

National Resource Center for Child Welfare Data and Technology

A SERVICE OF THE CHILDREN'S BUREAU/HHS • A MEMBER OF THE T/TA NETWORK

Useful Metrics for Describing Disproportionality

Larry Brown, MSW Senior Consultant January 20, 2011


Two Common Ways to Report Disproportionality

- Rates of Disproportionality -- Tells us the extent of over- or underrepresentation of a population.
- Risk Ratio -- Tells us the relative disproportionality of one group compared to another group.


If you can divide, you can do this!

State A: 202,750 Children, of which: 150,000 Children are White 34,500 Children are African-American

What is the White %?

Answer: (show your work!)
150,000 White / 202,750 Total Children=.739

For simplicity: 74%


Disproportionality Rate Calculation

State A	% Child Pop	% FC Pop	Rate
	ΙΟΡ	ΙΟΡ	
White	74%	64%	64/74= .86
Afr-Am	18%	32%	32/18= 1.8

A number less than 1 represents UNDER-representation; larger than 1=OVER-representation


Risk Ratio Calculation

State A	%	% FC	Rate	Risk
	Child	Pop		Ratio
	Pop	_		
White	74%	64%	64/74	
			=.86	
Afr-Am	18%	32%	32/17	1.9/.86
			=1.9	=2.2

In this example, African-American children are in foster care at a rate that is 2.2 times higher than the rate for White children.

www.nrccwdt.org


Where and How to Use Measures of Disproportionality?

Most commonly used with point in time data

Most helpful to use at decision points across child welfare


- Population
 - CPS Call
 - Indication
 - FC Placement
 - In Care


Looking at decision points gives you leverage for where to act, and clear information on whether you are gaining ground on solving a problem.

See D.M. Derezotes, et. al., (Eds), Race Matters in Child Welfare, Wash, DC: CWLA Press, 2005

