

Disproportionality Rates for Children of Color in Foster Care

Brief Authored by:

Alicia Summers, PhD
Senior Research Associate

Steve Wood, MS
Research Assistant

Jennifer Donovan
Planning Specialist

The National Council of Juvenile and Family Court Judges® (NCJFCJ) headquartered on the University of Nevada campus in Reno since 1969, provides cutting-edge training, wide-ranging technical assistance, and research to help the nation's courts, judges, and staff in their important work. Since its founding in 1937 by a group of judges dedicated to improving the effectiveness of the nation's juvenile courts, the NCJFCJ has pursued a mission to improve courts and systems practice and raise awareness of the core issues that touch the lives of many of our nation's children and families.

For more information about the NCJFCJ or this report, please contact:

National Council of Juvenile and Family Court Judges
University of Nevada
P.O. Box 8970
Reno, Nevada 89507
(775) 327-5300
www.ncjfcj.org
caninfo@ncjfcj.org

©2013, National Council of Juvenile and Family Court Judges

Mari Kay Bickett, J.D., Chief Executive Officer

This report is a publication of the National Council of Juvenile and Family Court Judges Juvenile Law Program. The National Council of Juvenile and Family Court Judges wishes to acknowledge that this material is made possible by Cooperative Agreement No. 2012-MU-MU-K001 from the Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice. Points of view or opinions are those of the authors and do not necessarily represent the official position or policies of the U.S. Department of Justice or the National Council of Juvenile and Family Courts Judges.

NATIONAL COUNCIL OF
JUVENILE AND FAMILY COURT JUDGES

www.ncjfcj.org

Disproportionality Rates for Children of Color in Foster Care

Children of color are disproportionately¹ represented in the United States foster care system. In most states, there are higher proportions of African American/Black and Native American children in foster care than in the general child population. In some states, Hispanic/Latino children are disproportionately represented. Data also vary at the county level, with some counties experiencing more disproportionality than is evident statewide. This Technical Assistance Bulletin presents disproportionality rates for all 50 states and the National Council of Juvenile and Family Court Judges Model Court jurisdictions.²

Starting in 1997, the Adoption and Safe Families Act (P.L. 105-89) required child welfare agencies to submit data regarding children in foster care to the Adoption and Foster Care Analysis and Reporting System (AFCARS). Released annually, the AFCARS data include the number of children who have entered foster care, the number who have exited foster care, and the number who are still in foster care at the end of the year. The dataset also contains the race of each child.

In 2000, African American/Black children represented 38% of the foster care population while they comprised only 16% of the general child population, indicating a disproportionality index of 2.5 (i.e., African American children were disproportionately represented in foster care at a rate 2.5 times their rates in the general population). Native American children represented 1.9% of the foster care population, yet only encompassed 1.3% of the general child population. Hispanic/Latino children, although not overrepresented nationally, were disproportionately represented in 7 states. In 2010, ten years later, these numbers have changed. While disproportionality rates increased between 2000 and 2004, African American/Black disproportionality has now decreased to 2.0 from 2.5 nationally. Native American disproportionality has increased over the last ten years from 1.5 to 2.1. Hispanic/Latino children are now overrepresented in only five states. Table 1 (page 3) illustrates the 2000 and 2010 disproportionality rates for children in foster care for each state and nationally.

The 2007 Government Accountability Office report identified every state's disproportionality index using 2004 population estimates from the U.S. Census and 2004 AFCARS data. We have duplicated these calculations using the same sources for 2000 and have included 2011 data for comparison. Some states have substantially reduced their disproportionality. Other states show slight increases or decreases, or have remained consistent in the ten-year time span. In particular, Indiana's African American disproportionality rate has decreased 44% in the last decade, dropping from 4.1 to 2.3. In contrast, some states have shown increases in their Native American disproportionality; Minnesota, for example, rose 48% since 2000, increasing from 8.1 to 12.

¹ Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

² Small jurisdictions are not uniquely identified in the AFCARS dataset. Therefore, data were not available for all Model Courts. Ten Model Courts were excluded from the report because they were not identifiable in the dataset (this includes the four Tribal Model Courts who are not required to report to AFCARS).

Using This Report

In May 2011, the National Council of Juvenile and Family Court Judges (NCJFCJ) published its first *Disproportionality Rates for Children of Color in Foster Care*. Since that time, the report has gained national attention. The information provided by the report has been used in a number of ways and by a broad spectrum of stakeholders and interested parties. Delineated below are some of the ways that this information may be helpful to states, courts, policy makers, professional stakeholders, and academics who are interested in racial disproportionality and child welfare. These examples provide a few illustrations of the many ways that this report can be used in informing ongoing discussion and research of this important issue.

Evidence or Reference. In October of 2011, National Public Radio (NPR) used the report for its series on *Native Foster Care: Lost Children, Shattered Families*, citing the report as evidence supporting their position and drawing national attention to the issue, and pointing out behavior in one state in particular. NPR used data from the report to create an interactive map on its website that focused specifically on disproportionality rates of Native youth.³

Foundation for Further Research. The report has also been used in scholarly research. The journal *Race and Social Problems* published a paper on "Race and Child Welfare Policy: State-Level Variations in Disproportionality."⁴ The paper used data from the report to explore how state African American populations relate to disproportionality rates. The paper finds that states with larger African American populations have dramatically lower levels of racial disproportionality among their children in foster care.

Means of Extending Dialogue. Individual states have also used the report to explore their own disproportionality score trends. Oregon, for example, noted that their internal state data appeared to be different from the data used for the report. Through a series of dialogues, differences were identified in how mixed-race children are counted and categorized in AFCARS data, in U.S. Census data, and in Oregon state data. These differences in how racial groups are defined, counted, and assigned to data categories can have significant effects on a state's disproportionality profile and may explain discrepancies between data. Results of this discussion and analysis were presented in a NCJFCJ Research Memo available on the NCJFCJ website.⁵

³ Sullivan, L., & Walters, A. (October 25, 2011). *Native Foster Care: Lost Children, Shattered Families*. National Public Radio. Available online at <http://www.npr.org/2011/10/25/141672992/native-foster-care-lost-children-shattered-families>. Interactive map for Native American disproportionality available online at <http://www.npr.org/2011/10/25/141475618/disproportionality-rates-of-native-american-children-in-foster-care>.

⁴ Foster, C.H. 2012. Race and child welfare policy: State-level variations in disproportionality. *Race and Social Problems*, <http://www.springerlink.com/content/q102663736113101/>.

⁵ National Council of Juvenile and Family Court Judges. (April, 2012). Oregon State Disproportionality Profiles. *PPCD Research Memo*. Available online at <http://ncjfcj.org/sites/default/files/Disproportionality%20in%20Oregon%20Research%20Memo.pdf>

**Table 1:
Disproportionality Index of Children in Foster Care by Race and State for 2000 and 2011⁶**

STATE	African American/ Black ⁱ		Caucasian/White ⁱⁱ		Hispanic/Latino ⁱⁱⁱ		Asian/Pacific Islander ^{iv}		Native American/ Alaska Native ^v	
	2000	2011	2000	2011	2000	2011	2000	2011	2000	2011
Alabama	1.7	1.2	0.7	0.9	0.4	0.8	0.1	0.1	0.3	0.4
Alaska	2.7	0.9	0.5	0.5	0.3	0.4	0.2	0.4	3	2.9
Arizona	3.6	2.5	0.9	0.9	0.8	0.9	0	0.1	0.4	0.7
Arkansas	2	1.2	0.8	1.0	0.3	0.5	0.3	0.1	0.1	0.1
California	4.8	3.8	0.8	0.8	0.8	1.0	0.2	0.2	2.3	2.0
Colorado	3.7	3.3	0.7	0.8	1.1	1.2	0.3	0.4	2.9	1.4
Connecticut	3.4	2.5	0.5	0.5	1.7	1.7	0.1	0.1	0.4	0.3
Delaware	2.7	2.1	0.5	0.6	1	0.6	0	0.1	0.3	0.4
Florida	2.2	1.6	0.7	1	0.4	0.5	0.1	0.1	0.5	0.7
Georgia	1.7	1.4	0.6	0.9	0.4	0.5	0.1	0.0	0.2	0.1
Hawaii*	1.3	0.7	0.7	0.6	0.1	0.5	1.6	0.7	--	--
Idaho	6.4	3.3	0.9	1	0.8	0.9	0.2	0.4	6.6	2.8
Illinois	4	3.3	0.3	0.8	0.3	0.2	0	0.1	0.8	0.6
Indiana	4.1	2.3	0.6	0.8	0.6	0.7	0.1	0.2	1.4	0.1
Iowa	3.8	3.3	0.8	0.8	0.9	1.1	0.6	0.6	5.7	4.8
Kansas	3.2	2.6	0.9	1	0.5	0.7	0.2	0.2	1	1
Kentucky	2.3	1.4	0.8	0.9	0.4	1.1	0.1	0.1	0.4	0.5
Louisiana	1.6	1.2	0.6	0.9	0.3	0.3	0.2	0.2	0.4	0.4
Maine	2	0.5	0.8	0.8	1.7	4.2	0.6	0.4	1.6	1.8
Maryland	2.4	2.0	0.3	0.5	0.2	0.3	0.1	0.1	0.4	0.1
Massachusetts	1.1	2.0	0.3	0.7	1.8	2.0	0.4	0.3	0.9	1.1
Michigan**	3.0	2.4	0.5	0.6	0.6	0.7	0.2	0.1	1.8	1.4
Minnesota	4.4	2.5	0.6	0.6	0.8	0.9	0.3	0.4	8.1	12.0
Mississippi	1.3	1.1	0.8	0.9	0.2	0.8	0.3	0.4	0.1	0.2
Missouri	2.9	1.8	0.7	0.9	0.3	0.5	0.2	0.1	0.5	1.0
Montana	3.7	1.5	0.7	0.6	0.9	1.0	0.3	0.1	3.6	4.1

⁶ States with disproportionality indexes of 2.0 or higher are indicated in **bold**. *Hawaii Native American numbers were so low that it makes interpretation difficult; as such, the indexes are not reported. **Michigan race data was unavailable for 2000 & 2001. The data in the table are from 2002, the first year data was available for this state.

STATE	African American/ Black		Caucasian/White		Hispanic/Latino		Asian/Pacific Islander		Native American/ Alaska Native	
	2000	2011	2000	2011	2000	2011	2000	2011	2000	2011
Nebraska	3.2	3.5	0.8	0.7	0.9	0.6	0.3	0.4	6.6	6.7
Nevada	2.8	2.8	1	1.1	0.3	0.6	0.5	0.2	0.7	1.0
New Hampshire	3	1.7	0.9	0.9	1.8	1.6	0.2	0.2	1	2.6
New Jersey	4	3.1	0.4	0.5	0.5	0.9	0	0	2.9	0.2
New Mexico	3.8	2.2	0.9	1.1	1	1.0	0.4	0.1	0.5	0.9
New York	2.5	2.7	0.3	0.4	0.8	1.1	0.1	0.1	0.6	0.8
North Carolina	1.9	1.6	0.7	0.9	0.8	0.6	0.2	0.1	1.5	1.5
North Dakota	2.5	1.9	0.7	0.6	1.3	0.8	1.6	0.6	4	3.5
Ohio	3.3	2.4	0.6	0.7	0.6	0.7	0.1	0.1	0.6	0.2
Oklahoma	2.1	1.6	0.8	0.7	0.4	0.7	0.4	0.1	1.5	0.9
Oregon	5	2.4	0.8	0.9	0.6	0.6	0.3	0.2	3.2	3.2
Pennsylvania	4.1	3.4	0.5	0.6	1.6	1.2	0.2	0.1	1.1	1.0
Rhode Island	3.8	2.1	0.8	0.8	0.9	1.3	0.6	0.5	2.3	1.7
South Carolina	1.7	1.3	0.6	0.8	0.3	0.7	0.3	0.1	0.4	0.5
South Dakota	2.2	1.7	0.4	0.4	0.9	0.8	0.3	0.8	4.7	4.0
Tennessee	1.8	1.2	0.8	0.9	0.6	0.7	0.4	0.1	0.8	0.8
Texas	2.3	2	0.8	0.8	0.8	0.9	0.1	0.1	1.3	0.5
Utah	4.6	4.2	0.7	0.9	1.3	1.4	0.5	0.6	4.2	3.6
Vermont	2.6	1.0	1	1.1	0.4	0.4	0.1	0.4	0.9	0
Virginia	2.2	1.6	0.7	0.9	0.5	0.8	0.1	0.1	0.3	0
Washington	3.4	2.2	0.8	0.9	0.7	0.8	0.2	0.2	4.9	5.0
West Virginia	2.2	1.2	0.9	1.0	1	0.6	0.2	0.1	0.3	0.1
Wisconsin	8.3	4.1	0.3	0.6	0.8	0.9	0.2	0.2	1.4	4.0
Wyoming	6.2	4.4	1	1.0	0.8	1.1	0.8	0.2	1.1	0.6
United States	2.5	2.0	0.6	0.7	0.8	0.9	0.3	0.2	1.5	2.1

ⁱ Children identified by the child welfare system as African American, non-Hispanic, and with only one race category.

ⁱⁱ Children identified by the child welfare system as White, non-Hispanic, and with only one race category.

ⁱⁱⁱ Children identified by the child welfare system as having Hispanic origins; not a racial category.

^{iv} Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one racial category.

^v Children identified by the child welfare system as Native American, non-Hispanic, and with only one racial category.

CALCULATING DISPROPORTIONALITY

Disproportionality is defined as the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. Hill⁷ developed the “disproportionality index” as an indicator of the degree a given jurisdiction is disproportionate. The disproportionality index is calculated by taking the proportion of children in foster care for a given race and dividing it by the proportion of the same racial group in the child population. This creates a ratio where scores ranging from 0.00 to 0.99 are indicative of underrepresentation, scores of 1.0 indicate no disproportionality, and scores of 1.1 and greater indicate overrepresentation. For example, in a community where 40% of the children entering foster care are African American, and only 20% of the child population is African American, the disproportionality index would be 2.0, indicating African Americans are twice as represented in foster care as they are in the general population. Disproportionality scores are calculated for the number of children “entering” care, “exiting” care, and “remaining” in care at the end of the year. These calculations require (1) the *child population (by race)* for any given state or jurisdiction, available from census data; and (2) the *number of children in the child welfare system (by race)*, available from the AFCARS.

DATA SOURCES		
Data Element	Available From	Most Recent Date
<i>Child Population (by Race)</i>	The U.S. Census Bureau (Total Population – Adult Population Estimates) www.census.gov	2011
<i>Number of Children In Care Entering Care Exiting Care (by Race)</i>	National Data Archive on Child Abuse and Neglect's Adoption and Foster Care Analysis and Reporting System (AFCARS) www.ndacan.cornell.edu	2011

⁷ Hill, R. B. (2006). Synthesis of research on disproportionality in child welfare: An update. *Casey-CSSP Alliance for Racial Equity in the Child Welfare System*. Available online from http://www.racemattersconsortium.org/docs/BobHillPaper_FINAL.pdf

Race/Ethnicity of Children in Out-of-Home Care, 2011

The results of these disproportionality calculations are presented numerically and graphically. The graph on the left compares the racial breakdown of the population to the percentage of each racial group entering, in, and exiting foster care in 2009. In this chart, the race of African American/Black children in the population is approximately 14 % (first oval). Compare that to the rate of African American/Black children in foster care—more than 30% (larger oval). These differences are also reported in a corresponding table under the graph (see below).

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	14.0%	23.1%	27.5%	25.4%
Caucasian/White (b)	52.0%	44.2%	41.0%	43.6%
Hispanic/Latino (c)	23.1%	18.3%	18.3%	18.2%
Asian/Pacific Islander (d)	4.5%	0.9%	0.8%	0.9%
American Indian/Alaska Native (e)	1.0%	2.1%	2.0%	1.9%
More than one race	5.5%	7.5%	7.9%	7.7%
Missing	0.0%	3.8%	2.5%	2.3%
Total	100%	100%	100%	100%

The graph (right) and table (below) portray the disproportionality index. The *Racial Disproportionality Index* graph depicts the disproportionality scores for each race in terms of entries, exits, and in care rates. Bars moving to the right of 1.0 indicate overrepresentation; bars moving to the left of 1.0 demonstrate underrepresentation. The highlighted text in the *Racial Disproportionality Index* table below identifies disproportionality indexes in which the racial group is overrepresented.

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	1.6	2.0	1.8
Caucasian/White (b)	0.9	0.8	0.8
Hispanic/Latino (c)	0.8	0.8	0.8
Asian/Pacific Islander (d)	0.2	0.2	0.2
American Indian/Alaska Native (e)	2.1	2.1	1.9

Racial Disproportionality Index, 2011

Race/Ethnicity Profile

United States

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	14.0%	23.1%	27.5%	25.4%
Caucasian/White (b)	52.0%	44.2%	41.0%	43.6%
Hispanic/Latino (c)	23.1%	18.3%	18.3%	18.2%
Asian/Pacific Islander (d)	4.5%	0.9%	0.8%	0.9%
American Indian/Alaska Native (e)	1.0%	2.1%	2.0%	1.9%
More than one race	5.5%	7.5%	7.9%	7.7%
Missing	0.0%	3.8%	2.5%	2.3%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	1.6	2.0	1.8
Caucasian/White (b)	0.9	0.8	0.8
Hispanic/Latino (c)	0.8	0.8	0.8
Asian/Pacific Islander (d)	0.2	0.2	0.2
American Indian/Alaska Native (e)	2.1	2.1	1.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data estimates for 2011 from the Census.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

At present, African American children are overrepresented in the foster care system at a rate that is twice their rate in the general population and Native American children are overrepresented at a rate that is 2.1 times their rate in the general population. While the over representation of African American children occurs in nearly every state, Native American disproportionality occurs in fewer states but with higher rates. The graphs on the following pages illustrate the state level differences.

Comparisons of Disproportionality by State African American/Black

African American/Black children are the most overrepresented racial group in the United States. Nearly every state has a disproportionate number of African American children in foster care. The map below illustrates the varying degrees of disproportionality of African American children in foster care throughout the United States. Colors on the map range from white (no disproportionality) to red (a score greater than 4).

Comparisons of Disproportionality by State Native American

Across the United States, Native American children are overrepresented in foster care at a rate of 2.1 times their rate in the general population. While not all state show disproportionality, 20 states do have some overrepresentation. Twenty-six percent of the states that have overrepresentation have a disproportionality index of greater than 4.1. In Minnesota, the disproportionality is index 12, in Washington State it is 5.

Comparisons of Disproportionality by State Hispanic/Latino

The rates of Hispanic/Latino overrepresentation across the country are less pronounced. Only a handful of states demonstrate an overrepresentation of Hispanic/Latino children. Overrepresentation rates vary from 1.1 to 4.2. Maine is the only state that has a disproportionality index score of greater than two (4.2). There may be, however, more overrepresentation at the county or court jurisdiction level. For example, Santa Clara County, CA (see page 82) has a disproportionality score of 1.6, showing overrepresentation of Hispanic/Latino children. Yet, California as a whole does not demonstrate disproportionality of Hispanic/Latino children. It is important to examine state and jurisdiction disproportionality indexes to gain a more in-depth understanding of how disproportionality rates vary by location.

Changes in Disproportionality

As illustrated in Table 1, disproportionality indexes have changed since 2000. The first set of maps portrays the African American disproportionality in the United States in 2000 (left) and 2011 (right). The reduction in disproportionality is illustrated by fewer orange and red states (highest disproportionality) and increases in the blue/green states, which represent disproportionality at rates of 2.0 or lower.

The second set of maps illustrates the disproportionality of Native American children in foster care for the year 2000 (left) and the year 2011 (right). The number of states that show disproportionality has decreased from 23 to 20 and some states have shown a decrease in their disproportionality rates. However, many of the “red” states remain high, particularly states like Minnesota, whose disproportionality rates have risen dramatically in the last decade.

State Level Data

Race/Ethnicity Profile

Alabama

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	30.1%	30.8%	36.9%	34.8%
Caucasian/White (b)	59.2%	53.6%	50.8%	54.1%
Hispanic/Latino (c)	5.3%	5.2%	4.3%	4.1%
Asian/Pacific Islander (d)	1.2%	0.2%	0.1%	0.2%
American Indian/Alaska Native (e)	0.6%	0.2%	0.2%	0.0%
More than one race	3.6%	5.1%	5.5%	4.7%
Missing	0.0%	4.9%	2.2%	2.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.0	1.2	1.2
Caucasian/White (b)	0.9	0.9	0.9
Hispanic/Latino (c)	1.0	0.8	0.8
Asian/Pacific Islander (d)	0.2	0.1	0.2
American Indian/Alaska Native (e)	0.3	0.4	0.1

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from 2011 Census population estimates. (a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Alaska

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	3.4%	3.0%	3.1%	3.0%
Caucasian/White (b)	52.1%	23.4%	25.9%	25.7%
Hispanic/Latino (c)	5.1%	1.9%	2.1%	3.9%
Asian/Pacific Islander (d)	6.7%	2.9%	2.4%	1.5%
American Indian/Alaska Native (e)	17.3%	50.5%	51.1%	49.9%
More than one race	15.3%	11.9%	12.0%	13.7%
Missing	0.0%	6.4%	3.4%	2.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	0.9	0.9	0.9
Caucasian/White (b)	0.4	0.5	0.5
Hispanic/Latino (c)	0.4	0.4	0.8
Asian/Pacific Islander (d)	0.4	0.4	0.2
American Indian/Alaska Native (e)	2.9	2.9	2.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Arizona

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	4.3%	9.8%	10.5%	8.8%
Caucasian/White (b)	41.3%	38.5%	38.8%	38.0%
Hispanic/Latino (c)	38.5%	34.9%	35.6%	37.5%
Asian/Pacific Islander (d)	2.6%	0.6%	0.4%	0.3%
American Indian/Alaska Native (e)	4.9%	4.2%	3.7%	4.6%
More than one race	8.3%	7.6%	8.4%	7.7%
Missing	0.0%	4.2%	2.6%	3.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.3	2.5	2.1
Caucasian/White (b)	0.9	0.9	0.9
Hispanic/Latino (c)	0.9	0.9	1.0
Asian/Pacific Islander (d)	0.2	0.1	0.1
American Indian/Alaska Native (e)	0.9	0.7	0.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Arkansas

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	18.5%	20.8%	22.3%	22.3%
Caucasian/White (b)	64.9%	63.2%	62.0%	61.2%
Hispanic/Latino (c)	9.7%	5.8%	5.1%	5.9%
Asian/Pacific Islander (d)	1.7%	0.4%	0.2%	0.3%
American Indian/Alaska Native (e)	0.8%	0.1%	0.1%	0.1%
More than one race	4.4%	9.5%	10.1%	10.0%
Missing	0.0%	0.3%	0.3%	0.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.1	1.2	1.2
Caucasian/White (b)	1.0	1.0	0.9
Hispanic/Latino (c)	0.6	0.5	0.6
Asian/Pacific Islander (d)	0.2	0.1	0.2
American Indian/Alaska Native (e)	0.1	0.1	0.1

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

California

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	5.6%	17.1%	21.2%	18.3%
Caucasian/White (b)	27.1%	22.7%	21.8%	21.9%
Hispanic/Latino (c)	45.6%	48.2%	44.7%	47.4%
Asian/Pacific Islander (d)	10.9%	2.1%	1.9%	2.3%
American Indian/Alaska Native (e)	0.4%	0.8%	0.8%	0.7%
More than one race	10.4%	8.6%	9.5%	9.0%
Missing	0.0%	0.4%	0.2%	0.4%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	3.1	3.8	3.3
Caucasian/White (b)	0.8	0.8	0.8
Hispanic/Latino (c)	1.1	1.0	1.0
Asian/Pacific Islander (d)	0.2	0.2	0.2
American Indian/Alaska Native (e)	2.0	2.0	1.6

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Colorado

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	4.2%	12.2%	13.7%	12.3%
Caucasian/White (b)	57.4%	43.6%	43.2%	44.5%
Hispanic/Latino (c)	26.9%	34.7%	32.9%	34.6%
Asian/Pacific Islander (d)	2.9%	0.8%	1.2%	0.6%
American Indian/Alaska Native (e)	0.6%	1.1%	0.9%	0.9%
More than one race	8.0%	7.3%	7.8%	7.1%
Missing	0.0%	0.2%	0.3%	0.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.9	3.3	2.9
Caucasian/White (b)	0.8	0.8	0.8
Hispanic/Latino (c)	1.3	1.2	1.3
Asian/Pacific Islander (d)	0.3	0.4	0.2
American Indian/Alaska Native (e)	1.8	1.4	1.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Connecticut

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	11.1%	23.9%	27.2%	23.6%
Caucasian/White (b)	60.6%	33.0%	32.3%	32.0%
Hispanic/Latino (c)	15.9%	30.3%	27.7%	31.4%
Asian/Pacific Islander (d)	4.4%	0.7%	0.6%	0.4%
American Indian/Alaska Native (e)	0.2%	0.0%	0.1%	0.0%
More than one race	7.7%	11.4%	11.8%	12.3%
Missing	0.0%	0.6%	0.3%	0.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.2	2.5	2.1
Caucasian/White (b)	0.5	0.5	0.5
Hispanic/Latino (c)	1.9	1.7	2.0
Asian/Pacific Islander (d)	0.2	0.1	0.1
American Indian/Alaska Native (e)	0.2	0.3	0.2

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Delaware

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	24.9%	44.5%	52.5%	51.2%
Caucasian/White (b)	52.9%	41.2%	34.2%	32.9%
Hispanic/Latino (c)	10.4%	7.8%	6.5%	8.3%
Asian/Pacific Islander (d)	3.5%	0.7%	0.4%	0.2%
American Indian/Alaska Native (e)	0.3%	0.2%	0.1%	0.2%
More than one race	8.1%	5.6%	6.3%	7.1%
Missing	0.0%	0.0%	0.0%	0.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.8	2.1	2.1
Caucasian/White (b)	0.8	0.6	0.6
Hispanic/Latino (c)	0.8	0.6	0.8
Asian/Pacific Islander (d)	0.2	0.1	0.1
American Indian/Alaska Native (e)	0.6	0.4	0.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Florida

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	20.4%	30.7%	33.0%	32.3%
Caucasian/White (b)	45.5%	48.8%	47.4%	47.7%
Hispanic/Latino (c)	25.0%	13.2%	12.8%	13.0%
Asian/Pacific Islander (d)	2.6%	0.4%	0.2%	0.4%
American Indian/Alaska Native (e)	0.3%	0.3%	0.2%	0.4%
More than one race	6.2%	6.2%	6.0%	6.1%
Missing	0.0%	0.4%	0.4%	0.3%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.5	1.6	1.6
Caucasian/White (b)	1.1	1.0	1.0
Hispanic/Latino (c)	0.5	0.5	0.5
Asian/Pacific Islander (d)	0.1	0.1	0.2
American Indian/Alaska Native (e)	1.0	0.7	1.3

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Georgia

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	33.4%	43.5%	45.2%	44.8%
Caucasian/White (b)	46.8%	44.6%	43.1%	41.9%
Hispanic/Latino (c)	11.0%	6.7%	5.9%	7.8%
Asian/Pacific Islander (d)	3.3%	0.2%	0.1%	0.3%
American Indian/Alaska Native (e)	0.2%	0.1%	0.0%	0.1%
More than one race	5.3%	4.7%	5.6%	5.0%
Missing	0.0%	0.1%	0.1%	0.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.3	1.4	1.3
Caucasian/White (b)	1.0	0.9	0.9
Hispanic/Latino (c)	0.6	0.5	0.7
Asian/Pacific Islander (d)	0.1	0.0	0.1
American Indian/Alaska Native (e)	0.4	0.1	0.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Hawaii

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	1.9%	2.0%	1.2%	2.1%
Caucasian/White (b)	13.8%	13.5%	8.2%	13.6%
Hispanic/Latino (c)	3.6%	2.0%	1.8%	2.1%
Asian (d)	37.2%	29.5%	27.8%	30.2%
Pacific Islander (e)	0.2%	0.3%	0.3%	0.4%
More than one race	43.2%	50.3%	59.7%	49.6%
Missing	0.0%	2.5%	1.0%	2.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.0	0.7	1.1
Caucasian/White (b)	1.0	0.6	1.0
Hispanic/Latino (c)	0.5	0.5	0.6
Asian (d)	0.8	0.7	0.8
Pacific Islander (e)	1.3	1.2	1.6

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Hawaiian or Pacific Islander, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Idaho

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	0.9%	2.1%	3.0%	1.5%
Caucasian/White (b)	76.2%	76.9%	72.7%	76.3%
Hispanic/Latino (c)	15.4%	13.1%	14.0%	11.3%
Asian/Pacific Islander (d)	1.2%	0.8%	0.5%	0.8%
American Indian/Alaska Native (e)	1.2%	2.8%	3.3%	4.4%
More than one race	5.0%	4.0%	6.1%	5.6%
Missing	0.0%	0.3%	0.2%	0.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.3	3.3	1.7
Caucasian/White (b)	1.0	1.0	1.0
Hispanic/Latino (c)	0.8	0.9	0.7
Asian/Pacific Islander (d)	0.7	0.4	0.6
American Indian/Alaska Native (e)	2.3	2.8	3.7

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Illinois

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	16.2%	42.5%	53.1%	48.6%
Caucasian/White (b)	52.7%	49.7%	39.5%	43.3%
Hispanic/Latino (c)	21.2%	3.8%	3.6%	3.8%
Asian/Pacific Islander (d)	4.3%	0.3%	0.3%	0.3%
American Indian/Alaska Native (e)	0.2%	0.1%	0.1%	0.1%
More than one race	5.4%	0.4%	0.4%	0.3%
Missing	0.0%	3.1%	3.0%	3.5%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.6	3.3	3.0
Caucasian/White (b)	0.9	0.8	0.8
Hispanic/Latino (c)	0.2	0.2	0.2
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	0.7	0.6	0.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Indiana

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	11.0%	21.5%	25.5%	22.8%
Caucasian/White (b)	73.7%	62.6%	59.2%	62.6%
Hispanic/Latino (c)	8.6%	6.4%	6.2%	6.0%
Asian/Pacific Islander (d)	1.7%	0.4%	0.3%	0.3%
American Indian/Alaska Native (e)	0.2%	0.1%	0.0%	0.1%
More than one race	4.8%	8.6%	8.5%	7.8%
Missing	0.0%	0.5%	0.3%	0.4%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.0	2.3	2.1
Caucasian/White (b)	0.8	0.8	0.8
Hispanic/Latino (c)	0.7	0.7	0.7
Asian/Pacific Islander (d)	0.2	0.2	0.2
American Indian/Alaska Native (e)	0.3	0.1	0.3

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Iowa

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	4.2%	12.8%	13.9%	13.3%
Caucasian/White (b)	81.0%	65.9%	66.5%	65.5%
Hispanic/Latino (c)	8.0%	9.5%	9.0%	8.5%
Asian/Pacific Islander (d)	2.0%	1.1%	1.2%	0.8%
American Indian/Alaska Native (e)	0.4%	2.0%	1.8%	2.1%
More than one race	4.5%	4.6%	5.5%	4.9%
Missing	0.0%	4.0%	2.2%	4.8%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	3.0	3.3	3.2
Caucasian/White (b)	0.8	0.8	0.8
Hispanic/Latino (c)	1.2	1.1	1.1
Asian/Pacific Islander (d)	0.6	0.6	0.4
American Indian/Alaska Native (e)	5.6	4.8	5.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Kansas

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	6.5%	13.2%	17.0%	14.9%
Caucasian/White (b)	68.1%	67.1%	64.8%	66.5%
Hispanic/Latino (c)	15.0%	11.6%	10.0%	11.8%
Asian/Pacific Islander (d)	2.5%	0.8%	0.6%	0.4%
American Indian/Alaska Native (e)	0.8%	1.0%	0.9%	0.8%
More than one race	7.1%	6.2%	6.7%	5.5%
Missing	0.0%	0.0%	0.0%	0.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.0	2.6	2.3
Caucasian/White (b)	1.0	1.0	1.0
Hispanic/Latino (c)	0.8	0.7	0.8
Asian/Pacific Islander (d)	0.3	0.2	0.2
American Indian/Alaska Native (e)	1.3	1.0	0.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Kentucky

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	9.1%	12.1%	12.9%	13.6%
Caucasian/White (b)	80.7%	74.0%	74.4%	73.7%
Hispanic/Latino (c)	4.3%	5.2%	4.7%	4.4%
Asian/Pacific Islander (d)	1.4%	0.1%	0.1%	0.1%
American Indian/Alaska Native (e)	0.2%	0.1%	0.1%	0.0%
More than one race	4.2%	4.1%	4.9%	5.2%
Missing	0.0%	4.5%	2.9%	3.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.3	1.4	1.5
Caucasian/White (b)	0.9	0.9	0.9
Hispanic/Latino (c)	1.2	1.1	1.0
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	0.4	0.5	0.1

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Louisiana

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	37.7%	47.7%	46.7%	47.5%
Caucasian/White (b)	52.4%	46.9%	47.8%	46.6%
Hispanic/Latino (c)	4.2%	1.5%	1.2%	1.5%
Asian/Pacific Islander (d)	1.5%	0.2%	0.2%	0.1%
American Indian/Alaska Native (e)	0.7%	0.2%	0.3%	0.3%
More than one race	3.5%	2.1%	2.3%	2.6%
Missing	0.0%	1.5%	1.4%	1.5%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.3	1.2	1.3
Caucasian/White (b)	0.9	0.9	0.9
Hispanic/Latino (c)	0.4	0.3	0.4
Asian/Pacific Islander (d)	0.1	0.2	0.1
American Indian/Alaska Native (e)	0.2	0.4	0.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Maine

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	2.4%	0.7%	1.2%	2.0%
Caucasian/White (b)	89.8%	62.9%	70.0%	77.3%
Hispanic/Latino (c)	2.0%	11.4%	8.4%	6.4%
Asian/Pacific Islander (d)	1.4%	0.7%	0.6%	0.4%
American Indian/Alaska Native (e)	0.8%	0.9%	1.4%	0.8%
More than one race	3.6%	6.9%	8.3%	8.5%
Missing	0.0%	16.5%	10.1%	4.6%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	0.3	0.5	0.9
Caucasian/White (b)	0.7	0.8	0.9
Hispanic/Latino (c)	5.7	4.2	3.2
Asian/Pacific Islander (d)	0.5	0.4	0.3
American Indian/Alaska Native (e)	1.2	1.8	1.0

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Maryland

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	31.9%	56.1%	63.7%	61.1%
Caucasian/White (b)	46.2%	29.6%	24.8%	27.3%
Hispanic/Latino (c)	8.9%	3.2%	3.0%	2.5%
Asian/Pacific Islander (d)	5.6%	0.6%	0.3%	0.5%
American Indian/Alaska Native (e)	0.2%	0.0%	0.0%	0.1%
More than one race	7.3%	4.3%	4.3%	5.1%
Missing	0.0%	6.1%	3.9%	3.4%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.8	2.0	1.9
Caucasian/White (b)	0.6	0.5	0.6
Hispanic/Latino (c)	0.4	0.3	0.3
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	0.1	0.1	0.3

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Massachusetts

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	7.8%	14.5%	15.5%	15.6%
Caucasian/White (b)	67.5%	46.5%	46.8%	44.5%
Hispanic/Latino (c)	11.6%	24.2%	22.8%	25.2%
Asian/Pacific Islander (d)	5.9%	1.7%	1.8%	2.0%
American Indian/Alaska Native (e)	0.2%	0.1%	0.2%	0.2%
More than one race	7.0%	7.7%	8.9%	7.8%
Missing	0.0%	5.1%	4.1%	4.7%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.9	2.0	2.0
Caucasian/White (b)	0.7	0.7	0.7
Hispanic/Latino (c)	2.1	2.0	2.2
Asian/Pacific Islander (d)	0.3	0.3	0.3
American Indian/Alaska Native (e)	0.7	1.0	0.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Michigan

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	16.4%	33.6%	39.6%	39.3%
Caucasian/White (b)	68.5%	49.4%	44.3%	45.5%
Hispanic/Latino (c)	6.2%	4.6%	4.6%	4.7%
Asian/Pacific Islander (d)	2.8%	0.1%	0.2%	0.1%
American Indian/Alaska Native (e)	0.6%	0.7%	0.9%	0.7%
More than one race	5.6%	11.3%	10.3%	9.7%
Missing	0.0%	0.3%	0.2%	0.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.1	2.4	2.4
Caucasian/White (b)	0.7	0.6	0.7
Hispanic/Latino (c)	0.7	0.7	0.8
Asian/Pacific Islander (d)	0.0	0.1	0.0
American Indian/Alaska Native (e)	1.2	1.4	1.1

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Minnesota

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	7.4%	22.1%	18.2%	22.3%
Caucasian/White (b)	73.1%	42.9%	43.4%	45.1%
Hispanic/Latino (c)	6.8%	7.1%	6.3%	6.9%
Asian/Pacific Islander (d)	5.4%	3.1%	2.3%	2.4%
American Indian/Alaska Native (e)	1.4%	11.6%	16.3%	10.6%
More than one race	6.0%	12.5%	13.1%	12.2%
Missing	0.0%	0.7%	0.4%	0.5%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	3.0	2.5	3.0
Caucasian/White (b)	0.6	0.6	0.6
Hispanic/Latino (c)	1.1	0.9	1.0
Asian/Pacific Islander (d)	0.6	0.4	0.4
American Indian/Alaska Native (e)	8.5	12.0	7.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Mississippi

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	43.5%	46.9%	49.4%	45.3%
Caucasian/White (b)	49.3%	45.6%	44.3%	48.8%
Hispanic/Latino (c)	3.0%	3.5%	2.4%	2.7%
Asian/Pacific Islander (d)	0.9%	0.3%	0.4%	0.1%
American Indian/Alaska Native (e)	0.6%	0.0%	0.1%	0.2%
More than one race	2.8%	2.5%	2.4%	2.1%
Missing	0.0%	1.2%	1.0%	0.8%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.1	1.1	1.0
Caucasian/White (b)	0.9	0.9	1.0
Hispanic/Latino (c)	1.2	0.8	0.9
Asian/Pacific Islander (d)	0.3	0.4	0.1
American Indian/Alaska Native (e)	0.1	0.2	0.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Missouri

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	13.8%	20.3%	24.3%	24.0%
Caucasian/White (b)	74.3%	72.3%	69.4%	70.3%
Hispanic/Latino (c)	4.9%	3.0%	2.6%	2.8%
Asian/Pacific Islander (d)	1.8%	0.3%	0.3%	0.4%
American Indian/Alaska Native (e)	0.4%	0.3%	0.4%	0.2%
More than one race	4.7%	1.7%	1.5%	1.2%
Missing	0.0%	2.0%	1.5%	1.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.5	1.8	1.7
Caucasian/White (b)	1.0	0.9	0.9
Hispanic/Latino (c)	0.6	0.5	0.6
Asian/Pacific Islander (d)	0.2	0.1	0.2
American Indian/Alaska Native (e)	0.9	1.0	0.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Montana

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	0.7%	0.8%	1.1%	1.3%
Caucasian/White (b)	79.8%	53.7%	46.8%	54.5%
Hispanic/Latino (c)	3.8%	4.1%	3.7%	4.6%
Asian/Pacific Islander (d)	0.7%	0.1%	0.1%	0.3%
American Indian/Alaska Native (e)	9.3%	32.2%	38.2%	28.8%
More than one race	5.7%	7.8%	9.2%	9.4%
Missing	0.0%	1.3%	1.0%	1.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.1	1.5	1.9
Caucasian/White (b)	0.7	0.6	0.7
Hispanic/Latino (c)	1.1	1.0	1.2
Asian/Pacific Islander (d)	0.1	0.1	0.4
American Indian/Alaska Native (e)	3.5	4.1	3.1

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Nebraska

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	5.7%	17.4%	20.0%	18.3%
Caucasian/White (b)	72.0%	55.9%	53.9%	56.0%
Hispanic/Latino (c)	13.5%	7.6%	7.5%	9.9%
Asian/Pacific Islander (d)	2.0%	0.6%	0.8%	1.0%
American Indian/Alaska Native (e)	1.1%	6.5%	7.5%	5.9%
More than one race	5.7%	3.6%	4.8%	3.8%
Missing	0.0%	8.3%	5.6%	5.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	3.0	3.5	3.2
Caucasian/White (b)	0.8	0.7	0.8
Hispanic/Latino (c)	0.6	0.6	0.7
Asian/Pacific Islander (d)	0.3	0.4	0.5
American Indian/Alaska Native (e)	5.9	6.7	5.3

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Nevada

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	8.3%	22.6%	23.2%	23.5%
Caucasian/White (b)	38.9%	41.4%	41.3%	38.4%
Hispanic/Latino (c)	35.0%	23.1%	22.2%	25.3%
Asian/Pacific Islander (d)	6.3%	1.3%	1.2%	1.5%
American Indian/Alaska Native (e)	0.9%	0.8%	0.8%	0.7%
More than one race	10.6%	10.7%	11.2%	10.5%
Missing	0.0%	0.1%	0.1%	0.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.7	2.8	2.8
Caucasian/White (b)	1.1	1.1	1.0
Hispanic/Latino (c)	0.7	0.6	0.7
Asian/Pacific Islander (d)	0.2	0.2	0.2
American Indian/Alaska Native (e)	1.0	1.0	0.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

New Hampshire

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	1.6%	3.6%	2.8%	3.8%
Caucasian/White (b)	87.4%	73.7%	76.5%	73.6%
Hispanic/Latino (c)	4.2%	8.1%	6.9%	8.0%
Asian/Pacific Islander (d)	2.8%	1.0%	0.5%	2.1%
American Indian/Alaska Native (e)	0.2%	0.2%	0.5%	0.6%
More than one race	3.8%	4.2%	5.9%	4.6%
Missing	0.0%	9.1%	6.7%	7.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.2	1.7	2.3
Caucasian/White (b)	0.8	0.9	0.8
Hispanic/Latino (c)	1.9	1.6	1.9
Asian/Pacific Islander (d)	0.4	0.2	0.8
American Indian/Alaska Native (e)	1.0	2.6	3.1

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

New Jersey

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	14.2%	37.8%	44.0%	44.1%
Caucasian/White (b)	51.0%	27.0%	25.7%	26.5%
Hispanic/Latino (c)	18.7%	20.0%	17.3%	16.9%
Asian/Pacific Islander (d)	8.8%	0.5%	0.3%	0.6%
American Indian/Alaska Native (e)	0.2%	0.1%	0.0%	0.1%
More than one race	7.1%	5.6%	6.3%	5.7%
Missing	0.0%	9.1%	6.3%	6.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.7	3.1	3.1
Caucasian/White (b)	0.5	0.5	0.5
Hispanic/Latino (c)	1.1	0.9	0.9
Asian/Pacific Islander (d)	0.1	0.0	0.1
American Indian/Alaska Native (e)	0.4	0.2	0.5

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

New Mexico

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	1.8%	4.6%	4.0%	4.0%
Caucasian/White (b)	26.0%	28.3%	27.9%	25.3%
Hispanic/Latino (c)	52.8%	51.4%	51.9%	53.5%
Asian/Pacific Islander (d)	1.2%	0.1%	0.1%	0.2%
American Indian/Alaska Native (e)	10.1%	7.5%	8.8%	8.2%
More than one race	8.2%	7.0%	7.4%	7.8%
Missing	0.0%	1.0%	0.0%	1.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.6	2.2	2.3
Caucasian/White (b)	1.1	1.1	1.0
Hispanic/Latino (c)	1.0	1.0	1.0
Asian/Pacific Islander (d)	0.1	0.1	0.2
American Indian/Alaska Native (e)	0.7	0.9	0.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

New York

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	16.1%	28.2%	42.8%	40.7%
Caucasian/White (b)	50.6%	21.8%	18.4%	22.1%
Hispanic/Latino (c)	16.6%	12.5%	17.9%	18.3%
Asian/Pacific Islander (d)	7.1%	0.3%	0.5%	0.5%
American Indian/Alaska Native (e)	0.4%	0.4%	0.3%	0.3%
More than one race	9.3%	4.6%	4.3%	4.4%
Missing	0.0%	32.1%	15.8%	13.8%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.8	2.7	2.5
Caucasian/White (b)	0.4	0.4	0.4
Hispanic/Latino (c)	0.8	1.1	1.1
Asian/Pacific Islander (d)	0.0	0.1	0.1
American Indian/Alaska Native (e)	1.2	0.8	0.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile
North Carolina

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	23.5%	32.9%	36.6%	34.5%
Caucasian/White (b)	54.9%	49.4%	46.8%	48.8%
Hispanic/Latino (c)	11.5%	6.6%	6.6%	6.7%
Asian/Pacific Islander (d)	2.6%	0.5%	0.4%	0.5%
American Indian/Alaska Native (e)	1.3%	2.1%	1.9%	1.6%
More than one race	6.2%	7.9%	7.3%	7.3%
Missing	0.0%	0.6%	0.4%	0.5%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.4	1.6	1.5
Caucasian/White (b)	0.9	0.9	0.9
Hispanic/Latino (c)	0.6	0.6	0.6
Asian/Pacific Islander (d)	0.2	0.1	0.2
American Indian/Alaska Native (e)	1.6	1.5	1.2

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

North Dakota

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	1.9%	3.3%	3.6%	3.0%
Caucasian/White (b)	81.1%	52.5%	51.1%	52.8%
Hispanic/Latino (c)	3.0%	2.2%	2.4%	3.4%
Asian/Pacific Islander (d)	1.0%	0.6%	0.6%	0.7%
American Indian/Alaska Native (e)	8.4%	28.3%	29.6%	26.6%
More than one race	4.6%	8.6%	10.0%	11.5%
Missing	0.0%	4.6%	2.6%	2.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.7	1.9	1.6
Caucasian/White (b)	0.6	0.6	0.7
Hispanic/Latino (c)	0.7	0.8	1.1
Asian/Pacific Islander (d)	0.6	0.6	0.7
American Indian/Alaska Native (e)	3.4	3.5	3.2

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Ohio

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	14.5%	31.2%	34.7%	32.5%
Caucasian/White (b)	74.3%	51.1%	51.1%	52.2%
Hispanic/Latino (c)	4.1%	2.9%	2.9%	3.0%
Asian/Pacific Islander (d)	1.8%	0.2%	0.1%	0.2%
American Indian/Alaska Native (e)	0.2%	0.1%	0.0%	0.1%
More than one race	5.2%	7.6%	7.5%	7.0%
Missing	0.0%	6.9%	3.7%	4.9%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.2	2.4	2.2
Caucasian/White (b)	0.7	0.7	0.7
Hispanic/Latino (c)	0.7	0.7	0.7
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	0.8	0.2	0.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Oklahoma

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	8.3%	11.2%	13.1%	14.5%
Caucasian/White (b)	55.5%	41.2%	38.5%	36.9%
Hispanic/Latino (c)	11.5%	9.4%	8.3%	10.0%
Asian/Pacific Islander (d)	1.8%	0.3%	0.1%	0.3%
American Indian/Alaska Native (e)	10.5%	8.9%	9.0%	7.9%
More than one race	12.3%	29.0%	30.9%	30.5%
Missing	0.0%	0.1%	0.0%	0.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.3	1.6	1.7
Caucasian/White (b)	0.7	0.7	0.7
Hispanic/Latino (c)	0.8	0.7	0.9
Asian/Pacific Islander (d)	0.1	0.1	0.2
American Indian/Alaska Native (e)	0.8	0.9	0.7

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Oregon

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	2.1%	3.8%	5.1%	2.7%
Caucasian/White (b)	65.5%	55.5%	57.7%	57.3%
Hispanic/Latino (c)	18.3%	12.8%	11.2%	14.3%
Asian/Pacific Islander (d)	4.2%	1.1%	0.9%	0.9%
American Indian/Alaska Native (e)	1.3%	4.2%	3.9%	2.3%
More than one race	8.6%	14.1%	16.1%	17.3%
Missing	0.0%	8.4%	5.2%	5.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.8	2.4	1.3
Caucasian/White (b)	0.8	0.9	0.9
Hispanic/Latino (c)	0.7	0.6	0.8
Asian/Pacific Islander (d)	0.3	0.2	0.2
American Indian/Alaska Native (e)	3.4	3.2	1.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Pennsylvania

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	13.0%	40.6%	43.9%	40.0%
Caucasian/White (b)	70.7%	43.4%	40.5%	44.5%
Hispanic/Latino (c)	7.2%	9.1%	8.6%	9.1%
Asian/Pacific Islander (d)	3.1%	0.6%	0.4%	0.7%
American Indian/Alaska Native (e)	0.1%	0.2%	0.1%	0.2%
More than one race	5.8%	4.8%	5.1%	4.5%
Missing	0.0%	1.3%	1.3%	1.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	3.1	3.4	3.1
Caucasian/White (b)	0.6	0.6	0.6
Hispanic/Latino (c)	1.3	1.2	1.3
Asian/Pacific Islander (d)	0.2	0.1	0.2
American Indian/Alaska Native (e)	1.4	1.0	1.1

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Rhode Island

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	7.0%	14.5%	15.0%	15.8%
Caucasian/White (b)	64.0%	47.7%	49.2%	45.0%
Hispanic/Latino (c)	15.7%	20.3%	19.8%	22.2%
Asian/Pacific Islander (d)	3.2%	1.4%	1.6%	1.3%
American Indian/Alaska Native (e)	0.5%	0.8%	0.9%	0.6%
More than one race	9.5%	12.7%	11.4%	13.6%
Missing	0.0%	2.6%	2.2%	1.4%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.1	2.1	2.3
Caucasian/White (b)	0.7	0.8	0.7
Hispanic/Latino (c)	1.3	1.3	1.4
Asian/Pacific Islander (d)	0.4	0.5	0.4
American Indian/Alaska Native (e)	1.5	1.7	1.2

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

South Carolina

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	31.9%	39.4%	40.3%	42.2%
Caucasian/White (b)	55.2%	47.1%	46.0%	45.0%
Hispanic/Latino (c)	6.5%	4.8%	4.4%	4.7%
Asian/Pacific Islander (d)	1.4%	0.4%	0.2%	0.3%
American Indian/Alaska Native (e)	0.4%	0.3%	0.2%	0.3%
More than one race	4.6%	6.4%	8.1%	6.5%
Missing	0.0%	1.6%	0.9%	1.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.2	1.3	1.3
Caucasian/White (b)	0.9	0.8	0.8
Hispanic/Latino (c)	0.7	0.7	0.7
Asian/Pacific Islander (d)	0.3	0.1	0.2
American Indian/Alaska Native (e)	0.7	0.5	0.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

South Dakota

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	1.8%	5.4%	3.2%	4.5%
Caucasian/White (b)	74.9%	27.8%	28.2%	30.0%
Hispanic/Latino (c)	3.4%	3.6%	2.6%	3.1%
Asian/Pacific Islander (d)	1.1%	0.9%	0.9%	0.5%
American Indian/Alaska Native (e)	13.1%	48.8%	52.1%	48.1%
More than one race	5.6%	13.4%	13.1%	13.4%
Missing	0.0%	0.2%	0.0%	0.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.9	1.7	2.5
Caucasian/White (b)	0.4	0.4	0.4
Hispanic/Latino (c)	1.0	0.8	0.9
Asian/Pacific Islander (d)	0.8	0.8	0.4
American Indian/Alaska Native (e)	3.7	4.0	3.7

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Tennessee

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	19.9%	22.1%	23.4%	25.2%
Caucasian/White (b)	67.5%	57.8%	61.2%	61.1%
Hispanic/Latino (c)	6.5%	4.2%	4.6%	4.3%
Asian/Pacific Islander (d)	1.7%	0.2%	0.2%	0.3%
American Indian/Alaska Native (e)	0.2%	0.2%	0.2%	0.2%
More than one race	4.2%	0.3%	0.3%	0.3%
Missing	0.0%	15.2%	10.0%	8.6%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.1	1.2	1.3
Caucasian/White (b)	0.9	0.9	0.9
Hispanic/Latino (c)	0.6	0.7	0.7
Asian/Pacific Islander (d)	0.1	0.1	0.2
American Indian/Alaska Native (e)	0.8	0.8	1.0

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Texas

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	11.7%	19.9%	23.7%	20.8%
Caucasian/White (b)	33.4%	29.6%	28.3%	31.1%
Hispanic/Latino (c)	45.6%	41.4%	39.2%	39.3%
Asian/Pacific Islander (d)	3.6%	0.3%	0.3%	0.4%
American Indian/Alaska Native (e)	0.3%	0.1%	0.1%	0.1%
More than one race	5.4%	7.2%	7.3%	7.3%
Missing	0.0%	1.5%	1.1%	1.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.7	2.0	1.8
Caucasian/White (b)	0.9	0.8	0.9
Hispanic/Latino (c)	0.9	0.9	0.9
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	0.3	0.5	0.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Utah

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	1.2%	2.7%	5.0%	3.2%
Caucasian/White (b)	75.1%	66.1%	65.4%	62.6%
Hispanic/Latino (c)	14.9%	22.1%	20.4%	24.7%
Asian/Pacific Islander (d)	2.6%	1.4%	1.5%	1.2%
American Indian/Alaska Native (e)	1.0%	3.2%	3.6%	2.8%
More than one race	5.2%	4.3%	4.0%	5.2%
Missing	0.0%	0.2%	0.1%	0.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.3	4.2	2.7
Caucasian/White (b)	0.9	0.9	0.8
Hispanic/Latino (c)	1.5	1.4	1.7
Asian/Pacific Islander (d)	0.5	0.6	0.5
American Indian/Alaska Native (e)	3.2	3.6	2.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Vermont

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	1.7%	2.1%	1.7%	3.1%
Caucasian/White (b)	90.8%	95.2%	95.7%	94.6%
Hispanic/Latino (c)	1.8%	0.3%	0.8%	0.6%
Asian/Pacific Islander (d)	1.7%	0.8%	0.6%	0.2%
American Indian/Alaska Native (e)	0.3%	0.0%	0.0%	0.0%
More than one race	3.7%	0.5%	0.2%	0.4%
Missing	0.0%	1.2%	1.0%	1.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.2	1.0	1.8
Caucasian/White (b)	1.0	1.1	1.0
Hispanic/Latino (c)	0.2	0.4	0.3
Asian/Pacific Islander (d)	0.4	0.4	0.1
American Indian/Alaska Native (e)	0.0	0.0	0.0

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Virginia

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	21.0%	28.9%	33.0%	34.7%
Caucasian/White (b)	56.4%	55.0%	50.1%	48.4%
Hispanic/Latino (c)	9.3%	6.4%	7.8%	6.8%
Asian/Pacific Islander (d)	5.8%	0.4%	0.4%	0.7%
American Indian/Alaska Native (e)	0.3%	0.0%	0.0%	0.0%
More than one race	7.2%	8.4%	8.2%	8.2%
Missing	0.0%	0.9%	0.6%	1.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.4	1.6	1.7
Caucasian/White (b)	1.0	0.9	0.9
Hispanic/Latino (c)	0.7	0.8	0.7
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	0.0	0.0	0.0

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Washington

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	4.0%	9.1%	8.7%	9.6%
Caucasian/White (b)	60.0%	52.3%	52.1%	52.5%
Hispanic/Latino (c)	16.4%	14.5%	13.4%	14.4%
Asian/Pacific Islander (d)	7.4%	2.2%	1.6%	2.2%
American Indian/Alaska Native (e)	1.5%	5.3%	7.5%	4.9%
More than one race	10.7%	14.3%	15.4%	15.2%
Missing	0.0%	2.3%	1.3%	1.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.3	2.2	2.4
Caucasian/White (b)	0.9	0.9	0.9
Hispanic/Latino (c)	0.9	0.8	0.9
Asian/Pacific Islander (d)	0.3	0.2	0.3
American Indian/Alaska Native (e)	3.5	5.0	3.3

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

West Virginia

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	3.9%	4.6%	4.7%	4.9%
Caucasian/White (b)	89.9%	86.1%	85.5%	85.5%
Hispanic/Latino (c)	1.7%	0.9%	1.0%	1.6%
Asian/Pacific Islander (d)	0.7%	0.1%	0.1%	0.1%
American Indian/Alaska Native (e)	0.2%	0.0%	0.0%	0.0%
More than one race	3.7%	7.0%	7.7%	7.4%
Missing	0.0%	1.3%	1.1%	0.5%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.2	1.2	1.3
Caucasian/White (b)	1.0	1.0	1.0
Hispanic/Latino (c)	0.5	0.6	0.9
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	0.2	0.1	0.2

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Wisconsin

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	8.6%	30.7%	35.0%	31.9%
Caucasian/White (b)	73.2%	45.5%	44.1%	45.6%
Hispanic/Latino (c)	9.0%	9.9%	8.3%	10.3%
Asian/Pacific Islander (d)	3.2%	1.0%	0.6%	1.0%
American Indian/Alaska Native (e)	1.0%	4.5%	4.2%	4.3%
More than one race	4.9%	5.7%	5.9%	5.2%
Missing	0.0%	2.7%	1.9%	1.6%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	3.6	4.1	3.7
Caucasian/White (b)	0.6	0.6	0.6
Hispanic/Latino (c)	1.1	0.9	1.2
Asian/Pacific Islander (d)	0.3	0.2	0.3
American Indian/Alaska Native (e)	4.3	4.0	4.1

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Wyoming

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	1.0%	3.4%	4.5%	3.5%
Caucasian/White (b)	78.5%	76.8%	76.1%	75.3%
Hispanic/Latino (c)	12.0%	12.8%	13.7%	11.4%
Asian/Pacific Islander (d)	0.7%	0.2%	0.1%	0.2%
American Indian/Alaska Native (e)	3.0%	1.5%	1.7%	2.5%
More than one race	4.8%	1.9%	2.7%	1.4%
Missing	0.0%	3.4%	1.2%	5.7%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	3.3	4.4	3.4
Caucasian/White (b)	1.0	1.0	1.0
Hispanic/Latino (c)	1.1	1.1	1.0
Asian/Pacific Islander (d)	0.3	0.2	0.3
American Indian/Alaska Native (e)	0.5	0.6	0.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 census population estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Model Court Data

The National Council of Juvenile and Family Court Judges' Model Courts Project has worked with courts across the country to improve outcomes for abused and neglected children and their families. The Model Courts project, funded through the Office of Juvenile Justice and Delinquency Prevention (OJJDP) and private court contracts, actively supports the courts progress toward positive system reform, including the reduction in disproportionality of children of color in foster care. The following graphs illustrate the differences between the Model Courts disproportionality index and that of the state in which they reside, for both African American (top) and Native American disproportionality. Disproportionality rates were sorted (least to greatest) and then graphed. As noted in the graphs below, the majority of the Model Court sites have lower disproportionality indexes than the statewide disproportionality rate.

Figure 1. Comparison of African American Disproportionality Rates between Model Courts and State

Figure 2. Comparison of Native American Disproportionality Rates between Model Courts and State

Race/Ethnicity Profile

Baltimore City, MD

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	69.7%	78.1%	83.6%	82.8%
Caucasian/White (b)	17.9%	13.8%	11.1%	11.2%
Hispanic/Latino (c)	5.6%	2.0%	1.0%	1.2%
Asian/Pacific Islander (d)	1.2%	0.3%	0.1%	0.2%
American Indian/Alaska Native (e)	0.3%	0.1%	0.0%	0.1%
More than one race	5.4%	3.1%	2.6%	3.2%
Missing	0.0%	2.7%	1.7%	1.4%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	1.1	1.2	1.2
Caucasian/White (b)	0.8	0.6	0.6
Hispanic/Latino (c)	0.4	0.2	0.2
Asian/Pacific Islander (d)	0.3	0.1	0.2
American Indian/Alaska Native (e)	0.3	0.1	0.2

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Clark County, NV

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	11.0%	28.9%	29.4%	30.5%
Caucasian/White (b)	32.3%	33.1%	33.8%	30.4%
Hispanic/Latino (c)	41.5%	25.9%	24.5%	26.4%
Asian/Pacific Islander (d)	6.4%	1.6%	1.5%	1.8%
American Indian/Alaska Native (e)	0.5%	0.3%	0.4%	0.2%
More than one race	8.2%	10.0%	10.3%	10.6%
Missing	0.0%	0.1%	0.1%	0.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	2.6	2.7	2.8
Caucasian/White (b)	1.0	1.0	0.9
Hispanic/Latino (c)	0.6	0.6	0.6
Asian/Pacific Islander (d)	0.3	0.2	0.3
American Indian/Alaska Native (e)	0.5	0.7	0.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Cook County, IL

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	26.7%	67.4%	76.8%	73.3%
Caucasian/White (b)	29.9%	20.3%	13.1%	14.7%
Hispanic/Latino (c)	34.3%	5.1%	4.9%	4.6%
Asian/Pacific Islander (d)	5.2%	0.4%	0.4%	0.3%
American Indian/Alaska Native (e)	0.2%	0.0%	0.1%	0.1%
More than one race	3.7%	0.7%	0.3%	0.3%
Missing	0.0%	6.2%	4.6%	6.9%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.5	2.9	2.7
Caucasian/White (b)	0.7	0.4	0.5
Hispanic/Latino (c)	0.1	0.1	0.1
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	0.0	0.3	0.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Miami-Dade, FL

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	22.6%	55.7%	59.9%	55.8%
Caucasian/White (b)	15.5%	5.6%	4.8%	6.0%
Hispanic/Latino (c)	58.9%	33.2%	30.7%	33.5%
Asian/Pacific Islander (d)	1.1%	0.2%	0.1%	0.2%
American Indian/Alaska Native (e)	0.1%	0.2%	0.2%	0.3%
More than one race	1.8%	4.4%	4.1%	3.9%
Missing	0.0%	0.6%	0.3%	0.3%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	2.5	2.7	2.5
Caucasian/White (b)	0.4	0.3	0.4
Hispanic/Latino (c)	0.6	0.5	0.6
Asian/Pacific Islander (d)	0.1	0.1	0.2
American Indian/Alaska Native (e)	2.3	1.7	2.7

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

District of Columbia

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	63.0%	73.4%	85.4%	85.4%
Caucasian/White (b)	19.1%	0.4%	0.4%	0.5%
Hispanic/Latino (c)	12.6%	2.7%	2.3%	2.2%
Asian/Pacific Islander (d)	1.5%	0.4%	0.3%	0.1%
American Indian/Alaska Native (e)	0.2%	0.0%	0.0%	0.0%
More than one race	3.5%	6.4%	6.4%	4.7%
Missing	0.0%	16.9%	5.2%	7.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	1.2	1.4	1.4
Caucasian/White (b)	0.0	0.0	0.0
Hispanic/Latino (c)	0.2	0.2	0.2
Asian/Pacific Islander (d)	0.2	0.2	0.1
American Indian/Alaska Native (e)	0.0	0.0	0.0

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Essex County, NJ

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	40.6%	69.8%	75.9%	75.0%
Caucasian/White (b)	26.6%	4.8%	3.5%	4.1%
Hispanic/Latino (c)	24.0%	17.1%	12.6%	11.5%
Asian/Pacific Islander (d)	4.3%	0.0%	0.0%	0.0%
American Indian/Alaska Native (e)	0.2%	0.2%	0.1%	0.1%
More than one race	4.2%	3.1%	3.5%	3.6%
Missing	0.0%	5.1%	4.4%	5.7%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.7	1.9	1.8
Caucasian/White (b)	0.2	0.1	0.2
Hispanic/Latino (c)	0.7	0.5	0.5
Asian/Pacific Islander (d)	0.0	0.0	0.0
American Indian/Alaska Native (e)	0.7	0.4	0.6

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Jefferson County, KY

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	24.2%	39.5%	38.1%	42.8%
Caucasian/White (b)	59.6%	44.1%	49.1%	40.0%
Hispanic/Latino (c)	6.8%	5.1%	4.3%	4.8%
Asian/Pacific Islander (d)	2.7%	0.2%	0.1%	0.2%
American Indian/Alaska Native (e)	0.2%	0.4%	0.3%	0.3%
More than one race	6.6%	3.9%	5.4%	6.2%
Missing	0.0%	6.9%	2.6%	5.8%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.6	1.6	1.8
Caucasian/White (b)	0.7	0.8	0.7
Hispanic/Latino (c)	0.8	0.6	0.7
Asian/Pacific Islander (d)	0.1	0.1	0.1
American Indian/Alaska Native (e)	2.1	1.6	1.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile
King County, WA

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	7.8%	25.4%	25.2%	29.5%
Caucasian/White (b)	51.2%	31.6%	31.2%	32.6%
Hispanic/Latino (c)	14.6%	13.7%	10.7%	11.7%
Asian/Pacific Islander (d)	15.0%	6.1%	4.7%	5.1%
American Indian/Alaska Native (e)	0.8%	4.4%	6.0%	2.8%
More than one race	10.6%	18.4%	21.9%	17.7%
Missing	0.0%	0.4%	0.3%	0.6%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	3.2	3.2	3.8
Caucasian/White (b)	0.6	0.6	0.6
Hispanic/Latino (c)	0.9	0.7	0.8
Asian/Pacific Islander (d)	0.4	0.3	0.3
American Indian/Alaska Native (e)	5.2	7.1	3.3

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Hamilton County, OH

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	30.9%	53.7%	57.9%	57.6%
Caucasian/White (b)	57.9%	31.8%	31.9%	28.4%
Hispanic/Latino (c)	4.2%	0.7%	0.8%	1.4%
Asian/Pacific Islander (d)	1.7%	0.1%	0.1%	0.1%
American Indian/Alaska Native (e)	0.1%	0.2%	0.1%	0.3%
More than one race	5.3%	6.7%	6.6%	7.9%
Missing	0.0%	6.7%	2.6%	4.3%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.7	1.9	1.9
Caucasian/White (b)	0.5	0.6	0.5
Hispanic/Latino (c)	0.2	0.2	0.3
Asian/Pacific Islander (d)	0.1	0.0	0.1
American Indian/Alaska Native (e)	2.0	1.3	2.2

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Honolulu County, HI

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	2.4%	2.6%	1.9%	2.2%
Caucasian/White (b)	11.8%	11.5%	5.3%	12.2%
Hispanic/Latino (c)	12.6%	0.8%	1.8%	1.5%
Asian (d)	27.5%	26.5%	25.7%	29.1%
Pacific Islander (e)	11.2%	0.0%	0.1%	0.0%
More than one race	34.5%	55.9%	64.1%	53.2%
Missing	0.0%	2.7%	1.0%	1.7%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.1	0.8	0.9
Caucasian/White (b)	1.0	0.4	1.0
Hispanic/Latino (c)	0.1	0.1	0.1
Asian (d)	1.0	0.9	1.1
Pacific Islander (e)	0.0	0.0	0.0

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile
Los Angeles County, CA

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	7.6%	23.1%	29.5%	24.8%
Caucasian/White (b)	16.4%	9.8%	9.4%	9.6%
Hispanic/Latino (c)	60.2%	60.3%	53.8%	58.0%
Asian/Pacific Islander (d)	9.5%	1.8%	1.3%	2.0%
American Indian/Alaska Native (e)	0.4%	0.2%	0.2%	0.1%
More than one race	5.9%	4.6%	5.6%	5.3%
Missing	0.0%	0.2%	0.1%	0.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	3.0	3.9	3.2
Caucasian/White (b)	0.6	0.6	0.6
Hispanic/Latino (c)	1.0	0.9	1.0
Asian/Pacific Islander (d)	0.2	0.1	0.2
American Indian/Alaska Native (e)	0.4	0.6	0.4

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.
 (a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Marion County, IN

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	30.6%	42.6%	46.1%	44.7%
Caucasian/White (b)	46.5%	37.8%	38.2%	36.7%
Hispanic/Latino (c)	15.0%	8.6%	6.3%	7.6%
Asian/Pacific Islander (d)	1.6%	0.3%	0.1%	0.2%
American Indian/Alaska Native (e)	0.2%	0.1%	0.0%	0.1%
More than one race	6.1%	10.0%	8.8%	10.1%
Missing	0.0%	0.7%	0.6%	0.6%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.4	1.5	1.5
Caucasian/White (b)	0.8	0.8	0.8
Hispanic/Latino (c)	0.6	0.4	0.5
Asian/Pacific Islander (d)	0.2	0.1	0.1
American Indian/Alaska Native (e)	0.4	0.0	0.7

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile
Mecklenberg County, NC

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	33.2%	60.9%	68.1%	63.9%
Caucasian/White (b)	39.5%	13.7%	10.5%	10.8%
Hispanic/Latino (c)	17.0%	6.7%	5.3%	7.0%
Asian/Pacific Islander (d)	4.3%	2.3%	1.0%	1.4%
American Indian/Alaska Native (e)	0.3%	0.0%	0.0%	0.2%
More than one race	5.8%	13.0%	12.8%	15.4%
Missing	0.0%	3.3%	2.3%	1.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	1.8	2.1	1.9
Caucasian/White (b)	0.3	0.3	0.3
Hispanic/Latino (c)	0.4	0.3	0.4
Asian/Pacific Islander (d)	0.5	0.2	0.3
American Indian/Alaska Native (e)	0.0	0.0	0.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.
 (a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile
Multnomah County, OR

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	7.9%	11.7%	15.0%	9.6%
Caucasian/White (b)	56.5%	38.1%	39.4%	37.1%
Hispanic/Latino (c)	20.1%	12.7%	9.5%	13.9%
Asian/Pacific Islander (d)	7.0%	2.7%	2.2%	1.4%
American Indian/Alaska Native (e)	0.7%	3.2%	3.5%	1.3%
More than one race	7.7%	29.6%	29.7%	34.5%
Missing	0.0%	2.0%	0.8%	2.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	1.5	1.9	1.2
Caucasian/White (b)	0.7	0.7	0.7
Hispanic/Latino (c)	0.6	0.5	0.7
Asian/Pacific Islander (d)	0.4	0.3	0.2
American Indian/Alaska Native (e)	4.5	4.9	1.8

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.
 (a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

New York, NY

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	17.6%	26.0%	48.3%	45.9%
Caucasian/White (b)	32.0%	1.8%	3.1%	3.2%
Hispanic/Latino (c)	35.2%	15.0%	22.9%	25.4%
Asian/Pacific Islander (d)	6.8%	0.3%	0.5%	0.7%
American Indian/Alaska Native (e)	0.2%	0.1%	0.1%	0.1%
More than one race	8.3%	1.9%	2.5%	2.5%
Missing	0.0%	54.9%	22.6%	22.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	1.5	2.8	2.6
Caucasian/White (b)	0.1	0.1	0.1
Hispanic/Latino (c)	0.4	0.6	0.7
Asian/Pacific Islander (d)	0.0	0.1	0.1
American Indian/Alaska Native (e)	0.7	0.6	0.7

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Pima County, AZ

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	4.6%	5.8%	6.4%	6.5%
Caucasian/White (b)	33.9%	37.3%	37.9%	37.4%
Hispanic/Latino (c)	49.2%	38.3%	39.8%	39.9%
Asian/Pacific Islander (d)	2.4%	0.8%	0.5%	0.2%
American Indian/Alaska Native (e)	4.3%	3.7%	3.0%	3.7%
More than one race	5.6%	7.7%	8.5%	8.6%
Missing	0.0%	6.5%	3.9%	3.6%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	1.3	1.4	1.4
Caucasian/White (b)	1.1	1.1	1.1
Hispanic/Latino (c)	0.8	0.8	0.8
Asian/Pacific Islander (d)	0.3	0.2	0.1
American Indian/Alaska Native (e)	0.9	0.7	0.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.
 (a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Polk County, IA

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	8.3%	23.9%	24.6%	21.5%
Caucasian/White (b)	73.6%	47.0%	49.5%	46.1%
Hispanic/Latino (c)	13.3%	10.8%	9.4%	13.5%
Asian/Pacific Islander (d)	4.6%	2.3%	2.4%	1.2%
American Indian/Alaska Native (e)	0.2%	0.6%	0.6%	0.2%
More than one race	0.0%	7.3%	6.8%	7.6%
Missing	0.0%	8.1%	6.6%	10.0%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	2.9	3.0	2.6
Caucasian/White (b)	0.6	0.7	0.6
Hispanic/Latino (c)	0.8	0.7	1.0
Asian/Pacific Islander (d)	0.5	0.5	0.3
American Indian/Alaska Native (e)	2.9	2.7	0.9

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.
 (a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Salt Lake County, UT

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	2.1%	4.2%	7.8%	4.3%
Caucasian/White (b)	64.3%	55.9%	56.9%	56.0%
Hispanic/Latino (c)	23.1%	29.2%	26.0%	30.9%
Asian/Pacific Islander (d)	4.6%	3.1%	2.8%	1.8%
American Indian/Alaska Native (e)	0.6%	1.5%	1.6%	1.0%
More than one race	5.3%	6.0%	4.8%	5.8%
Missing	0.0%	0.2%	0.1%	0.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.0	3.7	2.0
Caucasian/White (b)	0.9	0.9	0.9
Hispanic/Latino (c)	1.3	1.1	1.3
Asian/Pacific Islander (d)	0.7	0.6	0.4
American Indian/Alaska Native (e)	2.5	2.6	1.7

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Santa Clara County, CA

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	2.5%	7.7%	8.1%	8.0%
Caucasian/White (b)	23.2%	16.0%	15.1%	14.8%
Hispanic/Latino (c)	36.0%	58.3%	57.7%	59.6%
Asian/Pacific Islander (d)	29.7%	3.6%	3.0%	4.5%
American Indian/Alaska Native (e)	0.8%	0.1%	0.2%	0.3%
More than one race	7.7%	14.1%	15.9%	12.6%
Missing	0.0%	0.1%	0.1%	0.1%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	3.0	3.2	3.2
Caucasian/White (b)	0.7	0.7	0.6
Hispanic/Latino (c)	1.6	1.6	1.7
Asian/Pacific Islander (d)	0.1	0.1	0.2
American Indian/Alaska Native (e)	0.2	0.2	0.3

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Travis County, TX

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns

	Population	Entries	In care	Exits
African American/Black (a)	9.9%	27.1%	30.7%	27.3%
Caucasian/White (b)	35.0%	17.7%	18.2%	14.4%
Hispanic/Latino (c)	46.6%	42.0%	40.6%	45.9%
Asian/Pacific Islander (d)	4.4%	0.3%	0.1%	0.2%
American Indian/Alaska Native (e)	0.2%	0.0%	0.0%	0.0%
More than one race	3.9%	11.3%	9.5%	10.4%
Missing	0.0%	1.6%	0.9%	1.7%
Total	100%	100%	100%	100%

Racial Disproportionality Index

	Entries	In care	Exits
African American/Black (a)	2.7	3.1	2.8
Caucasian/White (b)	0.5	0.5	0.4
Hispanic/Latino (c)	0.9	0.9	1.0
Asian/Pacific Islander (d)	0.1	0.0	0.0
American Indian/Alaska Native (e)	0.0	0.0	0.0

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.

Race/Ethnicity Profile

Washoe County, NV

Race/Ethnicity of Children in Out-of-Home Care, 2011

Racial Disproportionality Index, 2011

Race/ethnicity breakdowns				
	Population	Entries	In care	Exits
African American/Black (a)	2.3%	7.9%	6.8%	7.9%
Caucasian/White (b)	50.0%	56.5%	55.1%	53.9%
Hispanic/Latino (c)	36.5%	18.1%	19.6%	24.8%
Asian/Pacific Islander (d)	4.3%	0.6%	0.5%	0.9%
American Indian/Alaska Native (e)	1.9%	2.0%	1.2%	2.0%
More than one race	5.0%	14.8%	16.6%	10.4%
Missing	0.0%	0.0%	0.0%	0.2%
Total	100%	100%	100%	100%

Racial Disproportionality Index			
	Entries	In care	Exits
African American/Black (a)	3.4	3.0	3.4
Caucasian/White (b)	1.1	1.1	1.1
Hispanic/Latino (c)	0.5	0.5	0.7
Asian/Pacific Islander (d)	0.1	0.1	0.2
American Indian/Alaska Native (e)	1.1	0.7	1.0

Disproportionality is the level at which groups of children are present in the child welfare system at higher or lower percentages or rates than in the general population. An index of 1.0 reflects no disproportionality. An index of greater than 1.0 reflects overrepresentation. An index of less than 1.0 reflects underrepresentation.

Source: Out-of-home care data from National Data Archive on Child Abuse and Neglect Data, 2011. General population data from the 2011 Census Population Estimates.

(a) Children identified by the child welfare system as African American, non-Hispanic, and with only one race category. (b) Children identified by the child welfare system as White, non-Hispanic, and with only one race category. (c) Children identified by the child welfare system as having Hispanic origins; not a racial category. (d) Children identified by the child welfare system as Asian, which includes Hawaiian and Pacific Islander, non-Hispanic and with only one race category. (e) Children identified by the child welfare system as Native American, non-Hispanic, and with only one race category.