

The American Community Survey: Practical Applications with Current Data

American Community Survey
U.S. Census Bureau
Summer 2001

U.S. Census Bureau

Case Studies from The American Community Survey

Real People Solving Real Problems

Case Study Topics Selected to Reflect Wide Scope of Interests to All Communities

- Education
- Economic Development
- Issues of the Elderly
- Well-being of children
- Rural Issues
- Transportation
- Health Care

The American Community Survey: From Blueprints to Case Studies

Fulton County, PA

- rural needs and issues

Bronx County, NY

- strategic planning for community hospital
- identification and intervention for juvenile diabetes in special populations

Multnomah County, OR

- trends and changes in public school enrollment as influenced by immigration

More Case Studies Underway

Springfield (Hampden County), MA

- intervention and prevention of youth violence
- late stage breast cancer detection and intervention

Annie E. Casey Foundation

- profiles on the well-being of children for KidsCount

Franklin County, OH

- use of administrative records and ACS data to determine homeownership rates

Grandparents as caregivers

- profile of this universe across the country

Using the American Community Survey: Identification/Intervention for Health Programs

LATE STAGE BREAST

The primary purpose of this study is to identify geographic areas and demographic groups in Springfield, Massachusetts which are at high-risk for late stage breast cancer in order to:

- determine where breast cancer screening efforts should be intensified.
- design effective breast cancer screening and education programs.

C
A
N
C
E
R

American Community Survey Data Used in Conjunction with other Local Data Sources

Federal Data Partner: The American Community Survey

- Population characteristics
- Socioeconomic indicators
- Demographic characteristics
- Housing data
- Transportation data
- Age distribution

Integration of Data From the American Community Survey and Health Records

- Integration of American Community Survey data and health data can be used to:
 - identify the location of high-risk groups.
 - design demographically appropriate intervention strategies.
 - assess resource needs.
 - provide up-to date demographic information to track changes in the location and composition of the population at risk over time.

American Community Survey Data Complements Hospital Data Sources

American Community Survey Data Provided by Springfield's Police Sectors

Using common geography (police sectors) allows analysis of demographic characteristics associated with the geography where late stage breast cancer is known to exist.

Using American Community Survey Data: Public Assistance Received by Sector

In order to achieve an understanding of the economic environment of the community at-risk for late stage breast cancer, we mapped the total amount of public assistance received by the city's police sectors.

To interpret 3D maps:
The darker and taller the sector, the more assistance received.

Sector F (center) received nearly 1/4 of all public assistance given in Springfield.

For More Information

- E-mail us at *cmo.acs@census.gov*
- Call us at 1-888-456-7215
- Visit American Community Survey Web site at *<www.census.gov/acs/www>*
- Or visit the Census Bureau's Web Site at *<www.census.gov>*
 - Click on "Subjects A-Z"
 - Click on "American Community Survey"

