Census Bureau does not select a state’s coordinating or affiliate agencies, although it has the right of review when a new coordinating or affiliate agency is nominated. The agencies invited to be part of the network are those whose central mission already incorporates some aspect of the services centrally associated with the state data center philosophy. They must be government, academic, or nonprofit organizations whose goal is to provide data and information at little or no cost to its users. (Reasonable fees may be charged for cost recovery and/or for customized products.) The coordinating and affiliate agencies may also provide training and technical assistance in accessing and using Census Bureau data.

Coordinating Agencies

Generally, coordinating agencies are agencies whose scope of service is statewide in nature. They work in partnership with the lead to be responsible for some of the core competencies of the program. They may be state agencies of the executive branch, units within universities, state libraries, or another type of statewide nonprofit organization. Coordinating agencies are strongly recommended, but are not a required component of each state’s SDC program.

The number of coordinating agencies a state has is determined jointly by the lead agency and the Census Bureau. Generally, that number was established when the program was instituted in the state and the number does not change much, if at all, through time. Occasionally, a state and the Census Bureau have had to renegotiate the number or the composition of that state’s coordinating agencies.

Affiliates

A network of affiliate agencies that are nonprofit organizations is a required component of the SDC program. Examples are public libraries, local planning agencies, or units within colleges or universities. Affiliate agencies might be organizations that serve a particular geographic area or they might be organizations that have a particular subject matter clientele. In either case, affiliates are familiar with the needs of their particular service area and with the data resources that are pertinent to that area or clientele. The affiliate mission is to provide localized assistance and services to data users. They must have some established means of communicating with data users and have demonstrated the capacity to deliver local data user services. Among affiliate activities are such things as making referrals to other organizations in the network, cosponsoring seminars and training sessions, or offering expanded data services such as GIS or data analysis.

A state’s SDC organization should have affiliates that cover the entire geographic area of the state and possibly also specific stakeholders. New affiliates ordinarily are not invited in areas where one already exists except when the new center will provide important new services or the area is large enough to require another affiliate. Major metropolitan areas might have more than one local affiliate, especially if the usual clienteles are different groups of people.

Affiliates may be disengaged from the program for nonperformance or upon their own request. However, affiliate status tends to be very stable over time. The lead agency should renew its affiliate agreements as often as its own MOA is renewed with the Census Bureau. This renewal of agreements allows each party to regularly reconsider its obligations and the benefits of participation in the SDC program.

The number of affiliates allowed per state depends upon the population:

Population
SDC Affiliates plus
BIDC Affiliates
Less than 5 million
25
25

5 to 10 million
30
30

10 to 20 million
35
35

20 million or more
45
45

Business and Industry Data Center Program (BIDC)
The BIDC Program is an expansion of the SDC Program. It was designed to meet the needs of public and private sector decision-makers for economic statistics. While the original SDC program's focus is on demographic and socioeconomic data, the BIDC Program focuses on economic data. There is great overlap between the programs and the data used by each. Not all states participate in the BIDC Program. Some states participating in the BIDC program do not make strong distinctions between their BIDC and SDC programs. Both SDC programs and BIDC programs use the coordinating agency and affiliate structure. BIDC affiliates can be the same as, or different from, SDC affiliates in the same state. Where an organization is both an SDC affiliate and a BIDC affiliate, that organization does not get two quantities of printed materials, CDs, DVDs, etc. that are distributed from the Census Bureau.

Both SDC leads and BIDC leads may identify and recruit organizations as affiliates. To be eligible for this role, the organization must be nonprofit and have a role in economic development efforts or otherwise be qualified to deal with diverse economic and demographic data. Private sector nonprofit organizations can be part of the BIDC network. BIDC networks commonly include chambers of commerce, statewide associations of counties and cities, or small business development centers.

The Relationship between the SDC Program and the BIDC Program

The same organization can be the lead for the SDC and the BIDC. In other states, a separate entity is the BIDC lead. If a separate agency is the BIDC lead, that agency is, by definition, an SDC coordinating agency. That is, the SDC/BIDC program has only one agency in each state whose relationship with the Census Bureau is that state’s lead agency. The Census Bureau’s primary relationship is with the SDC lead agency. A BIDC agency conducts day-by-day activities of the BIDC program under the general auspices of the SDC lead agency.

Responsibilities
Each component of the SDC Network has responsibilities.

Steering Committee

1. The Steering Committee’s responsibilities are detailed in its Bylaws, appearing in Appendix A of this document.

Customer Liaison Office (CLO)

1. CLO develops a Memorandum of Agreement (MOA) for each state in the SDC program. The periods covered by the MOA may vary among states. The MOAs are customized for each state to include state-specific language or legal statutes, as needed. CLO and a state might also jointly develop an annual work plan. The optional work plan details how that state will meet the core competencies and which organization is responsible for which competencies.

2. CLO distributes Census materials to the SDCs. CD-ROMs are sent to leads (for state network distribution) and to the coordinating agencies directly. Pertinent printed publications are sent to leads, coordinating, and affiliates directly. Coordinating and affiliate agencies may not receive all the same materials that leads receive.

3. CLO coordinates within the Census Bureau to give SDCs access to the Census Bureau’s embargo site for press releases and data sets. Leads are given full access via user IDs and passwords if they have in place a signed, current Attachment B to the Memorandum of Agreement. Coordinating and affiliate agencies may also have access to the embargo site with the lead organization’s recommendation and CLO’s approval. These agencies must fill out and sign Attachment C. There are very strict rules about accessing and using embargoed data, and CLO enforces the rules vigorously.

4. CLO communicates regularly with the SDC Program via the listserv and telephone calls to the lead agencies on an as-needed basis.

5. CLO works with the SDCs through the Steering Committee on issues directly affecting the SDCs. Two face-to-face meetings are held each year. The Committee and the Census Bureau also meet via telephone conference call each month.

6. CLO supports SDC efforts to exchange ideas with one another. This includes sponsoring an annual national meeting in the Washington D.C. area and other regional meetings at other locations around the country.

7. CLO provides materials for training efforts. These may include printed reports, scripts and visuals on major topics, or handout materials. CLO sponsors or participates in training on an as-needed basis. This training usually involves specialized training in topics, such as TIGER applications or CD-ROM usage.

8. CLO updates names and addresses of lead, coordinating and affiliate organizations. These are verified twice a year with each state’s lead organization.

9. CLO reproduces and distributes notable data products or graphics generated by SDCs.

10. CLO consolidates SDC annual reports into one report and distributes that report to the SDCs and appropriate offices in the Census Bureau.

11. CLO works with the appropriate Census Bureau divisions to ensure full SDC participation in the planning and promotion of various censuses, surveys, and dissemination of data.

12. CLO obtains products for the SDCs from within the Census Bureau and occasionally from other federal statistical agencies. For many years, CLO has arranged for the Bureau of Economic Analysis, which is also part of the Department of Commerce, to provide annual copies of its Regional Economic Information System CD to the entire SDC network.

Regional Offices

The Regional Offices (RO) are not signatories to the MOA for the SDC Program. They do not have a legal responsibility to the program. However, ROs have always been very supportive and cooperative with Data Centers across the nation. Every RO has a different director and a little bit different relationship with its region’s data centers. Some of the interactions between ROs and the SDCs are as follows:

1. The Regional Director is the RO contact person for policy and funding issues. The Partnership and Data Services Program (PDSP) and Geography staffs are the contacts for technical topics and RO activities.

2. The RO and the SDC lead agency may meet at a mutually agreeable site, and may invite coordinating agencies to participate. These meetings may plan joint activities, provide comments, answer questions, and render assistance as necessary.

3. Depending on the size of the region, a Regional Office may facilitate, participate, and provide space for a meeting for all SDC managers in the region. If the site of the meeting is not at the regional office/city, then one of the SDCs in the region may be responsible for providing a site. A telephone conference call may replace the meeting at the discretion of either the RO or SDC.

4. The RO may be able to respond to requests from SDC leads for copies of printed reports, technical papers, procedural histories, and other materials not outlined in the MOA.

5. The RO can refer SDC personnel to the appropriate Census Bureau subject matter specialists, when detailed consultation is required beyond what the regional staff is able to provide.

6. The RO can cooperate with SDCs in their efforts to train affiliates and other members of the user community. When appropriate, RO staffers serve as speakers, panelists, etc., at functions sponsored by the SDCs.

7. To allocate resources most efficiently and minimize duplication of service to customers, ROs and lead SDCs agencies may exchange schedules of planned public activities, such as workshops, presentations, or meetings. In addition, it is a good idea for ROs to notify lead SDC agencies of meetings with state government officials/employees in their state. This doesn’t always happen, but the SDC program encourages it.

Lead Organizations

The lead organization provides staff and budget to carry out SDC-related activities. As part of that role, the lead has agreed to do several very important things.

1. The lead is the principal contact to the Census Bureau among its state network partners. In this role, the lead is responsible for requesting products on behalf of that state. That is, neither coordinating nor affiliate agencies should contact the Census Bureau’s CLO to request additional or nonstandard products. That request should come through the lead agency.

2. The lead is responsible for overseeing, completing, and executing the MOA between the state and the Census Bureau.

3. The lead is responsible for ensuring all core competencies are met in its state. These tasks can be accomplished by combining the efforts of the coordinating and/or affiliate agencies.

4. The lead is responsible for submitting an annual report to CLO that documents their program activity for one year.

5. The lead, in cooperation with CLO, administers the embargo access procedures. The lead organization is responsible for maintaining a current list of their network agencies that have access to the embargo data.

6. The lead is responsible for facilitating communication among its partners in the state, with the Census Bureau, with the Steering Committee, and with other SDCs.

7. The lead identifies, recruits, and coordinates the state's affiliate agencies for the SDC Program. Tasks associated with leading the affiliate program include:

a) Identifying a contact in each affiliate organization who agrees to provide data assistance to users.

b) Distributing Census Bureau CDs and DVDs to the affiliates. (The Census Bureau distributes printed reports to directly to coordinating and affiliate agencies.)

c) Conducting periodic site visits as budgets and time permit.

d) Planning meetings or training sessions for the affiliate network. These meetings might be co-sponsored by two or more states; by a state and a Regional Office; or by several agencies within one data center program. Meetings of network partners improve the network’s communication and ability to share resources and knowledge.

e) Promoting affiliate activities.

f) Providing network partners a communication exchange mechanism and information about new products and services. Frequently this takes the form of electronic messages and network meetings.

8. The lead normally handles inquiries regarding economic and demographic statistics from the public and from the affiliate network and provides technical and consultation services.

9. Every lead must be on the national SDC list serve. This is one primary way the leads will receive important updates about Census Bureau products, services, national meetings, training events, etc.

10. To allocate resources most efficiently and minimize duplication of services to customers, SDCs may exchange schedules with their Regional Office of planned public activities such as workshops and presentations.

11. The lead (or a member of the SDC network) has capabilities to process census data from machine-readable formats. Now in the 21st century, this primarily regards CDs and DVDs. Sometimes the lead, or another agency in the network, has the capability to access older census data files, such as that state’s 1980 and 1990 summary tape files.

12. The lead (or a member of the SDC network) carries out promotional activities such as newsletters, presentations, or speeches.

13. State Data Center lead, coordinating or affiliate agencies will maintain data files, software, maps, and other reference materials in a location that is accessible to the public. It is not necessary that all these services are available to the public at the same location in the SDC state network; however, the lead is responsible for organizing the network so that an interested citizen has physical access to Census Bureau resources.

14. Maintain current list of coordinating and affiliate organizations.

Coordinating Agencies

Details of coordinating agencies' responsibilities are worked out within each state's program. A coordinating agency normally fulfills some aspects of the core competencies for the state.

BIDC lead agencies coordinate the day-by-day activities of the state's BIDC program under the auspices of the SDC lead agency. The BIDC lead and the SDC lead may be the same agency. BIDC lead activities include:

a) Identifying, recruiting, and managing the BIDC affiliate program.

b) Identifying data and training needs.

c) Submitting annual reports to the SDC lead for consolidation into one large state report and submitting other reports as requested by the lead.

d) Assisting in training for data users and affiliates.

e) Providing feedback to the Census Bureau on products and data.

f) Encouraging participation by businesses in data collection efforts by the Census Bureau.

g) Reprinting, extracting, reformatting, analyzing, or otherwise preparing appropriate subsets of data for redistribution to data users and affiliates.

Affiliate Agencies
Affiliates promote SDC services locally. Additionally, affiliates provide feedback to the lead agency and the Census Bureau on data products, user needs, and the functioning of the program. Affiliates agree to carry out certain responsibilities in this regard.

1. Affiliates submit annual reports to the SDC lead.

2. Affiliates maintain Census Bureau CDs, DVDs, and reports for the state and their service area. Using these materials, affiliates provide assistance in locating and using data.

3. When the local affiliate agency is not able to help an SDC client, the affiliate should give the client a referral to other organizations in the network. To carry out that responsibility, the affiliate agency needs to keep abreast of what other agencies’ capabilities are.

4. Affiliates may sponsor or co-sponsor seminars or training sessions.

5. Affiliates may offer expanded data services such as data analysis.

Appendix A

STATE DATA CENTER PROGRAM

STEERING COMMITTEEPRIVATE

BY-LAWS (Revised: September 1, 2004)

ARTICLE I.
NAME

The name of the organization shall be the State Data Center Program Steering Committee.

ARTICLE II.
OBJECTIVES

To represent the interests of the member agencies of the State Data Center and Business and Industry Data Center Programs. To advise the Bureau of the Census on the administration and operation of the State Data Center Program. To assist the Bureau of the Census in planning the operations, subject content and data products of future decennial censuses, the American Community Survey, economic censuses, censuses of governments and various surveys and other programs of the Bureau of the Census. To plan and conduct the Annual Meeting of the State Data Center Program. To improve cooperation among the individual member agencies and between the member agencies and the Bureau of the Census.

The existence of the State Data Center Program Steering Committee shall in no way discourage, hinder or preclude direct contact between individual member agencies and the Bureau of the Census or any other organization.

ARTICLE III.
ELIGIBILITY, TERM, ELECTION AND NOMINATING COMMITTEE

Section 1 - Eligibility

The State Data Center Program Steering Committee shall consist of nine (9) members elected at large from the member states, and the District of Columbia, Puerto Rico, the Virgin Islands, and the territories. Membership in the State Data Center Program shall mean that an executed Joint Statistical Agreement/Memorandum of Understanding for participation in the State Data Center or Business and Industry Data Center programs is on file at the Bureau of the Census.

Representatives of State Data Center and Business and Industry Data Center Lead and Coordinating Agencies shall be eligible for nomination to and service on the State Data Center Steering Committee.

Section 2 - Term

Elected members of the State Data Center Program Steering Committee shall serve a term of three (3) years, with a subsequent required leave of two (2) years following two (2) consecutive terms. After those two years, a member shall be eligible to run for election again. Current Steering Committee members elected under the original By-Laws shall be eligible to run for a new term under the new rules following the expiration of their current term.

Three (3) member positions are open for election each year. In transition, for the 1993 election, the top three vote recipients will receive full three-year terms, while the fourth highest vote recipient will receive a special two-year term. For the 1994 election, the top three vote recipients will receive full three-year terms, while the fourth and fifth highest vote recipients will receive special one-year terms. Members elected under these special two and one-year transition assignments will be eligible to seek election to full three-year terms following their completion. Beginning in 1995, all three three-year terms awarded in each election are to the highest vote recipients.

Steering committee terms end and begin as the first order of business at the Steering Committee meeting immediately preceding, and on the same day as, the commencement of the Annual Meeting of Members.

Vacancies occurring before the expiration of term shall be filled by the Chairperson of the Steering Committee who shall appoint an eligible member to serve until the next general election. The selection of an eligible member shall be ratified by majority vote of the members of the Steering Committee.

At the general election, the highest vote recipient not gaining a full term, or a transition term as described above, shall be selected to complete the vacated original term. The member fulfilling this term shall be eligible to compete for a full term immediately following the completion of this term.

Section 3 - Election

Election to the State Data Center Program Steering Committee shall be by mail, facsimile (fax) e-mail or web ballot. Each member state, the District of Columbia, Puerto Rico, the Virgin Islands and the territories shall be eligible to cast one (1) vote each for each vacancy on the Steering Committee. Balloting shall be open only to Lead Agencies of all State Data Centers not fewer than thirty (30) days prior to the opening session of the Annual Meeting and Lead Agencies shall have not fewer than fifteen (15) working days to return the ballot. Ballots shall be tabulated and the results transmitted in writing to the Chairperson of the Steering Committee prior to the opening session of the Annual Meeting. Ballots shall be prepared, distributed and tabulated by a Nominating Committee appointed annually by the Chairperson of the State Data Center Program Steering Committee. Steering Committee vacancies will be filled in descending order of the number of votes received. Tie votes for the final vacancy shall be decided by majority vote of the Steering Committee.

The State Data Center Lead Agency representative responsible for voting in each state or area shall be encouraged to directly contact other State Data Center and Business and Industry Data Center Lead and Coordinating Agencies for input on voting for that state.

Section 4 - Nominating Committee

The Chairperson of the State Data Center Program Steering Committee shall appoint a Nominating Committee of three (3) persons, one of whom shall be a member of the Steering Committee in the first year of his/her term. Such appointment shall be made during the business portion of the Annual Meeting and the powers of the Committee shall begin at the time of appointment and terminate with the transmittal of election results to the Steering Committee Chairperson prior to the next succeeding Annual Meeting.

The Nominating Committee shall distribute information about the duties and obligations of Steering Committee service to all eligible agencies and shall solicit volunteers to stand for election to the Steering committee. The Nominating Committee shall prepare a ballot from the list of volunteers and shall transmit the ballot in writing to the Chairperson not fewer than thirty (30) days prior to the opening session of the Annual Meeting. The ballot shall contain at least as many names as there are vacancies to be filled. In the event, but only in the event, of there being an insufficient number of names to fill the vacancies, the Nominating Committee may extend the period of solicitation or accept late postmarked or date-stamped volunteer applications.

The Nominating Committee shall distribute or make available the ballot to all State Data Center Lead Agencies, under the provisions of article IV, Section 3, above, with instructions for voting.

ARTICLE IV.
OFFICERS

The members of the State Data Center Program Steering Committee shall choose annually from among their number a chairperson, a vice-chairperson and a secretary. These offices shall be filled as the second order of business at a Steering Committee meeting immediately proceeding, and on the same day as, the commencement of the Annual Meeting. The terms of officers will begin at this order and will conclude upon this order at the next succeeding Annual Meeting.

The Chairperson shall preside at Steering Committee meetings and at the Annual Meeting of State Data Centers. The Chairperson shall sign all Steering Committee correspondence and may appoint any member of the Steering Committee to specific tasks or projects as necessary. The Vice-chairperson shall perform the duties of the Chairperson in the absence of the Chairperson and shall succeed the Chairperson should the office be vacated.

The Secretary shall record the minutes of Steering Committee meetings and shall report the proceedings to the membership. The outgoing Secretary shall provide an Annual Review of Steering Committee activities to the membership during the business portion of the Annual Meeting.

ARTICLE V.

ANNUAL MEETING

The Chairperson of the State Data Center Program Steering Committee, in cooperation with the Bureau of the Census, shall convene the membership of the Program at least once per calendar year to conduct the necessary business of the Program. Such meeting shall be held during the month of October if practicable.

ARTICLE VI.

COMMITTEES

The Chairperson of the State Data Center Program Steering Committee may appoint temporary or standing committees as deemed necessary and appropriate to accomplish the goals of the Program. Representatives of the State Data Center and the Business and Industry Data Center Lead Agencies, Coordinating Agencies and Affiliates are eligible to serve on committees.

ARTICLE VII.
ISSUES AND ACTIONS

Individual member agencies may bring any issues before the Steering Committee by directing written correspondence to any member of the Steering Committee. Such correspondence shall be circulated to all Committee members and the individual member originating the correspondence shall be informed in writing what action, if any, the Committee has taken.

Appendix B

Steering Committee Membership History
1983-84

Eileen Barr (MN)
Reid Reynolds (CO)

Mike Batutis (NY)
Terry Schnure (CT)

Francine Ewing Stephenson (NC)
Bill Schooling (CA)

Harley Lingerfelt (OK)
Bonnie Young (TX)

Sam McReynolds (VT)

1984-85

Eileen Barr (MN)
Reid Reynolds (CO)

Mike Batutis (NY)
Terry Schnure (CT)

Francine Ewing Stephenson (NC)
Bill Schooling (CA)

Harley Lingerfelt (OK)
Bonnie Young (TX)

Sam McReynolds (VT)

1985-86

Eileen Barr (MN)
Reid Reynolds (CO)

Mike Batutis (NY)
Terry Schnure (CT)

Francine Ewing Stephenson (NC)
Linda Gage (CA)

Harley Lingerfelt (OK)
Larry Rosen (MI)

Sam McReynolds (VT)

1986-87

Eileen Barr Olson (MN)
Karen Paterson (LA)

Linda Gage (CA)
Larry Rosen (MI)

Mike Lettre (MD)
Terry Schnure (CT)

Patty Madson (MA)
Susan Szaniszlo (TX)

Sam McReynolds (VT)

1987-88

Eileen Barr Olson (MN)
Karen Paterson (LA)

Sarah Breshears (AR)
Larry Rosen (MI)

Linda Gage (CA)
Terry Schnure (CT)

Mike Lettre (MD)
Susan Szaniszlo (TX)

Patty Madson (MA)

1988-89

Eileen Barr Olson (MN)
Karen Paterson (LA)

Sarah Breshears (AR)
Patricia Roberts (MT)

Linda Gage (CA)
Larry Rosen (MI)

Mike Knight (WA)
Terry Schnure (CT)

Mike Lettre (MD)

1989-90

Sarah Breshears (AR)
Karen Paterson (LA)

Dee Dykstra (SD)
Patricia Roberts (MT)

Linda Gage (CA)
Larry Rosen (MI)

Mike Knight (WA)
Terry Schnure (CT)

Mike Lettre (MD)

1990-91

Sarah Breshears (AR)
Karen Paterson (LA)

DeVee Dykstra (SD)
Patricia Roberts (MT)

Linda Gage (CA)
Carol Rogers (IN)

Connie Hughes (NJ)
Terry Schnure (CT)

Mike Knight (WA)

1991-92

John Blodgett (MO)
Mike Knight (WA)

Sarah Breshears (AR)
Karen Paterson (LA)

DeVee Dykstra (SD)
Patricia Roberts (MT)

Linda Gage (CA)
Carol Rogers (IN)

Connie Hughes (NJ)

1992-93

David Birkholz (MN)
Mike Knight (WA)

John Blodgett (MO)
Reid Reynolds (CO)

Sarah Breshears (AR)
Patricia Roberts (MT)

Linda Gage (CA)
Carol Rogers (IN)

Connie Hughes (NJ)

1993-94

David Birkholz (MN)
Mike Knight (WA)

John Blodgett (MO)
Patricia Roberts (MT)

Sarah Breshears (AR)
Carol Rogers (IN)

Linda Gage (CA)
Diane Shoop (PA)

Connie Hughes (NJ) -completed Reid Reynolds’ term

1994-95

David Birkholz (MN)
Bob Scardamalia (NY)

John Blodgett (MO)
Diane Shoop (PA)

Ron Crouch (KY)
Eric Swanson (MI)

Linda Gage (CA)
Annette Watters (AL)

Carol Rogers (IN)

1995-96

David Birkholz (MN)
Bob Scardamalia (NY)

John Blodgett (MO)
Diane Shoop (PA)

Val Conti (??MA)
Eric Swanson (MI)

Linda Gage (CA)
Annette Watters (AL)

Carol Rogers (IN)

1996-97

David Birkholz (MN)
Diane Shoop (PA)

Val Conti (??MA)
Eric Swanson (MI)

Linda Gage (CA)
Jane Traynham (MD)

Carol Rogers (IN)
Annette Watters (AL)

Bob Scardamalia (NY)

1997-98

David Birkholz (MN)
Diane Shoop (PA)

Linda Gage (CA)
Eric Swanson (MI)

Patricia Roberts (MT)
Jane Traynham (MD)

Carol Rogers (IN)
Annette Watters (AL)

Bob Scardamalia (NY)

1998-99

Beverly Daly (KY)
Bob Scardamalia (NY)

Sue Ebetsch (IL)
Diane Shoop (PA)

Linda Gage (CA)
Jane Traynham (MD)

Patricia Roberts (MT)
Annette Watters (AL)

Carol Rogers (IN)

1990-2000
John Blodgett (MO)
Diane Shoop (PA)

Bev Daly (KY)
Jane Traynham (MD)

Sue Ebetsch (IL)
Jeff Wallace (OK)

Lin Nary (NV)/Rebecca Picaso (CO)
Annette Watters (AL)

Bob Scardamalia (NY)

2000-01
David Birkholz (MN)
Pam Schenker (FL)

John Blodgett (MO)
Diane Shoop (PA)

Bev Daly (KY)
Jane Traynham (MD)

Sue Ebetsch (IL)
Jeff Wallace (OK)

Rebecca Picaso (CO)

2001-02
David Birkholz (MN)
Richard Rathge (ND)

John Blodgett (MO)
Carol Rogers (IN)

Bev Daly (KY)
Jane Traynham (MD)

Linda Gage (CA)
Jeff Wallace (OK)

Rebecca Picaso (CO)

2002-03
David Birkholz (MN)/Dan Veroff (WI)
Rebecca Picaso (CO)

John Blodgett (MO)
Richard Rathge (ND)

Sue Ebetsch (IL)
Carol Rogers (IN)

Linda Gage (CA)
Bob Scardamalia (NY)

David Joye (NJ)

2003-04
John Blodgett (MO)
Carol Rogers (IN)

Sue Ebetsch (IL)
Bob Scardamalia (NY)

Linda Gage (CA)
Dan Veroff (WI)

David Joye (NJ)
Annette Watters (AL)

Richard Rathge (ND)

2004-05
John Blodgett (MO)
Bob Scardamalia (NY)

Sue Ebetsch (IL)
Jane Traynham (MD)

Linda Gage (CA)/Barbara Ronningen (MN)
Dan Veroff (WI)

Richard Rathge (ND)
Annette Watters (AL)

Carol Rogers (IN)

2005-06

Bob Scardamalia (NY)
Barbara Ronningen (MN)

Jane Traynham (MD)
Julie Hoang (CA)

Dan Veroff (WI)
Xan Wedel (KA)

Annette Watters (AL)
Richard Rathge (ND)

Carol Rogers (IN)

Appendix C

States By Year of Entry into SDC Program

1978

Alabama

Arizona

Louisiana

North Carolina

1979

Arkansas

Delaware

Georgia

Indiana

Maryland

Montana

New York

Ohio

Virginia

West Virginia

Wisconsin

1980

California

Connecticut

Idaho

Illinois

Iowa

Kentucky

Mississippi

Missouri

New Jersey

New Mexico

Oklahoma

Oregon

Tennessee

Texas

Utah

Washington

1981
Colorado

District of Columbia

Massachusetts

Michigan

Nebraska

North Dakota

Pennsylvania

Rhode Island

South Carolina

South Dakota

Vermont

1982
Alaska

Florida

Kansas

Minnesota

Nevada

New Hampshire

Puerto Rico

1983

Hawaii

Maine

1986
Wyoming

1987

Virgin Islands

1999
American Samoa

Appendix D

Alabama
Center for Business and Economic Research

University of Alabama

149 Bidgood Hall, Box 870221

Tuscaloosa, AL 35487-0221

Annette Watters

(205) 348-6191

Fax (205) 348-2951

awatters@cba.ua.edu

Alaska
Census & Geographic Information

Network Research & Analysis

Alaska Department of Labor

P.O. Box 25504

Juneau, AK 99802-5504

Kathryn Lizik

(907) 465-2437

Fax (907) 465-4506

kathryn_lizik@labor.state.ak.us

American Samoa
Department of Commerce

Statistics Division

American Samoa Government

Executive Office Bldg, 2nd Floor

Pago Pago, AS 96799

Vaito’elau “Vai” Filiga

(684)633-5155

Fax(684)633-4195

vfiliga@samoatelco.com
Arizona (BIDC)
Arizona Department of Economic

DES 0452

First Floor, Northeast Wing

1789 West Jefferson St.

Phoenix, AZ 85007

Allen Barnes

(602) 542-5746

Fax (602) 542-7425

abarnes@azdes.gov

Arkansas
State Data Center

Univ. of Arkansas-Little Rock

2801 South University

Little Rock, AR 72204

Sarah Breshears

(501) 569-8530

Fax (501) 569-8538

sgbreshears@ualr.edu

California
State Census Data Center

Department of Finance

915 L Street, 8th floor

Sacramento, CA 95814

Julie Hoang

(916) 323-4086

Fax (916) 327-0222

fijhoang@dof.ca.gov

Colorado
Division of Local Government

Colorado Department of Local Affairs

1313 Sherman Street, Room 521

Denver, CO 80203

Rebecca Picaso

(303) 866-3120

Fax (303) 866-4819

rebecca.picaso@state.co.us

Connecticut

Office of Policy and Management

Policy Development & Planning Division

450 Capitol Avenue--MS#52ASP

Hartford, CT 06106-1308

Richard Nuclo

(860) 418-6352

Fax (860) 418-6495

richard.nuclo@po.state.ct.us

Delaware (BIDC)
Delaware Office of State Planning Corrdination

540 S. DuPont Highway

Thomas Collins Bldg.

Third Floor Suite 7

Dover, DE 19901

Michael B. Mahaffie

(302) 739-3090

Fax (302) 739-6958

Mike.mahaffie@state.de.us

District of Columbia

Data Services Division

Mayor's Office of Planning

801 N. Capitol Street NE, Ste.500

Washington, DC 20002

Dr. Joy Phillips

(202) 442-7614

Fax (202) 442-7637

Joy.phillips@dc.gov

Florida (BIDC)
Agency for Workforce Innovation

Labor Market Statistics

State Census Data Center

MSC G-020

107 E. Madison Street

Tallahassee, FL 32399-4111

Pam Schenker

(850) 488-1048

Fax (850) 921-0776

pamela.schenker@awi.state.fl.us

Georgia
Planning Research and Evaluation

Division - Office of Planning and Budget

270 Washington Street

Atlanta, GA 30334

Robert Giacomini

(404)656-6505

Fax (404) 656-7916

robert.giacomini@opb.state.ga.us

Guam
Bureau of Statistics and Plans

Government of Guam

P. O. Box 2950

Hagatna, Guam 96932

Dr. Eugene Yungi Li

Monica Jesus Guerrero

671-472-4201/2/3

Fax 671-477-1812

mjguerrero@mail.gov.gu

Hawaii
Hawaii State Data Center

Department of Business,

Economic Development, & Tourism

250 South Hotel Street, 4th Floor

Honolulu, HI 96813

Jan Nakamoto

(808) 586-2493

Fax (808) 586-8449

jnakamot@dbedt.hawaii.gov

Idaho
Idaho Commerce and Labor

700 West State Street

Boise, ID 83720

Alan Porter

(208) 334-2470

Fax (208) 334-2631

alan.porter@business.idaho.gov

Illinois (BIDC)
Illinois Department Of Commerce

and Economic Opportunity

Office of Information Management

620 East Adams Street

Springfield, IL 62701

Suzanne Ebetsch

(217) 782-1381

Fax (217) 524-3701

sebetsch@ildceo.net

Indiana (BIDC)
Indiana State Library

Indiana State Data Center

140 North Senate Avenue

Indianapolis, IN 46204

Roberta Brooker, Director

Frank Wilmot

(317) 232-3732

Fax (317) 232-3728

fwilmot@statelib.lib.in.us

Iowa
State Library of Iowa

1112 E. Grand

Des Moines, IA 50319-0232

Beth Henning

(515) 281-4350

Fax (515) 242-6543

beth.henning@lib.state.ia.us

Kansas
State Library

300 SW 10th Ave

Room 343N

State Capitol Building

Topeka, KS 66612-1593

Marc Galbraith

(785) 296-3296

Fax (785) 296-6650

marcg@kslib.info

Kentucky (BIDC)
University of Louisville

Urban Studies Institute

College of Business & Public Adminstration

426 W. Bloom Street

Louisville, KY 40208

Ron Crouch

 (502) 852-7990

Fax (502) 852-7386

rtcrou01@gwise.louisville.edu

Louisiana
Office of Electronic Services

P.O. Box 94095 (zip for mail address 70804)

1201 N. 3rd St Suite 2-130

Baton Rouge, LA 70802

Karen Paterson

(225) 219-5987

Fax (225) 219-4027

kpaters@doa.state.la.us

Maine (BIDC)
Maine State Planning Office

184 State Street

Augusta, ME 04333

Michael Montagna

(207) 287-1475

Fax (207)-287-6489

michael.montagna@maine.gov

Maryland (BIDC)

Maryland Department of Planning

Maryland State Data Center

301 West Preston Street

Baltimore, MD 21201

Jane Traynham

(410) 767-4450

Fax (410) 767-4480

jtraynham@mdp.state.md.us

Massachusetts (BIDC)
UMass Donahue Institute

Economic & Public Policy Research Unit

220 Middlesex House, Box 35520

Amherst, MA 01003-9255

J. Lynn Griesemer, Ed.D, Executive Director

John Gaviglio

(413) 545-0176

Fax (413) 545-3420

msdc-info@donahue.umassp.edu

Michigan
Library Development & Data

Services Division

Library of Michigan

702 West Kalamazoo Street

Lansing, MI 48909

Darren Warner

(517) 373-2548

Fax (517) 373-5700

warnerd@michigan.gov

Minnesota (BIDC)
State Demographer's Office

Minnesota Dept. of Administration

300 Centennial Office Building

658 Cedar Street

St. Paul, MN 55155

Barbara Ronningen

(651) 201-2473

Fax (651) 296-3698

barbara.ronningen@state.mn.us

Mississippi (BIDC)
Center for Population Studies

The University of Mississippi

Bondurant Bldg., Room 3W

University, MS 38677

Clifford Holley

Rachel McNeely

rmcneely@olemiss.edu

(662) 915-7288

FAX (662) 915-7736

Missouri (BIDC)
James C. Kirkpatrick State Information Center

600 West Main Street

PO Box 387

Jefferson City, MO 65102-0387

Barbara Reading

(573) 526-6734

Fax (573) 751-3612

barbara.reading@sos.mo.gov

Montana (BIDC)
Census and Economic Information Center

Montana Depart of Commerce

P.O. Box 200505

301 S. Park

Helena, MT 59620-0505

Pam Harris

(406) 841-2739

Fax (406) 841-2741

paharris@mt.gov

Nebraska

Center for Public Affairs Research

Nebraska State Data Center

University of Nebraska at Omaha, ENGG 131

6001 Dodge Street

Omaha, NE 68182-0059

Jerome Deichert

(402) 554-2134

FAX (402) 554-4946

jdeicher@mail.unomaha.edu

Nevada
Nevada State Library & Archives

100 N. Stewart Street

Carson City, NV 89710

Mona L. Reno

(775) 684-3326

Fax (775) 684-3330

rlreno@clan.lib.nv.us

New Hampshire
New Hampshire Office of Energy and Planning

57 Regional Drive

Concord, NH 03301-8518

 Tom Duffy

(603) 271-1768

Fax (603) 271-1728

tom.duffy@nh.gov

New Jersey (BIDC)
New Jersey State Data Center

Division of Labor Market and Demographic Research

New Jersey Department of Labor, P. O. Box 388

Trenton, NJ 08625-0388

Leonard Preston

(609) 984-2595

Fax (609) 984-6833

leonard.preston@dol.state.nj.us

New Mexico (BIDC)
New Mexico Economic Development Department

1100 St. Francis Drive

PO Box 20003

Santa Fe, NM 87504-5003

Beth Davis

(505) 827-0264

Fax (505) 827-0407

edavis@edd.state.nm.us

New York (BIDC)
New York State Data Center

Empire State Development

30 S. Pearl Street

Albany, NY 12245

Robert Scardamalia

(518) 292-5300

Fax (518) 292-5806

rscardamalia@empire.state.ny.us

North Carolina (BIDC)
North Carolina Office of State Budget and Management

20320 Mail Service Center

Raleigh, NC 27699-0321

Francine Stephenson

francine.stephenson@ncmail.net

(919) 733-7061

FAX (919) 733-5679

North Dakota
North Dakota State Data Center

North Dakota State University

P.O. Box 5636, IACC 424

Fargo, ND 58105

Dr. Richard Rathge

(701) 231-8621

Fax (701) 231-7400

richard.rathge@ndsu.edu

Northern Mariana Islands
Department of Commerce

Central Statistics Division

Caller Box 10007, Capitol Hill

Saipan, MP 96950

Justin Andrew

(670) 664-3033/39/23

Fax (670) 664-3066

csd@itecnmi.com
Ohio (BIDC)
Office of Strategic Research

Ohio Department of Development

77 South High Street, 27th Floor

Columbus, OH 43215

Steve Kelley

 (614) 466-2116

Fax (614) 466-9697

skelley@odod.state.oh.us
Oklahoma (BIDC)
Oklahoma Census Data Center

Oklahoma Department of Commerce

900 N. Stiles Avenue

Oklahoma City, OK 73104

 Jeff Wallace

(405) 815-5184

Fax (405) 815-5163

jeff_wallace@odoc.state.ok.us
Oregon

Center for Population Research and Census

Portland State University

506 SW Mill, 570J Urban

Portland, OR 97201

George Hough

(503) 725-5159

FAX (503) 725-5162

houghg@pdx.edu

Pennsylvania (BIDC)
Pennsylvania State Data Center

Institute of State and Regional Affairs

Penn State Harrisburg

777 West Harrisburg Pike

Middletown, PA 17057-4898

Sue Copella

 (717) 948-6336

Fax (717) 948-6754

sdc3@psu.edu

Puerto Rico
Puerto Rico Planning Board

Minillas Governmental Center

North Building, 14th Floor

De Eiego Avenue Pda 22

PO Box 411119

Santurce, PR 00940-1119

Lillian Torres Aguirre

(787) 728-4430

Fax (787) 724-3270

torres_l@jp.gobierno.pr

Rhode Island

Rhode Island Department of Admin.

Statewide Planning Program

One Capitol Hill

Providence, RI 02908-5873

Mark Brown

(401) 222-6183

Fax (401) 222-2083

mbrown@planning.state.ri.us
South Carolina
Office of Research and Statistical

South Carolina Budget and Control Board

Rembert Dennis Bldg. Room 425

Columbia, SC 29201

 Mike MacFarlane

 (803) 734-3780

Fax (803) 734-3619

mmacfarl@drss.state.sc.us

South Dakota

Business Research Bureau

School of Business

University of South Dakota

414 East Clark Street

Vermillion, SD 57069

Nancy Nelson, Director

(605) 677-5287

Fax (605) 677-5427

nnelson@usd.edu

Tennessee
University of Tennessee-Knoxville

Center for Business and Economic Research

804 Volunteer Blvd

102 Temple Court Building

Knoxville, TN 37996-4170

Joan Snoderly

(865) 974-5441

Fax (865) 974-3100

"

jsnoderly@utk.edu

Texas (BIDC)
Institute for Demographic and Socioeconomic Research (IDSER)

College of Business

Univ. of Texas at San Antonio

6900 North Loop 1604 West

San Antonio, TX 78249-0704

Dr. Steve Murdock

 (210) 458-6543

Fax (210) 458-6541

steve.murdock@utsa.edu

Utah (BIDC)
Governor’s Office of Planning & Budget

Utah State Capitol Complex, Suite E120

P. O. Box 142210

Salt Lake City, UT 84114-2210

Ms. Morgan Lyon Cotti

(801) 538-1038

Fax (801) 538-1547

mlyon@utah.gov

Vermont (BIDC)
Center For Rural Studies

207 Morril Hall - UVM

Burlington, VT 05405

William “Chip” Sawyer

(802) 656-3021

Fax (802) 656-4975

william.sawyer@uvm.edu

Virginia (BIDC)
Virginia Employment Commission

703 East Main Street

Richmond, VA 23219

Don Lillywhite

(804) 786-7496

Fax (804) 371-0412

dlillywhite@vec.state.va.us

Virgin Islands
University of the Virgin Islands

Eastern Caribbean Center

No. 2 John Brewer's Bay

Charlotte Amalie

St. Thomas, VI 00802

Dr. Frank Mills

(340) 693-1027

Fax (340) 693-1025

fmills@uvi.edu

Washington (BIDC)
Office of Financial Management

Forecasting Division

Insurance Building, 4th Floor

302 14th Avenue, SW

P.O. Box 43113

Olympia, WA 98504-3113

Yi Zhao

(360) 902-0592

Fax (360) 664-8941

yi.zhao@ofm.wa.gov

West Virginia (BIDC)
West Virginia Development Office

Capitol Complex

Building 6, Room 620

Charleston, WV 25305-0311

Delphine Coffey

(304) 558-4010

Fax (304) 558-0362

dcoffey@wvdo.org

Wisconsin (BIDC)
Department of Administration

Demographic Services Center

PO Box 8944

101 E Wilson Street St. 10th Fl

P.O. Box 8944

Madison, WI 53708-8944

Robert Naylor

(608) 266-1927

Fax (608) 267-6917

bob.naylor@doa.state.wi.us

Wyoming
Department of Admin. and Information

Economic Analysis Division

Emerson Building 327E

Cheyenne, WY 82002-0060

Mr. Buck McVeigh

Dr. Wenlin Liu

(307) 777-7504

Fax (307) 632-1819

wliu@missc.state.wy.us

Appendix E

MEMORANDUM OF AGREEMENT

ESTABLISHING A JOINT PROJECT

BETWEEN THE BUREAU OF THE CENSUS

U.S. DEPARTMENT OF COMMERCE

AND

THE «state» OF «statename2»

Agreement No. 06-08-«fips»-01

January 1, 2006 - December 31, 2008

I.
 PARTIES
This document constitutes an agreement between the Census Bureau, U.S. Department of Commerce, and the government of the «state1» of «statename1», which is a public organization.

 II.
AUTHORITIES

The Census Bureau has authority to participate in the State Data Center (SDC) program with the «state1» of «statename1» under:

(1) 15 U.S.C. Section 1525, the Department=s Joint Project Authority, which provides that the Census Bureau may enter into joint projects with nonprofit, research, or public organizations on matters of mutual interest, the cost of which is equitably apportioned;

(2) Title 13 U.S.C. Section 8, which provides authority for the Census Bureau to undertake joint statistical projects «and»
(3) «saturtory1» «saturtory2» «satutory3» «satutory3» «satutory3»
 III.
PURPOSE
Pursuant to this agreement, the Census Bureau and the «statename1» SDC will undertake a joint working relationship through which the Census Bureau will continue the historic relationship with the «statename1» SDC for data dissemination and data use. The Census Bureau's SDC program was established in 1978 to create an effective vehicle for the dissemination of information and data produced by the Census Bureau to state and local governments. By entering into this agreement, «statename1»'s data center will be an official source of Census Bureau data for «statename1». As an official source of Census Bureau data, it will receive Census Bureau data products and technical support using appropriate technologies at no cost. The Census Bureau may charge nominal fees for special products or tabulations. The Census Bureau products that the «statename1» SDC will receive under the terms of this agreement are listed in the attached document (see Attachment A). Please note that the Census Bureau=s provision of these products is subject to change depending on the availability of funds and/or changes in the Census Bureau=s product line.

This relationship is necessary and essential to further the mission of the Department in that it will provide the public with local access to Census Bureau data. It also develops a partnership for the promotion and support of Census Bureau data collection programs. This partnership provides the Census Bureau with a nationwide network of organizations to provide governments, businesses, and organizations with the data for use in planning and decision-making. The Census Bureau has determined that this partnership cannot be done at all or done as effectively without the participation of the «statename1» SDC. This partnership increases the effectiveness of the Census Bureau=s public outreach because the «statename1» data center has access to and the responsibility to serve «statename1»'s local data user community in a much more extensive capacity than that of the Census Bureau.

The Census Bureau=s State Data Center Program is administered through the Customer Liaison Office (CLO).

IV. MUTUAL INTEREST OF THE PARTIES

This joint partnership is of mutual interest to the parties because the partnership's objectives involve data dissemination, data use, and support of Census Bureau data collection programs. The Census Bureau and the states share objectives and provide support to one another for each of these objectives.

The Census Bureau regards this partnership as an integral part of its data dissemination process, the Census Bureau's primary goal of this partnership. The states also give high priority in this partnership to data dissemination and providing technical assistance in the use of Census Bureau data. The SDCs make the Census Bureau data more widely accessible to data users through the use of the Internet and other dissemination media.

In terms of the data collection aspect of this agreement, the Census Bureau benefits because data centers help obtain the cooperation of their users at the time of data collection by applying local knowledge of the community to data collection activities. The «statename1» SDC benefits by being an official source of Census Bureau data. This enables the Census Bureau to allow the «statename1» SDC access to data on an embargo basis, that is, prior to the Census Bureau=s release of data to the general public. The state of «statename1» benefits through the SDC=s involvement in improving data for their communities' economic development, social and economic planning, policymaking, and governance.

In terms of access to Census Bureau data, the states benefit because they are allowed access to selected data sets on an embargo basis prior to its release to the public. In addition, the SDC also receives specialized training from Census Bureau experts on significant programs such as the Decennial Census, the Economic Census, and the American Community Survey. The state also benefits because the «statename1» SDC has access to the Census Bureau=s American FactFinder Tier 3 Advanced Query system. This web-based data dissemination system is intended to allow the «statename1» SDC to access Census Bureau microdata to create customized tabulations.

The SDCs participate in Census Bureau product review and evaluation and act as beta testers of Census Bureau software and products. Through their local networks, they also provide a structured feedback mechanism to identify needed improvements. The information that the SDCs provide becomes key factors in the appearance, media presentation, and quality of the Census Bureau data products.

V.
RESPONSIBILITIES OF THE PARTIES

The SDCs are official repositories of Census Bureau data for their states. They disseminate data and assist in the public understanding and use of data. For recognition by the Census Bureau as an official repository of Census Bureau data, all data center organizations (Lead, Coordinating, and Affiliate) must have electronic (Internet E‑mail and web browser) access. States may support additional Affiliates with no electronic access if they wish, but the Census Bureau will provide products without charge to Census Bureau recognized Affiliates only.

All parties concerned will work to expand relations, as appropriate, between the SDCs and the Census Bureau data dissemination partners, the Census Information Centers, to promote training and communication and augment limited resources in either organization. This may include, but is not limited to, working with other SDCs and Census Information Centers to promote the exchange of information by informing them of training and conference opportunities.

1. The data center organizations will be required to adhere to the following core competencies:

A. Program administration ‑ The Lead organizations will, among their other responsibilities; act as managers to ensure that the administrative functions herein are performed. The Lead organization also has the responsibility of ensuring that the core competencies B. through I. are performed by either the Lead organization or the appropriate Coordinating or Affiliate organizations, or by arranging to have another data center handle functions other than those designated as administrative in nature. In addition, every Lead organization must subscribe to the SDC national listserve

B. Data dissemination ‑ The SDC network will provide information services to customers through the use of Census Bureau and SDC publications, CD‑ROMs, DVDs, and on‑line sources via telephone, mail, e‑mail, and Fax. SDCs provide data to the public through newsletters, press releases, and specialized data products. SDCs will ensure that reasonable walk‑in access to data is available to the public. The CLO will distribute CD‑ROMs and other data products to Lead, Coordinating, and Affiliate organizations (as appropriate) for use in data dissemination activities.

C. Data research and analysis, technical assistance, and consultation ‑ The Lead and/or Coordinating (Affiliates as appropriate) organizations will provide technical assistance and consultation in locating and understanding data from the Census Bureau and other data sources.

D. Customized programming/product development ‑ The Lead and/or Coordinating (Affiliates as appropriate) organizations will prepare data products based on

Census Bureau data.

E. Education and promotion of censuses and surveys ‑ The Lead, Coordinating, and Affiliate organizations will promote the products, programs, and services of SDCs and the Census Bureau. This includes informing the public about the American Community Survey and the 2010 Census and the 2007 Economic Census.

F. Training ‑ The Lead and/or Coordinating (Affiliates as appropriate) organizations will provide periodic training for the subordinate organizations as well as to the public, conduct informational meetings for Affiliate data center personnel, and promote training activities for the user communities.

G. Assistance with census and survey operations ‑ The Lead and Coordinating (Affiliates as appropriate) organizations will provide assistance in Census Bureau operations such as the 2010 Census, 2007 Economic census, the American Community Survey, and other

Census Bureau surveys.

H. Web presence ‑ Each SDC network must maintain a web (Internet) presence and notify CLO of all changes in web addresses in a timely manner.

I. Regional and National meetings ‑ At least one organization in «statename1»'s SDC network must participate in Census Bureau sponsored regional and/or national meetings.

2. The Census Bureau, through CLO, will:

A. Distribute CD‑ROMs and other data products to the Lead, Coordinating, and Affiliate organizations for use in data dissemination activities. These products may include, but are not limited to, printed reports and subscriptions, machine‑readable products and documentation, guides, catalogs, indexes, maps, mapping databases, and other reference materials.

B. Provide, without charge, publications and informational resources, and subscriptions to the Census Bureau Internet data delivery system to the data center=s participating organizations. This does not include access to confidential data. Custom tabulations ordered by the data centers will generally require a payment based upon the cost of the services provided.

C. Maintain periodic and timely communication with data center organizations.

D. Support the efforts of the data centers to exchange ideas with other data centers. This would include, but is not limited to, the Census Bureau's participation in annual and mid-year data center network meetings, maintaining and distributing address lists, supporting two meetings per year with the steering committee and frequent e‑mail interaction.

E. Work with the data centers, through the steering committee, on issues directly affecting the SDC program.

F. Provide training and support to data centers. This includes, but is not limited to, providing opportunities for SDCs to participate in training programs at Census Bureau headquarters via the available technologies such as video conferencing, web-based training and Census Bureau participation at SDC annual meetings and SDC sponsored meetings on various Census Bureau programs and products.

G. Work with the appropriate divisions within the Census Bureau to ensure full data center participation and/or assistance in the planning and promotion for the decennial and economic censuses and other Census Bureau surveys and programs.

H. Work with other Federal organizations to encourage the release of their data through data centers.

I. Work with appropriate divisions to ensure that the SDCs have and maintain access to the American FactFinder Tier 3 Advance Query system.
J. Will ensure that the SDC Lead organization and its subordinates have and maintain access to the Census Bureau’s embargo data sites. To support this effort, the SDCs must submit a written request to the Customer Liaison office using the Access to Embargo Data and Secure Server Agreement. The «statename1» SDC must use this form to request CLO’s permission for one or more of it=s Coordinating and/or Affiliate organizations to gain access to the Census Bureau=s embargo directories and the SDC secure server (see Attachments B and C). Access to the embargo directories and the server will give the Lead and select Coordinating and Affiliate organizations access to data prior to the public release date to allow them time to prepare for data user inquiries. The embargo data does not include data that are restricted to internal Census Bureau use because of Title 13, U.S.C. confidentiality restrictions.

K. The nomination of the organization(s) for access to the embargo directories and/or the secured server is at the discretion of the SDC Lead organization. Approval of the nomination is at the discretion of CLO.

L. The Census Bureau will not issue separate user identification codes, passwords, or embargo data notification to the state network organization(s). Rather, the organizations must gain access to the sites through the SDC Lead=s access codes. The SDC Lead organization will coordinate and monitor this activity with their Coordinating and Affiliate organization(s).
M. The Census Bureau allows the expansion of embargo access to the Coordinating and Affiliate organizations with the understanding that any breach of the embargo status, that is, the release of data prior to the Census Bureau=s public release date by any of the «statename1» SDC organizations will result in the termination of the entire «statename1» SDC network=s access to the embargo directory and the secure servers.

N. The «statename1» SDC Lead, organization=s access to the embargo directories and the servers begins on or after January 1, 2006 when both parties sign this agreement. The access authorization ends on December 31, 2008 when this agreement expires or sooner if any members of the «statename1» SDC breaches the embargo arrangement. The «statename1» SDC Lead organization=s access to the embargo directories and the servers will resume on January 1, 2009 or when the «statename1» SDC Lead organization (or its representative) and the Census Bureau sign the January 1, 2009 through December 31, 2011 agreement.
3. Regional Office Support of State Data Centers

Regional Offices will communicate, at least once each year, with State Data Centers in their regions through conference calls, e-mail, or meetings to promote a good working relationship with their data dissemination partners.

4. Resources

Each party will provide the necessary resources, to the extent such resources are available, to carry out all the activities associated with this partnership.

5. Monitoring and Evaluation

The SDC Lead organizations will provide annual program‑wide reports (see Attachment D). Lead organizations that do not report their program activity by the specified date are subject to Census Bureau-imposed program restrictions. These restrictions may include, but are not limited to, restricting or terminating the «statename1» SDC=s access to the embargo directories, the American FactFinder Tier 3 Advanced system, CLO’s payment for attendance at the annual national SDC/BIDC conference, and/or the receipt of data products.

The Census Bureau will use the annual reports to determine if the SDCs are meeting the terms of this agreement. In the event that a SDC is not performing one or more of the core competencies, the Census Bureau will first seek to correct the SDC program deficiencies through targeted training and support activities. If these actions do not result in compliance with the terms of the agreement, the SDC and CLO relationship may be terminated. The CLO liaisons will have at the minimum, quarterly contact with their assigned SDC Lead organizations.

6. Annual Reports

The CLO will prepare an SDC annual report for distribution to the SDCs regarding SDC and Census Bureau activity.

VI. EQUITABLE APPORTIONMENT OF COSTS
The costs of this activity are equitably apportioned between both parties.

VII. CONTACTS
The contacts of each party to this agreement are:

Stanley J. Rolark

Chief, Customer Liaison Office

Bureau of the Census

4700 Silver Hill Road, Stop 0500

Washington, DC 20233-0500

301-763-1305

stanley.j.rolark@census.gov

Name and Address of Both the signor and the SDC are placed here

The parties agree that if there is a change regarding the information in this section, the party making the change will notify the other party in writing of such change.

VIII.
PERIOD OF AGREEMENT AND MODIFICATION/TERMINATION
This agreement becomes effective on or after January 1, 2006 on the date signed by all parties. The agreement will terminate on December 31, 2008, but may be amended at any time by mutual agreement of the parties. This agreement may terminate sooner if any member of the «statename1» SDC breaches the embargo agreement as discussed in Section V.B.10..

Any party may terminate this agreement by providing 60 days written notice to the other party. In the event this agreement is terminated, each party will be solely responsible for the payment of any expenses it has incurred. This agreement is subject to the availability of funds.

IX.
OTHER PROVISIONS
Should disagreement arise on the interpretation of the provisions of this agreement or amendments and/or revisions thereto, that cannot be resolved at the operating level, the area(s) of disagreement will be stated in writing by each party and presented to the other party for consideration. If agreement on the interpretation is not reached within thirty days of the date of the letter that informs the party of the disagreement, the parties will forward the written presentation of the disagreement to respective higher officials for appropriate resolution. Under the Inspector General Act of 1978, as amended, 5 U.S.C. App. 3, a review of this agreement may be conducted at any time. The Inspector General of the Department of Commerce, or any of his or her duly authorized representatives, shall have access to any pertinent books, documents, papers and records of the parties to this agreement, whether written, printed, recorded, produced, or reproduced by any mechanical, magnetic or other process or medium, in order to make audits, inspections, excerpts, transcripts, or other examinations as authorized by law.

[signature]

Stanley J. Rolark

Chief, Customer Liaison Office

Bureau of the Census

4700 Silver Hill Road, Stop 0500

Washington, DC 20233-0500

[date]

[signature]

Name and address of the person signing is placed here.

[date]

Appendix F

Atlanta

George Grandy, Jr. , Regional Director

U.S. Census Bureau
Atlanta Regional Office
101 Marietta Street, NW, Suite 3200
Atlanta, GA. 30303-2700
Phone: (404) 730-3832 or 1-800-424-6974
FAX: (404) 730-3835
TDD: (404) 730-3964
E-mail: atlanta.regional.office@census.gov
Boston
Kathleen Ludgate, Regional Director
US Census Bureau

Boston Regional Office

4 Copley Place, Suite 301

Boston, MA 02117-9108

(617) 424-4501 or 1-800-562-5721

FAX: (617) 424-0547

TDD: (617) 424-0565

E-mail:boston.regional.office@census.gov
Charlotte

Wayne Hatcher, Regional Director
US Census Bureau

Charlotte Regional Office

901 Center Park Drive, Suite 106

Charlotte, NC 28217-2935

(704) 424-6400 or 1-800-331-7360

FAX: (704) 344-6444

TDD: (704) 344-6114

E-mail: charlotte.regional.office@census.gov
Chicago
Stanley D. Moore, Regional Director

US Census Bureau

Chicago Regional Office

2255 Enterprise Drive, Suite 5501

Westchester, IL 60154

(708) 562-1350 or 1-800-865-6384

FAX: (708) 562-1788

TDD: (708) 562-1791

E-mail: Chicago.regional.office@census.gov

Dallas

Alfonso E. Mirabal, Regional Director
US Census Bureau

Dallas Regional Office

8585 N. Stemmons Fwy, Suite 800 S

Dallas, TX 75247-3836

Phone: (214) 253-4400 or 1-800-835-9752

FAX: (214) 655-5362

TDD: (214) 655-5363

E-mail: dallas.regional.office@census.gov
Denver
Susan Lavin, Regional Director

US Census Bureau

Denver Regional Office

6900 W. Jefferson Avenue, Suite 100

Lakewood, CO 80235-2032

(303) 264-0202 or 1-800-852-6159

FAX: (303) 969-6777

TDD: (303) 969-6767

E-mail: Denver.regional.office@census.gov
Detroit
Dwight P. Dean, Regional Director
US Census Bureau

Detroit Regional Office

1395 Brewery Park Boulvard

Detroit, MI 48207

(313) 259-1158 or 1-800-432-1495

FAX: (313) 259-5045

TDD: (313) 259-5169

E-mail: Detroit.regional.office@census.gov
Kansas City
Henry Palacios, Regional Director
US Census Bureau

Kansas Regional Office

1211 North 8th Street

Kansas City, KS 66101-2129

(913) 551-6728 or 1-800-728-4748

FAX: (913) 551-6789

TDD: (913) 551-5839

E-mail: kc.regional.office@census.gov
Los Angeles
James T. Christy, Regional Director
US Census Bureau

Los Angeles Regional Office

15350 Sherman Way, Suite 300

Van Nuys, CA 91406-4224

(818) 904-6393 or 1-800-992-3530

FAX: (818) 904-6427

TDD: (818) 904-6249

Email:

la.regional.office@census.gov
New York

Lester A. Farthing, Regional Director
US Census Bureau

New York Regional Office

395 Hudson Ave, Suite 800

New York, NY 10014

(212) 584-3400 0r 1-800-991-2520

FAX: (212) 478-4800

TDD: (212) 478-4793

E-mail: new.york.regional.office@census.gov
Philadelphia
Fernando E. Armstrong, Regional Director
US Census Bureau

Philadelphia Regional Office

833 Chestnut Street, Suite 504

Philadelphia, PA 19107

(215) 717-1800 or 1-800-262-4236

FAX: (215) 717-0755

TDD: (215) 717-0894

E-mail: Philadelphia.regional.office@census.gov
Seattle
Ralph J. Lee, Regional Director

US Census Bureau

Seattle Regional Office

700 5th Avenue, Suite 5100

Seattle, WA 98104-5018

(206) 553-5837 or 1-800-233-3308

FAX: (206) 553-5857

TDD: (206) 553-5859

E-mail: seattle.regional.office@census.gov
November 2005

PAGE
November 2005

