
THE CENTER FOR COMMUNITY PARTNERSHIPS IN CHILD WELFARE OF THE CENTER FOR THE STUDY OF SOCIAL POLICY

Promising Practices
to Address Racial
Disproportionality
in Child Welfare

toWATCH
PLACES

Paper prepared for: The Casey-CSSP Alliance for Racial Equity, whose members include five Casey

organizations—the Annie E. Casey Foundation, and its direct service agency, Casey Family Services,

Casey Family Programs, The Jim Casey Youth Opportunities Initiative and The Marguerite Casey Foundation;

as well as the Center for the Study of Social Policy (CSSP)and parents and alumni of foster care

toWATCH
PLACES

Promising Practices to Address Racial Disproportionality in Child Welfare

The Center for Community Partnerships in Child

Welfare of the Center for the Study of Social Policy

The Center expresses its sincere thanks to Ernestine Jones

for leading the work of this report.

Thanks are also extended to leaders in the ten jurisdictions

whose work to reduce racial disproportionality and disparity

in their child welfare jurisdictions is provided here. They

generously shared their time, insights and experiences:

San Francisco City and County, California

Connecticut

Illinois

Sioux City, Iowa

Michigan

Ramsey County, Minnesota

Guilford County, North Carolina

Wake County, North Carolina

San Antonio, Texas

King County, Washington

The Center would like to acknowledge the helpful guidance

it received from members of the Casey-CSSP Alliance for

Racial Equity in the Child Welfare System.

This paper was made possible with the generous support

of the Annie E. Casey Foundation. We thank them for their

support but acknowledge that the findings and conclusions

presented in this report are those of the author(s) alone, and

do not necessarily reflect the opinions of the Foundation.

December 2006

Part I: Addressing Racial Inequities
7 Introduction and Summary
11 The Problem of Racial Disproportionality

and Disparity in Child Welfare Services
15 Actions Being Taken to Address Racial Inequities

in Child Welfare Services
30 Conclusion

Part II: Site Summaries
35 San Francisco, California
41 Connecticut
47 Illinois
53 Sioux City, Iowa
59 Michigan
65 Ramsey County, Minnesota
73 Guilford County, North Carolina
81 Wake County, North Carolina
87 San Antonio, Texas
91 King County, Washington

Appendices
95 Appendix 1. Reference List of Protocols, Tools and Curricula
97 Appendix 2. Leadership Interviews
98 Appendix 3. Map of State Disproportionality Rates
99 Appendix 4. Site Visit Participants
100 Appendix 5. Bibliography

Table of Contents

Eli Reed/Magnum Photos

7 Introduction and Summary

11 The Problem of Racial Disproportionality

and Disparity in Child Welfare Services

15 Actions Being Taken to Address Racial

Inequities in Child Welfare Services

30 Conclusion

Part I Addressing Racial Inequities

6 t PLACES TO WATCH PROMISING PRACTICES

Eli Reed/Magnum Photos

Introduction

& Summary

Child welfare systems across the country are charged with keeping chil-
dren safe and helping them live securely with families, their own when-
ever possible. These systems struggle every day, often under intense

scrutiny, to provide effective and appropriate services to the children, youth
and families they serve. Some children become safer and their families grow
stronger with good services and supports from the child welfare system, while
others receive inadequate treatment, resulting in outcomes for children that
fall short of the desired goals of safety, permanence, and well-being.

Children and families of color, especially African American and American
Indian children, experience significantly worse outcomes in the child welfare
system than do non-minority children. In fact, the disparities in outcomes are
so great that racial/ethnic inequities can best be described as a “chronic cri-
sis.” That is, the problem is long-standing, but it is of such urgency that no
lasting improvements are possible in child welfare services unless these
inequities are reduced and eventually eliminated.

Children of color enter foster care at rates that are disproportional to their
presence in the general population, and they remain in care longer—often
far longer. Outcomes related to maintaining children in their homes, number
of placements, family reunification and adoptions are far better for Caucasian
children than for children of color.1 The available data demonstrate a persist-
ent and troubling fact about child welfare services in all states—the race of
children and families is a significant factor determining what happens to chil-
dren and families of color who encounter these services. The Pew Commission
on Children in Foster Care summarized the situation in their 2004 report:
“While children of color represent approximately 33 percent of all children in
the United States, they are 55 percent of the foster care population and
African American children face the gravest disparities; they are 15 percent of
the child population, yet 38 percent of the foster care population.”2

1 Robert B. Hill, “Synthesis of Research on Disproportionality in Child Welfare: An Update,” Prepared for the Casey-
Center for the Study of Social Policy Alliance for Racial Equity (May 2006)

2 The Pew Commission on Children in Foster Care, Fostering the Future: Safety, Permanence and Well-Being for Children
in Foster Care (Washington, D.C.: 2004)

Introduction and Summary

t Action begins when state or local leaders iden-
tify racial disproportionality as a serious prob-
lem for their child welfare agency and resolve
to address it. Impetus for action can come from
both internal and external sources, and seems
most powerful when these are combined and
aligned.

t Analysis of child welfare outcome data by race
and ethnicity is virtually always one of the trig-
gers for agencies to give increased priority to
addressing racial disparities. For most jurisdic-
tions, the data reveal such dramatic disparities
that, once recognized, action to address the
problem becomes urgent.

t Recognizing the scope of the changes required
of them, most jurisdictions establish a visible
and authoritative entity to spearhead their
effort. Special commissions, a task force, a cross-
agency management group, and/or community
forums are some of the vehicles used by jurisdic-
tions to assure that the attention to race equity
is at a suitably high level and is sustained.

t The action plans developed by jurisdictions
described in this report are customized to the
situation in each state or county; that is, a “one
size fits all” approach was not identified. How-
ever, in almost all the jurisdictions reviewed for
this report, their approaches had four charac-
teristics in common:

w Jurisdictions are combining multiple strategies,
often wide-ranging in scope and requiring
change at both the practice and policy levels of
agency operation.

w The strategies are often inter-related with—and
in some cases, indistinguishable from—the
changes required to improve child welfare serv-
ices for all children and families. These ten juris-
dictions recognize that when services and
supports for all families are of a high quality,
they are likely to contribute to reducing
inequitable outcomes for children and families
of color.

8 t PLACES TO WATCH PROMISING PRACTICES

3 Racial Disproportionality is defined as the over- or under-representation of minority children under the age of 18 in foster care compared to their representation in the
general population

In the past ten years, improved data have helped
child welfare leaders and others to recognize the
scope of racial disproportionality3 in child welfare
services and respond to it. As a result, states and
localities have launched a variety of initiatives to
reduce the number of children of color removed
from their families and placed in foster care, reduce
the length of time a child of color remains in foster
care, and generally improve their outcomes. These
efforts seek to galvanize many forces—community
leaders, policymakers, and the child welfare work-
force—to dedicate time and resources to reduce the
overrepresentation of children of color in the child
welfare system.

To better understand these efforts, the Center for the
Study of Social Policy (CSSP) engaged a respected
child welfare leader, Ernestine Jones, who led this
work and prepared case studies of ten jurisdictions
that are committed to reducing racial disproportion-
ality and disparity in their child welfare services. The
aim was to use these jurisdictions’ experiences to
generate learning for—and give guidance to—others
in the field. This report is the summary of that work.
It is part of a broader effort by an Alliance of the
Annie E. Casey Foundation, including Casey Family
Services, Casey Family Programs, the Jim Casey Youth
Opportunities Initiative, the Marguerite Casey Foun-
dation, and CSSP to address issues of racial dispropor-
tionality and disparity in child welfare services.

The report documents each jurisdiction’s individual
efforts and observes trends across the ten states and
counties. While there are many unique aspects to
each jurisdiction’s work, there are also several com-
mon themes. The experiences described here suggest
a common “trajectory” for how child welfare agen-
cies are choosing to address the issue of race equity:

w Overall strategies that improve or expand serv-
ices predominate within these jurisdictions.
Child welfare agencies and their community
partners are trying to increase or improve pre-
ventive services, substance abuse interventions,
kinship care services, reunification and other
permanency strategies to make a difference in
the outcomes for children of color in the child
welfare system.

w Finally, many jurisdictions’ efforts aim to have
closer ties—i.e., some form of stronger partner-
ship—with local communities. The nature of
these partnerships varies, but generally involves
new, more structured communication and rela-
tionships between child welfare agency staff
and community or neighborhood leaders. Lead-
ership from communities of color was found to
be particularly important in influencing the
actions child welfare agencies are taking to
address racial disproportionality.

A final conclusion can be drawn from these case
studies. Jurisdictions are just beginning to test
strategies to achieve more equitable outcomes for
children of color, and thus their practices are best
viewed as “emerging” and as examples of “places to
watch.” The actual implementation of work to
achieve race equity is still in the early stages. Current
efforts have not had time to reverse a problem as
entrenched as racial disproportionality and disparity4

in a public system. Additionally, this problem
stretches beyond the purview of child welfare agen-
cies alone, involving factors such as chronic poverty
and long-standing institutional inequities—i.e.,
structural racism—in the “helping” services and the
legal system. Given these factors, achieving the goals
for race equity set by the jurisdictions profiled here
may well require many years. The important fact is
that leaders in these states and cities have commit-
ted themselves and their successors to this goal.
This report is organized in several sessions:

t Section I provides an overview of selected data
about racial disproportionality in child welfare
services.

t Section II summarizes approaches and strategies
being implemented by the ten jurisdictions. This
aim identifies common themes that cut across
multiple sites.

t A conclusion underscores the developmental
nature of this work and looks ahead to future
progress.

t Ten case summaries are appended. Each sum-
mary describes the main features of each juris-
diction’s approach, and indicates the progress
made to date.

PLACES TO WATCH INTRODUCTION AND SUMMARY t 9

4 Racial disparity is defined as the disparate or inequitable provision of treatment or services provided to minority groups as compared to treatment or services provided
to similarly situated Caucasians

10 t PLACES TO WATCH PROMISING PRACTICES

Kevin Fleming/Corbis

5 U.S. Census (2000); The Adoption and Foster Care Analysis and Reporting System (AFCARS) (2000); Annie E. Casey
Foundation, KIDSCount found at: http://www.aecf.org/kidscount/sld/databook.jsp

6 Casey Family Programs, “Breakthrough Series Collaborative on Reducing Disproportionality and Disparate Outcomes
for Children and Families of Color in the Child Welfare System,” Framework for Change, (April 13, 2005)

Table 1 Children in the United States and in the Child Welfare System by Race (2000)

Racial
Group

Children in
Population (n)

Children in
Population (%)

Children
in Care (n)

Children
in Care (%)

Non-Hispanic (White) 44,027,087 60.9% 373,695 45.9%
Black or African American 10,885,696 15.1% 297,095 36.6%
Hispanic 12,342,279 17.0% 109,648 13.5%
Native American 840,312 1.2% 20,774 2.6%
Asian/Pacific Islander 2,592,178 3.6% 11,387 1.4%
Other 1,606,260 2.2% Unknown Unknown
Total Minority/Non-White Groups 28,266,725 39.1% 438,904 54.3%
Total 72,293,812 100% 812,599 99.9%

Source: 2000 US Census; AFCARS

The

Problem

The Problem of Racial Disproportionality
and Disparity in Child Welfare Services

Children of color were first noted to be over-represented in the child wel-
fare system in Children of the Storm: Black Children and American Child
Welfare (Billingsly and Giovannonia 1972). Data from the 2000 Census and

the Adoption and Foster Care Analysis and Reporting System (AFCARS) show the
problem has continued. In 2000, there were 812,599 total children in foster care,
and while 61% of the total child population was Caucasian, these children made
up only 46% of the children in foster care. Black or African American children
made up 15% of all children in the United States, but these children made up
nearly 37% of children in the child welfare system.5 This disproportionality—that
is, the over- or under-representation of minority children under the age of 18 in
foster care compared to their representation in the general population—is sum-
marized in Table 1 below, which shows the total number and percent of children
in specific racial groups and the total number and percent of children in the child
welfare system, by race, using the 2000 Census and AFCARS data.

In almost every state, children of color are overrepresented in the child welfare
system while Caucasian children in foster care are either underrepresented or
proportional to their presence in the state’s total child population.6 For Latino/
Hispanic children, the above data suggest that there is not an overrepresentation
problem. However, when examined on a state-by-state basis, Latino/Hispanic

Table 2. States with Notable Disproportional Rates
of Children in Foster Care by Race

African American
State Children

(%)
In Foster
Care (%)

Disproportionality
Rate

Rhode Island 6.3% 22.5% 3.57
New Jersey 16.4% 61.3% 3.74
New Mexico 2.1% 7.9% 3.74
Iowa 3.0% 11.3% 3.76
Indiana 10.4% 39.5% 3.79
Pennsylvania 13.0% 49.4% 3.80
Arizona 3.7% 14.5% 3.91
Montana 0.4% 1.6% 3.92
Illinois 18.7% 73.5% 3.93
California 7.5% 31.0% 4.14
Oregon 2.1% 9.2% 4.38
Wyoming 0.9% 4.1% 4.53
Minnesota 5.0% 23.8% 4.77
Idaho 0.5% 2.4% 4.84
New Hampshire 0.9% 4.4% 4.93
Wisconsin 8.4% 46.1% 5.48

12 t PLACES TO WATCH PROMISING PRACTICES

7 Robert B. Hill, Overrepresentation of Children of Color in Foster Care in 2000—
Revised Working Paper, March 2005

8 Casey Family Programs, “Breakthrough Series Collaborative on Reducing
Disproportionality and Disparate Outcomes for Children and Families of Color
in the Child Welfare System,” Framework for Change, (April 13, 2005)

9 Robert B. Hill, Overrepresentation of Children of Color in Foster Care in 2000 –
Revised Working Paper, March 2005

10 Yaun J. Fluke, J. Hedderson and P. Curtis, “Disproportionate Representation of
Race and Ethnicity in Child Maltreatment: Investigation and Victimization,”
Children and Youth Services Review, 25 (2003): 359-373

11 U.S. Department of Health and Human Services, Child Maltreatment (Washington,
D.C.: U.S. Government Printing Office, 2005)

Native American
State Children

(%)
In Foster
Care (%)

Disproportionality
Rate

Oklahoma 11.0% 22.3% 2.02

Utah 1.6% 4.2% 2.62

Alaska 18.6% 55.9% 3.00

Oregon 1.7% 5.2% 3.05

North Dakota 8.0% 32.3% 4.03

Montana 9.6% 31.6% 3.29
Indiana 0.3% 1.6% 5.33

Idaho 1.6% 8.7% 5.43

Washington 2.1% 11.8% 5.61

Iowa 0.3% 1.9% 6.33

New Hampshire 0.2% 1.3% 6.50

South Dakota 9.0% 63.6% 7.06

Nebraska 1.1% 7.9% 7.18

Minnesota 1.6% 13.0% 8.12

Latino
State Children

(%)
In Foster
Care (%)

Disproportionality
Rate

Wyoming 9.0% 9.5% 1.05

Colorado 23.5% 26.1% 1.11

South Dakota 2.2% 2.5% 1.13

Utah 10.9% 15.9% 1.45

North Dakota 2.0% 3.0% 1.50

Pennsylvania 5.1% 7.9% 1.54

Maine 1.2% 1.9% 1.58

Massachusetts 10.5% 17.9% 1.70

Connecticut 13.7% 23.6% 1.72

New Hampshire 2.5% 4.7% 1.88

children are moderately overrepresented in ten states
while underrepresented in other states.7 In states
where there is a large population of Native Ameri-
cans, this group can constitute between 15% to 65%
of the children in foster care.8 Thus, taking a state-by-
state look at child welfare system disproportionality is
helpful in understanding the scope of the problem.

Robert Hill found that all states have a dispropor-
tionate representation of African American children
in foster care. As of 2000, the child welfare system in
16 states had extreme rates of disproportionality
that were more then three and one-half times the
proportion of children of color in the state’s total
child population. Table 2 below provides data, by
race, on each state with notable disproportionality.9

In addition to clear evidence from the Census and
AFCARS data regarding overrepresentation of chil-
dren in color in the foster care system, other data
sources identify differential outcomes for children
and families of color at important decision points in
the child welfare system. For example, one of the ear-
liest decisions made in a child welfare case is whether
to investigate a report of child abuse and neglect. In
a 2000 study using data from the National Child
Abuse and Neglect Data System (NCANDS), African
Americans were found to be investigated twice as
often as Caucasians.10 Another child welfare decision
point occurs once an investigation has been founded
or substantiated and the worker must decide
whether to remove a child from home. An analysis of
the 2003 NCANDS data found that African American
children who were determined to be victims of child
abuse and neglect were 36% more likely than Cau-
casian children to be placed into foster care.11

The importance of decision point data is recognized
by several jurisdictions described in the case studies.
For example, King County, Washington, is tracking
data related to key decisions that affect a child’s or
family’s progression and outcomes within the child
welfare system. King County analyzes outcomes, by

PLACES TO WATCH THE PROBLEM t 13

12 Clegg & Associates and Wanda Hackett Enterprises, Racial Disproportionality in the Child Welfare System in King County, Washington, Report: Quantitative and Qualita-
tive Data on Racial Disproportionality, Prepared for King County Coalition on Racial Disproportionality, November 2004, found at http://www.cdforum.org/pdfs/nov05/
disproportionalitytaskforce.pdf

13 A. Sedlak and D. Broadhurst, Executive Summary of the Third National Incidence Study of Child Abuse and Neglect (U.S. Health and Human Services: 1996)
14 Robert B. Hill, “Synthesis of Research on Disproportionality in Child Welfare: An Update,” Prepared for The Casey-Center for the Study of Social Policy Alliance for Racial

Equity (May 2006)

Table 3. King County, Washington, Disproportionality Data

Referrals Accepted for Investigation
Racial Group % in Population

King County
% of Children

Referrals Accepted
Caucasian 68% 54%
African American 7% 19%
Native American 1% 6%

Investigations
Racial Group % of Referrals

No Findings
% of Referrals

Unfounded
% of Children

Founded
Caucasian 59% 31% 10%
African American 59% 26% 15%
Native American 77% 11% 12%

Placement, Children Placed Out of Their Homes >60 Days
Racial Group % in Population

King County
% of All New
Placements

Caucasian 68% 52%
African American 7% 23%
Native American 8% 11%

Dependencies Established
Racial Group % in Population

King County
% of Dependencies
(first two quarters 2004)

Caucasian 68% 51%
African American 7% 27%
Native American 1% 5%
All other races 24% 17%

Permanency Exits
Racial Group Reunifications Adoptions Guardianships

Caucasian 71% 12% 10%
African American 63% 15% 14%
Native American 54% 21% 16%
Multi-racial 58% 14% 19%

Source: U.S. Census 2000 and Clegg & Associates and Wanda Hackett
Enterprises Report on Racial Disproportionalities, November 2004, found
at http://www.cdforum.org/pdfs/nov05/disproportionalitytaskforce.pdf

race/ethnicity, for the following decision points:
accepted referrals, investigations, placement, termi-
nations of parental rights and foster care exits by
permanency type. This system has found that while
African Americans make up 7% of the county popu-
lation, 19% are accepted for an investigation, 15%
of these investigations are founded for abuse or
neglect, 23% of African American children are
placed out of their homes for more than 60 days and
27% of parents have their parental rights termi-
nated.12 (See Table 3 left.)

Data related to how often child abuse and neglect
actually occurs by race tell a radically different story
from the disproportionality data presented thus far.
The federally funded National Incidence Study of
Child Abuse and Neglect (NIS), conducted in 1980,
1986 and 1993, found no significant differences in
the overall incidence of child maltreatment between
African Americans and Caucasians.13 In a recent
paper completed by Robert Hill of Westat, Synthesis
of Research on Disproportionality in Child Welfare:
An Update, he reports that “after controlling for
various risk factors (including income and family
structure), NIS-3 (the study conducted in 1993) found
significantly lower rates of maltreatment for African
American families relative to Caucasian families.”14

Taken together, these data are sobering and have
helped to create a call to action in communities
across the country. The Pew Commission on Foster
Care’s 2004 recommendation to reduce the dispro-
portionate representation of children of color in the
child welfare system was timely and powerful: “The
Commission urges policymakers and practice organi-
zations to intensify their efforts to eliminate these
disparities.” An increasing number of states and local
jurisdictions are responding, and the next section
provides an overview of the strategies undertaken by
the ten jurisdictions profiled as part of this study.

14 t PLACES TO WATCH PROMISING PRACTICES

Erich Hartmann/Magnum Photos

To identify jurisdictions for inclusion in this review, leaders in the child
welfare field15 and in race equity work were asked to recommend places
they believed offered promising practices, or would be “places to

watch.” From among the jurisdictions initially recommended, ten were cho-
sen for geographic variety, diversity in the racial composition of the commu-
nity, for a mix of state versus county-administered child welfare systems, and
to represent rural and urban populations. The site-by-site summaries
appended to this report describe each state’s or locality’s individualized
approach to reduce racial disproportionality in child welfare.16 This section
identifies activities that were characteristic of a number of the sites.

The ten sites are listed below. (Note: The site number in this list corresponds
to the site number in Table 4 below.)

1 California—San Francisco City and County

2 Connecticut

3 Illinois

4 Iowa—Sioux City

5 Michigan

6 Minnesota—Ramsey County

7 North Carolina—Guilford County

8 North Carolina—Wake County

9 Texas—San Antonio

10 Washington—King County

Actions

Being

Taken

15 See Appendix 2—Leadership Interviews
16 See Appendix 4—Site Visit Participants

Actions Being Taken to Address Racial
Inequities in Child Welfare Services

16 t PLACES TO WATCH PROMISING PRACTICES

17 Casey Family Programs, Breakthrough Series Collaborative, (Seattle, Washington) found at: http://www.casey.org/Resources/Projects/BSC; California Social Work Edu-
cation Center, Breakthrough Series Collaborative: Reducing Disproportionality and Disparate Outcomes for Children and Families of Color in the Child Welfare System
Framework for Change, (April 13, 2005) found at: http://calswec.berkeley.edu/CalSWEC/2005_FELeader_BSCDisproporFramework.pdf

Many of these sites have affiliation with the Annie E.
Casey Foundation’s Family to Family Initiative or the
Casey Family Programs’ Breakthrough Series Collabo-
rative. Six sites have implemented the strategies of
the Family to Family Initiative. Family to Family is a
comprehensive child welfare reform effort; its goals
include developing a network of family foster care,
ensuring children are routinely placed with families,
increasing the number and quality of foster and kin-
ship families, providing timely services to birth fami-
lies and children, determining what supports a family
needs to keep children safely at home and to better
support children who do come into care, involving
families in the decision-making process and increas-
ing the capacity of communities to help families
involved in the child welfare system. Reducing racial
disproportionality is a fundamental goal that all par-
ticipating Family to Family sites are asked to address.

The Breakthrough Series Collaborative on Reducing
Disproportionality and Disparate Outcomes for Chil-
dren and Families of Color in the Child Welfare Sys-
tem17 brought thirteen teams from around the
country together to test innovative strategies to
impact disproportionality. The lessons learned were
shared quickly with all teams for implementation and
testing throughout their systems.

These ten jurisdictions are implementing an array of
strategies to effect change in many parts of their
child welfare systems. Taken together, the strategies

Family to Family Core Strategies

t Recruitment, Training and Support
of Resource Families

t Building Community Partnerships

t Team Decision Making

t Self-Evaluation

http://www.aecf.org/initiatives/familytofamily

aim for broad impact on each jurisdiction’s child wel-
fare system and improved outcomes for all children
and families they serve. There is a common focus on
reform of both policies and practices and the cre-
ation of a different relationship between child wel-
fare agencies and local neighborhoods and
communities.

While each jurisdiction’s work is unique, several activ-
ities and strategies are present across many of the
jurisdictions. The activities can be grouped to reflect
a systematic and sequenced approach to this work:

t Sites began by first highlighting the problem of
racial inequity in their child welfare system and
prioritizing the need for action to address it;

t Through the production, analysis and use of
data, sites better understood and broadened the
number and range of stakeholders who knew
the extent and dimensions of the problem;

t Including communities in the discussion is
allowing for the development of more compre-
hensive action plans and strategies aimed at
reducing disproportionality in their systems;

t Services and supports are being expanded or
made more accessible to the families and
neighborhoods experiencing the highest levels
of disproportionate intervention by the child
welfare system;

t Policy changes were made by some jurisdictions
to reinforce the child welfare system reforms; and

t Ongoing evaluation strategies were institution-
alized to ensure ongoing tracking of progress.

t Additionally, all sites sought external funding to
support this work.

Table 4 on the next page shows which sites imple-
mented specific strategies. The strategies under-
taken by all sites are highlighted. More detailed
information about the major strategies, along with
site examples, are described following the table.

PLACES TO WATCH ACTIONS BEING TAKEN t 17

Sites

4Activity did occur

6Activity did not occur

1
San

Francisco,
California

2

Connecticut

3

Illinois

4
Sioux
City,
Iowa

5

Michigan

6
Ramsey
County,

Minnesota

7
Guilford
County,

N. Carolina

8
Wake

County,
N. Carolina

9
San

Antonio,
Texas

10
King

County,
Washington

Attention to Racial Disparities
Established a task
force or committee 4 6 4 4 4 4 4 6 4
Developed a plan
of action 4 4 4 4 4 4 4 4
Participants were
involved in training 6 6 6 6 6 4 4 4 6 4
Targeted specific child
welfare decision points 4 4 4 4 4 4 4 4

Staff changes occurred 6 4 6 4 6 4 4 4 6 4
Public declaration of
need to do the work 4 4 4 4 4 4 4 4

Family to Family site 4 6 6 6 4 6 4 4 6 6

Development and Use of Data

Conducted research
to capture data 6 4 4 4 4 4 4 4
Developed a written
report about the work 4 4 4 4 4 4 4 4

Partnership with the Community

Engaged community 4 4 4 4 4 4 4 4

Service Delivery Improvements

Focused on a
specific target area 4 4 6 4 4 4 4

Policy Changes

Policies and procedures
were focused on 4 4 4 4 6 4 4 4 6 4

Legislation enacted
to support the work 4 4 4 4 4 6 6

Ongoing Evaluation

Developed an
evaluation process 4 4 6 6 6 4 6 6 6 4

Funding

Received funding from
an external source 4 4 4 4 4 4 4 4

Table 4. Strategies to Address Racial Disproportionality in Ten Jurisdictions

The internal management processes that are estab-
lished to address disproportionality often have a wide
scope, reflecting the agency’s understanding of how
many elements of agency policy, administrative rules,
and practice need to change. The breadth of the
charge given to the internal groups responsible for
addressing disproportionality is often an indication of
the high priority that management is placing on this
assignment. For example:

t In Ramsey County, Minnesota, the Community
Human Services Department established internal
action teams to address numerous dimensions of
agency operations—focusing specifically on
leadership, recruitment, staff retention, training,
and contractual services. Activities of the action
teams included developing performance
appraisals related to cultural competence, ensur-
ing equal opportunity in career development
and promotion, and increasing the cultural com-
petence of organizations under contract to the
child welfare agency.

In some jurisdictions, the impetus for addressing racial
inequity in child welfare services is a response to
external priorities, as well as to the agency’s internal
recognition of a problem. In these instances, commu-
nity leaders often are the first to call attention to the
problem, and then joint efforts of those leaders and
child welfare administrators give direction to the
agency’s efforts to address the problem. These exam-
ples illustrate the importance of the “inside/outside”
forces that can be brought together to give even
more momentum to initiatives to achieve race equity.
They also illustrate the breadth of the community
leadership that is likely to care about these issues and
that is willing to use its own political capital and
resources to take action. For example:

t In King County, Washington, the concern about
overrepresentation of African American children
in the child welfare system was first raised by a
group of African American social workers and
representatives from the Black Child Develop-
ment Institute. The initial systemic response by
Department of Social and Health Services was to
establish a special child protective service unit

Identifying Racial Inequities
and Prioritizing the Work

The first step in all of the jurisdictions whose race
equity initiatives were reviewed was an identifica-
tion of the current racial disparities in their systems
and an explicit commitment to reducing these dis-
parities. Across all the examples described in this
paper, this important “threshold action” occurred as
state and/or county child welfare leaders recognized
that child and family outcomes in their own system
were vastly different depending on race, and
decided to give priority to reducing the overrepre-
sentation of children of color.

In some jurisdictions, this recognition was initially
“internal”—that is, by administrators themselves. In
these instances, the first step has usually been to
identify the problem and agree on an internal man-
agement structure or forum (i.e., task force, special
management group, or other vehicle) to address the
issue. In this way, agency leaders give both visibility
and management priority to the issue, and simulta-
neously provide a mandate to an identified group
of staff—usually representing all levels of the
organization—to address the problem and resolve
it. For example:

t Guilford County, North Carolina, focused in on the
overrepresentation of minority children in their
child welfare system as part of their Family to
Family Initiative. As evidence mounted (as the
result of their data review) that overrepresenta-
tion of minority children was a major problem,
the level of interest among Department of Social
Services staff increased. In response, agency man-
agers formed the Guilford County Workgroup on
Disproportionality (GCWOD), comprised of DSS
staff from the management and supervisory lev-
els as well as members of the DSS Board. The
GCWOD’s mission is to create an internal DSS
process—with community input—to reduce the
disproportionality and treatment disparity of
African American children in the county.

18 t PLACES TO WATCH PROMISING PRACTICES

and in 2003, the Office of African American Chil-
dren’s Services became a permanent office
within DSHS. Its mission is to strengthen African
American families and provide culturally relevant
services when the children remained at home.

An even earlier example of external attention to
the problem of racial disparities is provided by Illi-
nois, where recognition of the issue began in the
early 1990’s:

t In Chicago and Cook County, Illinois, in 1993, com-
munity members became alarmed at the number
of children in the child welfare system and even
more alarmed that the majority were minorities
and mostly African American children. African
American community leaders, advocates and
child welfare service providers came together to
develop a plan to address racial disproportional-
ity and disparate treatment of minority children
in the child welfare system and presented their
concerns to members of the Illinois Legislative
Black Caucus. The Governor responded by issuing
an Executive Order formally establishing the
African American Family Commission to assist the
Illinois Department of Children and Family Ser-
vices to “advocate for and help develop policies,
plans, and programs that promote family preser-
vation and strengthen African American commu-
nities in Illinois.”18 The Commission is composed
of leaders from many fields, and its highly visible
role, and its accountability under a public man-
date, indicates the priority given to the issue by
both the legislative and executive branches of
government.

Yet another type of external pressure for change
can be seen in the history of Sioux City, Iowa’s
change effort:

t In Sioux City, addressing the needs of Native
American children and their tribes and families
became a community-wide concern as more
information became known about the Depart-
ment of Human Services’ policies and practices.
Data analysis indicated that more Native Ameri-
can children were coming into the child welfare

system and that Indian Child Welfare Act man-
dates for working with the tribes and families
were not being followed. This strong attention
by the local community to the problem has
remained steady and provides constant impetus
for the local child welfare agency to continue its
efforts to change. For example, an annual Memo-
rial March Honoring Lost Children is sponsored by
the tribal communities to call attention to these
issues and concerns. The purpose of the protest
march, held on the day before Thanksgiving, is to
call public attention to issues of disproportional-
ity and disparate treatment of Native American
children in the foster care system.

Regardless of where the impetus for change comes
from—internally or externally to the child welfare
agency—most jurisdictions start their process for tak-
ing action by developing a framework that will
guide their actions. The framework reflects both the
general understanding of the jurisdiction about why
this problem developed as well as the scope of
action that will be necessary to reverse the pattern
of inequity. In effect, each jurisdiction develops a
framework for how to think about racial dispropor-
tionality, given the unique features, history, and con-
text of their communities. In some instances, the
framework includes information about structural
racism and its impact on the development and main-
tenance of systems that treat minorities differently
than their Caucasian counterparts. Other work-
groups frame the disproportionality issue by empha-
sizing how poverty and race are intertwined and the
extent to which this results in negative outcomes for
poor families of color. This “framing” can be impor-
tant because it suggests the scope of the solutions
that each jurisdiction will develop.

Several different frameworks can be seen in the
jurisdictions reviewed for this report:

t Guilford County’s Workgroup on Disproportion-
ality includes as a key strategy the training of
child welfare staff on institutional racism. The
Undoing Racism Training, provided by the Insti-

PLACES TO WATCH ACTIONS BEING TAKEN t 19

18 African American Family Commission, Annual Report, (Chicago, Illinois, July 1, 2003–June 30, 2004)

t Wake County, North Carolina, has given extensive
attention to its communications efforts around
the challenge of achieving greater race equity
in its child welfare services. Multiple presenta-
tions have been made to the Wake County
Human Services staff about disparities in the
system, and staff have been invited to make
suggestions for change. The Director of Child
Welfare made a presentation to the leadership
of the public schools including the social work,
psychology and guidance departments regard-
ing the disproportionality work. A follow-up
presentation was also made to all school social
workers where data were distributed on the
number of reports and the racial breakdown of
reports for each of the over 100 schools in
Wake County. Wake County Human Services
also contracted for a large-scale multi-media
campaign called Believe in A Child. The cam-
paign included newspaper inserts, radio and tel-
evision public service spots, and billboards to
specifically recruit families to foster and hope-
fully adopt older African American youth.

Giving public visibility to an issue in this way can
occur at a state level as well. In Michigan, the
appointment of a Children of Color Task Force was
just the beginning of a steady communications cam-
paign about the importance of this issue for the
future of child welfare services in the state:

t The Michigan Advisory Committee on the Over-
representation of Children of Color in Child
Welfare held focus group meetings in selected
counties around the state, some of which had
the highest disproportionality rates. Two public
hearings were held to hear testimony from the
community to obtain information that could be
used to guide the Committee’s work in address-
ing overrepresentation and disparities. The
action plan was to be presented to the Legisla-
ture and the Governor in November 2005 and a
comprehensive report was presented to the
Legislature on March 21, 2006.20

tute for Survival and Beyond, was a turning
point for the leadership and helped them bet-
ter understand the issues. By recognizing that
the inequities of the system were more deeply
rooted in a host of embedded institutional
practices, and reflected society-wide responses
to race, agency leaders felt better prepared to
go to the broader community to ask for help.

Other frameworks are more operational in nature,
and put more emphasis on the day-to-day changes in
agency practice and policy that are required to cre-
ate different outcomes for children and families of
color. For example:

t In Ramsey County, Minnesota, the County Com-
munity Human Services Department has created
a framework for how social workers are to
deliver services and provides tools and assess-
ments to enhance their cultural awareness and
competency. This framework includes the devel-
opment and implementation of a social worker’s
guide for practice, a handbook for supervision,
a self-assessment tool for use by the child pro-
tective services staff to aid in increasing their
diversity awareness and the Family-Centered
Assessment Guidebook for social work practice.19

This practice-driven framework helps make clear
to agency staff at all levels the different actions
that are in their control and which are believed
to be important in creating different results for
the families and children they serve.

As agency managers identify achieving racial equity
as a major agency priority, and develop an initial
framework for addressing this issue, communica-
tions with internal as well as external stakeholders
becomes a crucial step. This ensures that the many
people and organizations that must be mobilized in
order to address the problem are aware of it and—
ideally—are motivated to take action. Several unusu-
ally strong communications efforts are included
among the jurisdictions whose initiatives were
reviewed for this report:

20 t PLACES TO WATCH PROMISING PRACTICES

19 See Appendix I—Reference List
20 Michigan Advisory Committee on the Overrepresentation of Children of Color in Child Welfare, (March 21, 2006), Equity: Moving Towards Better Outcomes for All

of Michigan’s Children found at: http://www.michigan.gov/documents/DHS-Child-Equity-Report_153952_7.pdf

All of these actions—setting the initial management
priority, developing a framework, and launching
communications campaigns—help to create an orga-
nizational climate that is conducive to changing pol-
icy and practice to achieve greater racial equity.
Managers interviewed for this report indicate that
this careful attention to making staff and commu-
nity members aware of the problem is an important
prerequisite for getting anything done. Without let-
ting everyone know about the importance of this
issue, and that the efforts to address it are going to
be long-term, high priority agency initiatives, it is
unlikely that the durable efforts required to make a
difference can be maintained.

Developing and Using Data to Guide
Strategy Development and Establish
a Base of Accountability

Review and analysis of data about the operations of
child welfare services has been enormously important
for “making the case” to address racial dispropor-
tionality in all of the jurisdictions that contributed to
this report. It is through the production and analysis
of data that the scope of racial disproportionality is
identified in a system. Reviewing data also assists sys-
tems in moving from a hypothetical or theoretical
framework to the identification of the specific nature
of the problem in that jurisdiction and thus creates
urgency for action. Data not only make this issue real
for staff, data also help them set priorities for moving
forward. And, in the long run, tracking the data over
time allows staff to understand when their interven-
tions are having a positive effect. Data used for
accountability purposes help the various workgroups
(or other management entities) to refine their strate-
gies as well as promote broader participation in their
efforts at both the staff and community level.

Fortunately, child welfare systems have become more
data savvy in recent years, with more capacity to
understand the trends within their service systems.
Management reports can be more readily produced
by State Automated Child Welfare Information Sys-
tems (SACWIS) at the macro level, and some systems

have developed the capacity to look at case manage-
ment practices of individual frontline units and work-
ers. In this regard, the data capacity and analysis that
is part of the Family to Family approach provides use-
ful examples of what is possible when jurisdictions
adopt a systematic review of longitudinal data. Fam-
ily to Family assists child welfare systems in the devel-
opment of longitudinal data and promotes collecting
data at various child welfare decision points. By look-
ing at data related to specific decision points, staff
better understand how and where the system pro-
duces inequitable outcomes. The decision points most
often examined by the jurisdictions in this report
include investigations, substantiations, placements,
termination of parental rights and exits to perma-
nency. For example:

t Over the past four years, Wake County Human
Services has implemented several strategies in
attempting to reduce racial disparities and to
improve child welfare outcomes for all children.
Most of the strategies were a direct result of
Wake County’s involvement in Family to Family
and the consequent data analysis conducted by
the Racial Disparities Workgroup. Shortly after
implementing Family to Family, leaders from
WCHS’s Child Welfare Division began reviewing
data that suggested racial disparities in the
county were more dramatic than they had pre-
viously understood. WCHS leaders made the
decision to confront the disparities openly and
directly and to do so with community partners
at the table (as described in the previous sec-
tion and in the detailed case study).

A similarly strong reliance on data was the impetus
for San Francisco’s decision to address racial dispro-
portionality so systematically. Further, San Fran-
cisco’s experience indicates how important it is to
share data widely, use it to educate staff and the
public, and to link data to an effective communica-
tions campaign:

t In San Francisco, the Disproportionality Task
Force conducted an internal review of DHS’s
data to get a more in-depth understanding of

PLACES TO WATCH ACTIONS BEING TAKEN t 21

issues such as the source of the referrals, rea-
sons why so many referrals were being made
and why minority children were coming into
out-of-home care as opposed to other options
for care such as intensive family preservation
or relative care. As part of its plan to use and
share data, the Task Force held a leadership
symposium in November 2004 on Fairness and
Equity in California’s Child Welfare System.
Information was made available to the public
on the nature of the problem, data were shared
and the plan of action was presented for review
and reaction of the community.

Collecting and analyzing data around key child wel-
fare decision points has been very influential for sev-
eral of the jurisdictions in this report. “Breaking
down” the data in this way helps managers and staff
see the effects of specific actions taken on behalf of
children and families and helps to identify the points
in the system where practice change (and often pol-
icy change) needs to occur. Such analysis can often
help managers focus change efforts on very concrete,
“do-able” changes, which is important both for moti-
vating staff and for tracking progress. For example:

t In King County, recognizing that understanding
the theoretical framework was not enough, the
King County Coalition on Racial Disproportional-
ity commissioned a more detailed report on dis-
proportionality in the County. The report helped
to determine the extent to which disproportion-
ality exists at each child welfare decision point.21

The findings revealed that African American and
Native American children are overrepresented
at each decision point. The Coalition set out to
implement targeted interventions at three deci-
sion points—investigations, placement and per-
manency—as well as to address the institutional
factors that contribute to the problem.

The lesson from all of these jurisdictions is that
review and analysis of data about the performance
of the system must be thorough, individualized to

the jurisdiction, specific to the level of detail of deci-
sion points whenever possible, and ongoing. Also,
data are most influential when they are used as part
of a broader effort to help staff and the public
understand the issues involved in disproportional
outcomes for children and families of color. While
such use of data is just a tool in a much broader sys-
tems change effort, the effective use of data is one
of the most effective tools at the beginning of these
efforts and—especially when data are conceived as
the basis for agency accountability over time—one
of the most enduring.

Partnering with Communities
to Achieve Change

Once internal efforts are underway, child welfare sys-
tems tend to recognize that this work cannot succeed
if done in isolation. Multiple societal and community
level circumstances impact whether families come to
the attention of child protective services and how
quickly they are able to exit the system—and thus
multiple parties must be involved in the design and
implementation of solutions. Additionally, child wel-
fare leaders now acknowledge that their work and
staff have too often been at a distance from the expe-
riences and expertise of the communities and families
who are most impacted by child welfare services.
Thus, through a variety of mechanisms—tapping into
pre-existing alliances within the community, sharing
data, cultivating new partnerships—new and stronger
relationships are being developed between child wel-
fare agency staff and community leaders and resi-
dents to focus specifically on racial disproportionality.
These partnerships help the child welfare system bet-
ter understand existing cultural or community forces
as well as assist in the development of services and
supports at the neighborhood level.

These partnerships take different forms in different
communities. For some jurisdictions, the partnerships
focus on parents and residents; in others, the focus

22 t PLACES TO WATCH PROMISING PRACTICES

21 Clegg & Associates and Wanda Hackett Enterprises, Racial Disproportionality in the Child Welfare System in King County, Washington, Report: Quantitative and Qual-
itative Data on Racial Disproportionality, Prepared for King County Coalition on Racial Disproportionality, November 2004, found at http://www.cdforum.org/pdfs/
nov05/disproportionalitytaskforce.pdf

is more on the leaders of the myriad organizations
and entities (courts, advocates, provider agencies)
whose operations are crucial to child welfare out-
comes. The choice of which partnership strategy to
use depends on how each jurisdiction understands
the problem it faces and frames the steps that it will
take to achieve change.

In the jurisdictions contributing to this report, a vari-
ety of partnership approaches are being imple-
mented. In San Antonio, the jurisdiction began with
the principles of the “community partnership”
approach to child welfare change, believing that par-
ents, neighborhood residents, and key public and pri-
vate agencies had to be involved in developing the
next steps for improving local child welfare services:

t In San Antonio, Texas, the Community Partner-
ships in Child Welfare was established in San
Antonio to involve the community in develop-
ing a network of support for at-risk families,
changing the culture, policies and practices of
the child welfare agency to be more family-cen-
tered and building a stronger base of commu-
nity leaders who make decisions about the
direction of the Partnership. The Partnership
encourages strong ties between families, their
support systems, including both formal and
informal helpers, and the communities in which
they live with emphasis on making sure that
families get what they need, when they need it
and where they need it. The Partnership uses
self-evaluation to include quality service reviews
that examine overall child welfare practices.

Another form of partnership can be seen in jurisdic-
tions that participated in the Breakthrough Series
Collaborative. In these jurisdictions, teams consisting
of key leaders whose actions affect child welfare
services were brought together to develop and
implement practical solutions that could contribute
to more equitable outcomes for children and fami-
lies of color. These teams in turn became powerful
alliances committed to this goal: As an example:

t In Connecticut, the Department of Children and
Families participated in the Breakthrough Series
Collaborative: Reducing Disproportionality and
Disparate Outcomes for Children and Families
of Color in the Child Welfare System (BSC), an
initiative of Casey Family Programs. As a part of
the BSC, the Connecticut team, which included
the Department of Children and Families, the
Police Department, University of Connecticut,
Yale University, City of Waterbury, New Oppor-
tunities, Inc., and Alliance Staffing, learned
to use Plan, Do, Study, Act Cycles (PDSAs) to
quickly test ideas and strategies. One PDSA
involved exploring the extent to which child
welfare staff and stakeholders understood the
importance of racial, cultural and ethnic iden-
tity formation in youth. As a result of this PDSA,
Connecticut delivered training in order to raise
awareness among DCF staff and stakeholders
using the “Knowing Who You Are” video.

Other jurisdictions have implemented similarly
broad-based efforts to enlist community support and
involvement. Again, the goal is to mobilize the many
forces whose actions are necessary if the system prob-
lems underlying race inequities are to be altered. San
Francisco’s “reaching out” to a very wide range of
partners illustrates the scope of partnerships that
some managers feel is essential to this effort:

t San Francisco’s Disproportionality Task Force was
formed of individuals representing the Depart-
ment of Human Services, the Department of
Public Health, the Department of Social Ser-
vices, Inter-City Family Resource Network, Inc.,
Bay Area Academy, the Children’s Council of
San Francisco, The Youth Law Center, the State
Bar of California, the Department on the Status
of Women, the Kinship Support Network and
other community-based organizations. With
funding from the Stuart Foundation, the Dis-
proportionality Project was developed “to
assemble representative voices of community
and faith-based organizations, business estab-
lishments, city departments and families to

PLACES TO WATCH ACTIONS BEING TAKEN t 23

22 The Disproportionality Project, Raising Our Children Together: A Report on Recommendations for Reducing the Disproportionality of African American Children in San
Francisco’s Child Welfare System, (Inter-City Family Resource Network, Inc.: November 2004)

determine collectively how to decrease the
number of African American children entering
the foster care system.”22 In November 2005, a
Leadership Forum on Fairness and Equity was
held and the child welfare agency shared data
and information about its work to reduce dis-
proportionality.23

A key factor in the effectiveness of these partnerships
is their recognition that the new working relationships
are not just a matter of forming a temporary commis-
sion or Task Force, but instead represent a fundamen-
tal new “coming together” to work differently,
change practice and policy, and sustain change. In
these instances, the partnerships become the basis for
restructuring some of the major practices of child wel-
fare systems, and for ensuring that those changes are
reflected in multiple systems. None of the jurisdictions
contributing to this report feel that their partnerships
have yet had that effect (as all are of recent vintage),
but several of the partnerships have indicated that
fundamental change is their goal. For example:

t In Sioux City, Iowa, the Community Initiative
for Native Children and Families (CICNF) came
together as a community-based coalition with
the mission to ensure that Native Service
Providers and public and private agencies work
together to make a difference for Native Ameri-
can Families. CINCF is active in pursuing compli-
ance with Indian Child Welfare Act. These
representatives meet regularly, discuss Native
issues and concerns and work with the Depart-
ment of Human Services to develop strategies
for resolving problems. The CINF committee
brought together representatives from Tribal
council leaders, judges, community representa-
tives, a Tribal domestic violence representative,
The National Indian Child Welfare Association,
Native Service Providers, The Human Rights
Commission, Iowa Legislature, Woodbury
County Department of Human Services, County
Administration, Universities of Iowa and South
Dakota and the Sioux City Police Department.

Improving Service Delivery

Perhaps the most frequently used strategy to
improve results for children and families of color in
the ten jurisdictions reviewed for this report are the
efforts—by child welfare agencies and their commu-
nity partners—to improve the service array available
to families at-risk of becoming known to the child
welfare system or who are already involved with
child protective services. Service improvements in
various stages of implementation in the ten jurisdic-
tions include preventive services, substance abuse
interventions, kinship care services, reunification and
other permanency strategies to make a difference in
the outcomes for children of color in the child wel-
fare system. These new services and improved prac-
tices are often accompanied by deliberate efforts to
have closer ties—i.e., some form of community part-
nership—with the neighborhoods and local commu-
nities that are served by the child welfare agency.

An important aspect of almost all the ten jurisdic-
tions is the recognition that improvement in services
to all families will result in better outcomes for chil-
dren and families of color. That is, the services most
valuable to minority families are often the services
that are critical for the success of all families. Thus,
many of the jurisdictions have committed themselves
to raising the standard for all child welfare services
as a way of achieving better outcomes for children
and families of color. This can be termed a “univer-
sal service” approach—i.e., expanding the reach and
quality of services that affect all families to make a
measurable difference in the outcomes of minority
families. Two examples of this approach illustrate
how it can be done:

t In San Francisco, the Child Welfare Redesign
Project emphasizes using Differential Response
during the initial phase of its child protective
services. When reports come into the child
abuse hotline, Differential Response connects
families with community-based resources to

24 t PLACES TO WATCH PROMISING PRACTICES

23 San Francisco City and County Human Services Agency Family and Children’s Services Division, Realizing the Vision: Reducing Disparate Outcomes for Children of
Color, (San Francisco Disproportionality Project: 2005) found at http://calswec.berkeley.edu/calswec/SF_DisproportionalityPresentation_05.pdf

avoid removing children from their homes.
Through the Redesign and other initiatives
within the state, child welfare is helping fami-
lies develop their own solutions, with family
and community resources built into the process.
This family-centered strengths-based approach
is promoting practice and service strategies that
allow children to remain in the care of their
families and in their communities. These service
strategies include the Family Assessment and
Stabilization Team Program, the Family Inter-
vention and Recovery Services Team Program,
Incarcerated Parent Services, Workforce Devel-
opment Initiative, the Ruth E. Smith Project to
provide wrap-around services during the intake
process to avoid foster care placement and Cir-
cles of Support to develop cohesive teams that
provide support to families and assist in devel-
oping and implementing plans.

t King County, Washington, is expanding the use of
Family Group Conferencing to improve services
and supports to all families and Benchmark
Hearings are being used to accelerate perma-
nency for children who have been in care for
more than two years. These improvements have
evolved from the joint efforts of Child Welfare
and Juvenile Justice.

King County’s use of Family Group Conferencing is
illustrative of a pattern among many of the ten juris-
dictions—that is, the use of some form of team deci-
sion making as an important vehicle for improving
services to all families, and in particular to families of
color. The Family to Family sites among the ten have
all implemented Team Decision Making, since this is
one of the principle elements of the Family to Fam-
ily approach. Team meetings are held before remov-
ing children from their homes, placement changes
and changes in the permanency goal.

In some ways, these meetings can help a system to
establish a “gate keeping” function to ensure that
equitable decisions are made based on safety issues
and needs and not on the race of the child and fam-
ily. Michigan’s use of Team Decision Making illus-
trates this practice:

t In Michigan, two key practice changes were
implemented at the Michigan Department of
Human Services (MDHS), Team Decision Making
(TDM) and Family Case Reviews, to support bet-
ter child welfare decision making. Birth parents,
foster parents and community involvement in
the decision-making process related to possible
removal of children from their families and
other safety and planning activities is a critical
component of the initiative. With the expansion
of Family to Family, MDHS wants to increase its
capacity to use of TDM as the primary practice
protocol for preventing children from coming
into care.

While the services described above are universal in
nature—that is, intended for all families in the child
welfare system—some systems are also working to
expand services available specifically to families of
color. This is sometimes accomplished by moving
services into the community or neighborhood where
families live. In other instances it involves expanding
services that are sought by minority families. Two
examples illustrate how some of the ten jurisdictions
are trying to tailor services to the needs of children
and families of color:

t In Connecticut, 80% of children coming into
care were there because of substance abuse
by the caretaker or parent and the majority
of these children were African American and
Latino. Connecticut anticipated that any pro-
gram designed to address both substance abuse
and affordable housing would also reduce
the number of minority children in the child
welfare system. The Supportive Housing for
Recovering Families Program combines a com-
prehensive, family-centered and intensive case
management model with supportive and
affordable housing services. The strategy was
designed so children could return to their
families after being separated due to family
problems that include housing instability or cir-
cumstances such as substance abuse or incarcer-
ation. In its work with DCF, the program is
focused primarily on the reunification of chil-
dren with their families. The program also aims
to prevent the foster care placement of a child

PLACES TO WATCH ACTIONS BEING TAKEN t 25

when the family is working with DCF to address
the issues that brought them to the attention
of the agency.

t Wake County reorganized its service delivery into
geographic zones to promote community part-
nerships between Wake County Human Services
and the targeted communities. Its early efforts
were focused on a neighborhood that wraps
around the center of downtown. The area has a
mix of housing units that includes new, revital-
ized and traditional homes, as well as rental
properties and several public housing communi-
ties. This historically African American neighbor-
hood has an increasingly diverse population but
five years ago, this target neighborhood
accounted for almost half of the children com-
ing into foster care in Wake County, with almost
all of the children being African American.

A final strategy being used by many of the ten juris-
dictions is to improve the cultural awareness and
competence of staff. Managers in these jurisdictions
believe that this strategy can improve all interac-
tions with and services to families of color. Training
sessions and tools are being developed that help
workers engage families. Once these supports have
been provided to the workforce and the value base
of the work made clear, staff are evaluated on their
annual performance evaluations regarding their
level of cultural competence. Ramsey County, MN,
provides an example of the multiple ways in which
an agency can seek to improve the cultural compe-
tence of its workforce:

t The Ramsey County Community Human Services
Department (RCCHSD) has developed practice
tools to ensure that all social workers have
appropriate guidance and supervision to
enhance their cultural awareness and compe-
tency. Staff training on institutional racism is
occurring and focus groups with staff from the
contract agencies are being held to garner input
and recommendations on how to reduce existing
disparities. Performance appraisals at RCCHSD
include components related to the cultural com-
petency of workers. Importantly, cultural consult-
ants advise RCCHSD about their cultures in order

to increase agency knowledge and sensitivity to
the different racial and ethnic groups.

Talking Circles, in which Native American com-
munities share stories, views, beliefs and cus-
toms, are used to gather input on new
programs or practices that are being consid-
ered. For example, when Family Group Decision
Making was being considered, Talking Circles
were used to help the community understand-
ing its purpose and determine how best to
implement this process.

The Contracts Action Team works to increase
the cultural competence of organizations
under contract with RCCHSD, develops stan-
dards for culturally and linguistically compe-
tent vendors and identifies strategies for
increasing vendor capacity. This work is focused
on building a better support system for minor-
ity vendors who in turn help to create more
diverse and culturally sensitive service array for
families involved with RCCHSD.

Almost all of the jurisdictions contributing to this
report are implementing a mix of the strategies as
outlined. For example, they are improving services to
all families; they are implementing new forms of
frontline practice, often involving some form of
Team Decision Making; they are expanding services
that are believed to be of specific benefit for chil-
dren and families of color; and they are strengthen-
ing the skills of their workforce. The lesson from
these jurisdictions’ experience so far is that it is the
full range of these strategies, taken together, that
have the potential for changing practice, and thus
changing outcomes for all children and families and
especially for children and families of color.

Developing Policy Interventions

The institutionalization of this work at both the state
level and the agency level has been a watershed
moment for several of the sites. In at least one state—
Illinois—child welfare jurisdictions, with the help of
their community partners, have been instrumental in
engaging state legislatures to develop and pass legis-
lation to promote the disproportionality work and to

26 t PLACES TO WATCH PROMISING PRACTICES

ensure that a law will not be passed if it will further
exacerbate the problem of racial disproportionality.

t Legislative review is a critical part of the Illinois
African American Family Commission’s (IAAFC)
responsibility. Through careful review, analysis,
and, when necessary, testimony on hundreds of
bills coming before the legislature, the IAAFC
may influence the outcome or prevent the pas-
sage of a law that could otherwise affect
minority children in a negative way. In the 2004
legislative session, the IAAFC reviewed and pro-
vided comment, where appropriate, on 19 such
bills. After co-sponsoring the Children and Fam-
ily Forum with the Jane Addams College of
Social Work and the Children and Family
Research Center of the School of Social Work of
the University of Illinois at Champaign-Urbana,
which highlighted that African American chil-
dren are four to five times more likely to live in
kinship care than white children, the IAAFC sup-
ported legislation on subsidized guardianship as
a permanency option in Illinois.

Other state policy-level strategies are being used in
some of the ten jurisdictions. For example, in Min-
nesota and Michigan, for example, an important
part of their action strategies has been the involve-
ment of state legislatures in putting the issue of
overrepresentation on the “front-burner” of the
public agendas in those states.

t In 2001, the Minnesota Legislature enacted leg-
islation requiring the Department of Human
Services (DHS) to examine why African Ameri-
can children were overrepresented in the child
welfare system and provide recommendations
to the Legislature to address these disparities in
the next legislative session. To comply with this
mandate, DHS convened an advisory committee
composed of child advocates, researchers and
child welfare professionals to study why there
were such disparate outcomes for African
American children in the child welfare system.
The advisory group met over a six-month period
and recommendations were presented to the
Minnesota Legislature in March 2002.

t Using the same approach from Minnesota, child
advocates in Michigan were able to gain legisla-
tive interest on the issue of the overrepresenta-
tion of African American children in the child
welfare system. Working with members of the
legislature, language was drafted and attached
to the budget bill directing the Michigan
Department of Human Services (DHS) to con-
vene a task force to study the disproportionate
representation of African-American and other
children of color in the state child welfare and
juvenile justice systems. The task force was
directed to examine the level of overrepresen-
tation of African American and other children
of color at each decision-making point in the
child welfare system, beginning with the first
hotline call to the decision to remove a child
and place him/her in foster care. The legislation
mandated each decision point be scrutinized
and DHS was directed to produce a report to
the Legislature with recommendations to
address these issues by December 31, 2005.

Policy strategies can be effective at the administrative
level as well as at the legislative level. Much of child
welfare policy is actually within the control of agency
managers, and some jurisdictions have “opened up”
this policy process to outside advocates and to com-
munities of color, to ensure that their viewpoints and
experience are represented. This involves child wel-
fare agencies making changes to their own opera-
tional and administrative policies and procedures by
providing advocates and advisory groups the oppor-
tunity to review and provide direct input into policy
development and revision. For example:

t Ramsey County Community Human Services
Department (RCCHSD) established five Action
Teams to address administrative operations.
These Action Teams will support RCCHSD man-
agement by helping to develop more appropri-
ate operational and administrative policies and
procedures in each work area as needed. The
Action Teams give representatives from the
racial and ethnic groups an opportunity to have
direct input on administrative policy and proce-
dural changes.

PLACES TO WATCH ACTIONS BEING TAKEN t 27

28 t PLACES TO WATCH PROMISING PRACTICES

24 Jacquelynn Moffett, President, Homes for Black Children, Testimony, (June 8, 2005)

Ongoing Community and
Agency Evaluation

Assessing community and agency strengths and
needs through self or external evaluation methods
provides an informed starting point for changing the
disproportionality and disparate treatment of minor-
ity children and families in the child welfare system.
Through research and evaluation, child welfare agen-
cies can better understand the ways in which their
practices can be most beneficial in addressing com-
munity needs. Self-evaluation can help child welfare
agencies determine program effectiveness and
departmental performance and allow critical analysis
of practice to build upon strengths and focus on bar-
riers to meeting agency goals. Evaluations conducted
by an external source may provide a fresh perspec-
tive, which may not be gained by agency self-evalua-
tions. This fresh perspective can assist agencies to
more systematically implement best practices and
achieve desired outcomes.

Among the ten jurisdictions profiled in this report,
community and agency evaluation strategies have
been used in multiple ways. Some of these focus
specifically on the evaluation of the child welfare
agency’s efforts; others evaluate race equity issues
more broadly, as part of a more expansive mandate
to make a difference on these issues. Three examples
illustrate the differing purposes to which evaluation
and assessment can be directed.

Illinois’ use of evaluation is the broadest in scope,
reflecting the breadth of the mandate of the State’s
African American Family Commission.

t In addition to becoming a leading advocacy
organization for African American children, the
Illinois African American Family Commission
(IAAFC) launches research initiatives about prob-
lems impacting African American children and
families. Using the information obtained from
these research studies, the IAAFC recommends
changes to existing laws, regulations, policies

and practices and supports the development of
new legislation related to child welfare. For
example, the IAAFC conducted a study to look
at the dropout rates in 26 Chicago high schools
and determine if a relationship existed between
family background and the dropout rate for
children. The results showed a correlation
between the dropout rate and the racial compo-
sition of the schools. For schools in Caucasian
communities the dropout rate was low, while
for schools in African American communities the
dropout rate was high. The study also correlated
average income level with the dropout rate and
found low dropout rates in areas with an aver-
age income of $41,234 and high dropout areas
with an average income of $28,532.

Other jurisdictions illustrate the power that a more
intensive focus on child welfare agency practice can
have. While the profile of Michigan’s experience
emphasizes the state’s most recent activities, an eval-
uation that was done almost 20 years ago helped to
trigger the attention to the needs of minority fami-
lies and children which has continued to this day. This
evaluation study is an example of the power that can
come from having an external evaluation of the serv-
ices available to minority children and families:

t In Michigan, in 1986, Homes for Black Children
(a private provider agency) joined forces with
the University of Michigan to conduct a study
on intervention practices in Michigan’s Depart-
ment of Human Services’ (MDHS) Protective Ser-
vices unit. The study showed that the number
of children removed from their families
decreased after protective services workers
received training on cultural sensitivity.24 With
this knowledge of a key deficit in agency prac-
tice, MDHS was able to focus its efforts on edu-
cating staff and in doing so reduce the number
of children in the child welfare system.

Evaluations need not be external in order to have
impact; internal assessments can often make an
equally powerful difference, if they are backed by
the attention of management, the commitment of
frontline staff, and the knowledge that their find-
ings will be used to make a difference. Given those
conditions, assessment tools can become useful and
valued aids to staff as they work to improve their
own performance. As an example:

t As a part of its best practice framework, Ramsey
County Community Human Services Department
developed a self-assessment tool for use by
child protective services staff. The tool was used
to aid staff in understanding their own
strengths and weaknesses with regard to diver-
sity awareness. Each worker is required to look
at how biases and personal values may affect
the ways in which they serve families. After
individual workers have taken the self-assess-
ment, the agency can then look at the strengths
and needs of all workers combined to make
decisions as to needed agency-wide policy or
practice reforms or training.

PLACES TO WATCH ACTIONS BEING TAKEN t 29

25 Robert B. Hill, Overrepresentation of Children of Color in Foster Care in 2000—Revised Working Paper, March 2005

The efforts of the ten jurisdictions highlighted in this report illustrate the
importance of leaders from throughout the community—child welfare
and human services administrators, child advocates, faith communities,

and grassroots and civil rights organizations—coming together to acknowl-
edge the existence of racial disproportionality and disparity. Their strong
commitment to race equity can be seen in the work they have done to ensure
that children of color and their families have equal access to the supports and
services they need and the outcomes they deserve.

The field’s understanding of the factors giving rise to the disproportionate
representation and disparate treatment of children of color in the child wel-
fare system is still developing. We need to know more about how these
results are produced at each of the key decision points in the case process. The
strategies described in this paper represent initial efforts and are relatively
new. Few of them have been in use long enough to have become standard-
ized or to have produced results that can be clearly linked to jurisdictions’
change in strategies. Because of their commitment to this work and their
attempts to craft appropriate remedies, the featured jurisdictions are “places
to watch”—sites from which we expect to learn over time.

The emphasis that many of the jurisdictions have placed on service and system
improvements suggests that these are important components of any effort to
achieve race equity. And, for example, by partnering with communities child
welfare agencies can not only improve their image among community resi-
dents but can also help mobilize additional resources (such as block clubs and
congregations) to protect children and strengthen families. Service and system
improvements, however, likely will not be sufficient to eliminate dispropor-
tionality and disparity. Steps also must be taken to understand why race is such
a potent predictor of child welfare outcomes and to identify appropriately tar-
geted responses that will ensure that all children of color and their families are
served fairly and effectively. Disproportionality and disparity exist in all states
in the nation’s child welfare system.25 Consequently, recognizing and eliminat-
ing these inequities must be central to the work of child welfare and must be
essential elements of efforts to improve services and systems.

Conclusion

The forces that give rise to racial disproportionality and disparity in the child
welfare system extend well beyond that system. The concept of structural
racism provides a useful vantage point from which to understand why it is
that people of color tend to be poorly served by a number of public systems
(such as education), overrepresented in others (such as child welfare and crim-
inal justice), and placed at a distinct disadvantage in other arenas (as in many
sectors of the economy). This suggests that attempts to promote race equity
in child welfare should not be made in isolation of other efforts to address
the treatment of people of color by other public systems and to promote
broader racial, economic, and social justice.

The following key strategies emerged from the activities undertaken in the
jurisdictions examined:

t According high priority attention to reducing racial inequities, both
within the agency and in the larger community;

t Using data to understand the problem to shape solutions, and to track
progress;

t Conducting evaluation to learn from current efforts aimed at reducing
disproportionality and disparity and to assess progress over time;

t Improving service delivery and expanding scarce service resources and
interventions;

t Partnering with communities in many ways, so that the experiences, and
especially families of color, becomes a primary face in guiding systems’
responses to families; and

t Redesigning policy interventions.

An additional strategy in need of further exploration is that of working with
other systems to promote racial, economic, and social justice.

Together, all of these strategies can guide interested parties as they continue
their efforts to identify best practices and offer recommendations to the field
about how to eliminate racial disproportionality and disparity.

Conclusion

Martine Franck/Magnum Photos

35 San Francisco, California

41 Connecticut

47 Illinois

53 Sioux City, Iowa

59 Michigan

65 Ramsey County, Minnesota

73 Guilford County, North Carolina

81 Wake County, North Carolina

87 San Antonio, Texas

91 King County, Washington

Part II Site Summaries

34 t PLACES TO WATCH PROMISING PRACTICES

Eli Reed/Magnum Photos

The history of overrepresentation of African American children in San
Francisco’s child welfare system is tied, in part, to changes in the city’s
demographics. San Francisco experienced a major decrease in the num-

ber of African American families and children living in the area during the
1990s. Over 45% of African American children moved from San Francisco to
nearby cities, such as Oakland, or into suburban counties around San Francisco.
The city has the lowest child population of any city in the nation. Only 14.5%
of San Francisco’s population is under age 18.

The per capita income in San Francisco is $34,556 but it is only $19,275 for an
African American family. Many of the African American families who moved
out of the city were middle-income; the remaining families whose economic
instability limited their options to move to a more desirable location. The
resulting class structure includes large income disparities between the African
American families who remained in the city and others living in the city. Cur-
rently, low-income African American families are concentrated in five neigh-
borhoods, two of which include public housing. The majority of children
under the care and supervision of the Department of Human Services (DHS)
live in these communities.

Concern rose with awareness that although the number of African American
residents was decreasing, the number of African American children in the
child welfare system was not. Drug use and domestic violence were on the
increase and these circumstances contributed to decisions by DHS to remove
children from their families and their communities, the majority of whom
were African American. In the San Francisco population at large, African
American children make up only 11%, Latinos 22%, Caucasians 23%, and
Asian and others 44%,26 but African American children account for 70% of the
out-of-home care population.

The impetus for bringing this issue to the forefront in San Francisco came from
forces outside DHS. Ad hoc groups and interested individuals in the community

San Francisco, California

26 The Disproportionality Project, Raising Our Children Together: A Report on Recommendations for Reducing the
Disproportionality of African American Children in San Francisco’s Child Welfare System, (Inter-City Family Resource
Network, Inc.: November 2004)

San Francisco,

California

came together and voiced their concerns about the
overrepresentation of minority children in the system.
Beginning around 1992, reforms were introduced to
agency’s organization, including diversifying the
workforce and the management team. A turning
point for the community came when the director of
the Inter-City Family Resource Network, Inc. attended
a Family to Family conference workshop on overrep-
resentation of minority children in the child welfare
system and brought it forward to the Stuart Founda-
tion. Elevating the issue spurred the effort to take
specific actions to address the racial inequities in San
Francisco’s child welfare system. The Stuart Founda-
tion provided seed funding for the planning process
to be launched.

San Francisco’s Initiatives

The community work to address overrepresentation
of minority children in San Francisco’s child welfare
system is tied to three initiatives: Family to Family, the
Disproportionality Project and the California Child
Welfare Redesign Project. These initiatives, albeit in
different ways, bring together key leaders and inter-
ested parties to develop strategies to resolve dispro-
portionality and disparity in the child welfare system.

Family to Family Initiative
The San Francisco DHS was one of 22 (now 25) Cali-
fornia county agencies that was participating in Fam-
ily to Family, which is funded by the Annie E. Casey
Foundation. San Francisco’s Family to Family Initiative
was built on the premise that children are better
served in their families and in their communities. In
San Francisco, Family to Family addressed two key
decision points of the child welfare service delivery
system: placement and reunification. Focusing on
these two decision points created an opportunity to
influence the number of minority children entering
and remaining in the system. Team Decision Making
(TDM) engaged the extended family and community
in keeping minority children out of the system and
reunifying families whenever possible. The new

process for recruiting, licensing and supporting foster
parents, including relatives, increased the number of
resource homes (both foster and kinship) where chil-
dren could remain in their own communities.

The Disproportionality Task Force and Project
The Disproportionality Task Force comprises individ-
ual representing DHS, the Department of Public
Health, the California Department of Social Services,
Inter-City Family Resource Network, Inc., Bay Area
Academy, the Children’s Council of San Francisco, the
Youth Law Center, the District Attorney’s Office, the
Department on the Status of Women, the Kinship
Support Network, community-based and faith-based
organizations and interested community advocates.
With funding from the Stuart Foundation, the Dis-
proportionality Project was developed “to assemble
representative voices of community and faith-based
organizations, business establishments, city depart-
ments and families to determine collectively how to
decrease the number of African American children
entering the foster care system.”27 In November
2004, the Project produced a report, Raising Our
Children Together, which included a plan of action
designed to be sustainable, actionable, comprehen-
sive, collaborative and family and community cen-
tered.28 The Task Force also conducted exploratory
research and initiated a process to assist in redesign-
ing the child welfare system to:

t Establish a stakeholder’s framework that
includes family, community, service providers,
public agencies, policymakers and funders to
work alongside DHS;

t Increase cultural competence among the DHS
workforce; and

t Ensure appropriate service responsiveness
to families.

The Task Force conducted an internal review of the
DHS statistical data, particularly related to the key
child welfare case decision points (investigation, sub-
stantiation, placement, permanency decisions, etc.)

36 t PLACES TO WATCH PROMISING PRACTICES

27 Ibid
28 See Appendix 1

to get a more in-depth understanding of issues such
as the source of the referrals, reasons why so many
referrals were being made and why minority chil-
dren were placed in out-of-home care compared to
other options such as intensive family preservation
or relative care. As part of its plan to use and share
data, the Task Force held a leadership symposium in
November 2005 on Fairness and Equity in California’s
Child Welfare System. Information was made avail-
able to the public on the nature of the problem,
data were shared and the plan of action was pre-
sented for review and reaction of the community.29

The California Child Welfare Redesign Project
The Child Welfare Redesign Project provides another
opportunity to impact the disproportionality and
disparity in treatment of minority children. This state
government initiative requires all local agencies to
participate in the overhaul of the child welfare sys-
tem by providing the agencies with an opportunity
to incorporate activities, protocols and practices that
hold promise in both reducing the number of minor-
ity children coming into the system and accelerating
permanency of children through reunification, rela-
tive placements or adoptions.

The Child Welfare Redesign Project emphasizes the
process of using “Differential Response” within child
protective services and to continue to use “Circles of
Support” (see page 38). When reports are made to the
child abuse hotline, the process can connect families to
community-based resources to avoid having to remove
children from their families. These processes, when
coupled with Family to Family, change how families
are offered services. Agencies are beginning to help
families develop their own solutions, with family and
community resources built into the design process. This
family-centered strengths-based approach is being
institutionalized and is promoting practice and service
strategies that allow children to remain in the care of
their families and in their communities.

PLACES TO WATCH SAN FRANCISCO, CALIFORNIA t 37

29 San Francisco City and County Human Services Agency Family and Children’s Services Division, Realizing the Vision: Reducing Disparate Outcomes for Children of
Color, (San Francisco Disproportionality Project: 2005) found at http://calswec.berkeley.edu/calswec/SF_DisproportionalityPresentation_05.pdf

San Francisco’s Future Goals

The overall goal of the San Francisco Disproportion-
ality Task Force and the Child Welfare Redesign Project
is to improve the service delivery system to reduce
the number of minority children, especially African
American children, entering the child welfare system.
Their goal is to eliminate racism and racist practices
embedded in the agency policies and practices and
to increase the frontline workers’ and supervisors’
sensitivity to racism. Using the Task Force recom-
mendations as the guiding force, the San Francisco
Disproportionality Project will support and imple-
ment the following initiatives over the next few
years. They believe these initiatives will have a posi-
tive impact on disproportionality and the disparity in
treatment of minority children in the system. The San
Francisco Board of Supervisors has also appointed a
Foster Care Improvement Task Force to make recom-
mendations to DHS and oversee the implementation
of the recommendations.

System Goals
Implementation of differential response to engage
families and agency teams (child welfare workers
and community partners) in assessing families’
strengths and needs, so that they may receive serv-
ices and supports to address problems early and pre-
vent future referrals. Differential response assumes
that most families can benefit from change-oriented
services rather than adversarial investigatory prac-
tice. Core values of differential response include:

t Families are treated as partners;

t Services work toward family empowerment
through self-help;

t Services are culturally responsive; and

t Services are accessible and available.

Community Goals
t Family to Family is being expanded into

other areas.

t The Family Assessment and Stabilization Team
Program (FAST) uses fathers and paternal rela-
tives as resources and caregivers for out-of-
home care.

t The Family Intervention and Recovery Services
Team Program (FIRST) establishes a connection
between substance abuse treatment and child
welfare to provide addicted parents with
appropriate treatment and the family with
support systems.

t Incarcerated Parent Services provides outreach
services to incarcerated parents to ensure that
they have access to and are a part of their chil-
dren’s lives.

t The Ruth E. Smith Project increases support in
the intake process by using wrap-around sup-
port services to prevent placements.

t “Circles of Support” consists of significant people
in a child’s or family’s community who are willing
to participate in a formal capacity to help the
child and family in crisis by creating an extended
family support network. A formal communica-
tion mechanism is established among Circle
members who are held accountable to each
other. Circles of Support also promotes innova-
tive community organizing by raising the level of
awareness and involvement of the community
with its at-risk families.

t The Workforce Development Initiative is
designed to stimulate economic opportunities
within target areas.

t The Foster Youth Transition Initiative dedicates
effort on permanency initiatives for youth who
are transitioning out of the system.

The Disproportionality Project also plans to increase
public awareness about disproportionality and
treatment disparity and seek opportunities for
agency and community collaboration to design new
and innovative initiatives and improve interdepart-

mental communications, especially around common
promising practices.

San Francisco’s Promising Practices
and Strategies

The San Francisco Task Force on Disproportionality is
leading the effort to develop promising practices
and strategies including:

t Redesigning the child welfare agency through
a partnership between the agency, the commu-
nity and families.

t Introducing new casework practices, such as Cir-
cles of Support and Differential Response that
use community and family participation and
supports to assist families in crisis and prevent
placement of their children.

t Adopting the FAST program, a front-end initia-
tive that engages fathers as viable alternatives
to placement.

t Expanding Family to Family, which is an effec-
tive tool for increasing foster care resources in
the community for children who must be
removed from their families.

DHS is restructuring agency operations to support
inclusive relationships with the community, change
policies and practices toward more culturally sensitive
service delivery and address attitudes and behaviors
of individual staff that negatively impact agency pro-
grams and services. Lessons learned from these initia-
tives will continue to influence reforms of the child
welfare system in San Francisco as well as changes by
the California Department of Social Services. In addi-
tion, public agencies are working to share data,
reports and analyses, where possible, about minority
populations entering and receiving ongoing services.

San Francisco’s plan is to tackle these issues in small
segments so that outcomes can be routinely exam-
ined for success. This approach is expected to
enable the city to achieve and sustain the desired
outcomes for its minority children.

38 t PLACES TO WATCH PROMISING PRACTICES

African American Children’s First Entry and Re-Entries Into Care by Year

2001 2002 2003 2004

Number % of
Total Pop. Number % of

Total Pop Number % of
Total Pop Number % of

Total Pop
First Entry 220 53% 275 56% 232 50% 190 50%

Re-Entries 73 59% 85 69% 92 59% 110 78%

Total 293 54% 360 58% 324 53% 300 57%

Source: San Francisco Department of Human Services

PLACES TO WATCH SAN FRANCISCO, CALIFORNIA t 39

Data from San Francisco

A. Demographics of San Francisco

Demographics and Decision Point Data

Race Percentage

San Francisco’s Total Child Population
Caucasian 23%

African American 11%

Hispanic/Latino 22%

Other 44%

Total 100%

Child Welfare Population
Caucasian 71%

African American 9%

Hispanic/Latino 10%

Other 10%

Total 100%

Referrals
Caucasian 13%

African American 40%

Hispanic/Latino 25%

Other 22%

Total 100%

Substantiations
Caucasian 11%

African American 49%

Hispanic/Latino 24%

Other 16%

Total 100%

Entries
Caucasian 13%

African American 58%

Hispanic/Latino 21%

Other 13%

Total 100%

Source: U.S. Census 2000 & Raising Our Children
Together, A Report on Recommendations for
Reducing the Disproportionality of African American
Children in San Francisco’s Child Welfare System,
Inter-City Family Resource Network, Inc.,
November 2004

Percentage of Reasons for
Removal for First Time Entries
from July 2004 through
December 2004

Neglect 84%

Physical Abuse 12%

Sexual Abuse 2.9%

Other 1.6%

Source: University of California at
Berkeley, Center for Social Service
Research

B. Process and Outcome Data

1. First Entries and Re-Entries Into Care
The data below show the first entries and re-entries of African Ameri-
can children in San Francisco by year. The number and percentage of
new entries declined from 2002 to 2004, while the number and per-
centage of re-entries increased.

2. Reasons for Removal

40 t PLACES TO WATCH PROMISING PRACTICES

Eli Reed/Magnum Photos

The Connecticut Department of Children and Families (DCF) is currently
under a Consent Decree, Juan F. v. Rell, to reform its child welfare sys-
tem. The federal court-ordered Exit Plan requires specific steps be taken

to improve the care and supervision of children in foster care, to revise adop-
tion procedures, to reduce the number of children in residential care, and to
improve services for children with mental retardation. Responding to the
requirements of the court order has become the driving force for many
changes within DCF.

Currently, DCF is serving 6,414 children in foster care. During 2003-2004, more
than 75% of children in foster care were children of color: 32 percent African
Americans and 43 percent Latino.

In 1997, the Connecticut Alcohol and Drug Policy and Council completed a
report that recommended a “client-based model be developed with a collab-
orative, quality service delivery and substance abuse treatment program for
women and their children with a core component being supervised homes for
recovering families with wrap-around support services.”30 In response to this
directive, DCF focused its efforts on developing strategies to address the issues
of housing, substance abuse and reunification of children with their families.
DCF staff recognized that one of the main reasons children were coming into
care was that their families lacked safe and stable housing. Parental substance
abuse was also a contributing factor in the increasing number of children in
foster care. The majority of these children were either African American or
Latino. As a first step to address the large number of children of color enter-
ing the system, DCF began looking for community resources to provide serv-
ices focused on supportive housing that provided on-site case management
services for recovering substance abuse families. DCF was willing to fund such
a program and the Connecticut Department of Social Services (DSS) agreed to
make rental subsidies (Section 8 Vouchers) available in support of this effort.

In 1998, DCF piloted this effort through a contract with The Connection, Inc., a
non-profit agency based in Middletown, Connecticut. DCF felt that a supportive

Connecticut

Connecticut

30 The Connection, Inc., Supportive Housing for Recovering Families Draft Report, (April 2005)

housing and substance abuse program addressed a
number of the requirements in the Juan F. Consent
Decree and assisted in developing an approach to
reduce racial disproportionality in child welfare work.
Areas of focus included:

1 Increasing the number of adoptions;

2 Reducing the number of children in
residential care;

3 Increasing early childhood intervention and pre-
vention services;

4 Adopting the Family Conferencing Model for
developing family case plans; and

5 Combining Section 8 Housing Vouchers with
substance abuse treatment.

While this program did not begin as a strategy to
address disproportionality and disparities in the
treatment of minority children, it has become a key
response to this problem. Since 80% of children
were coming into care due to substance abuse by
their caretaker or parent were African American and
Latino, Connecticut anticipated that any program
designed to address both substance abuse and
affordable housing would also reduce the number of
minority children in the child welfare system.

Connecticut’s Initiatives

The Connection, Inc. , Supportive Housing
for Recovering Families (SHF) Program
The Connection, Inc., is a non-profit human service and
community development agency founded in 1972 that
works to build and sustain healthy, safe and caring
communities. It is a statewide organization operating
27 programs that serve over 3,000 clients per month.
The Connection, Inc., provides training, consultation,
research and other learning activities to assist clients. It
operates on a budget of over $19 million annually. The
cornerstone of its work is the Supportive Housing for
Recovering Families Program (SHF) that began as a
demonstration project in 1993. Properties ranging
from 25-to-40 apartment units provided permanent,

affordable housing with on-site case management
services for a mix of low-income and homeless persons,
including people with disabilities. Its contract with DCF
specifically targets families who have come to the
attention of the child welfare system.

The Supportive Housing for Recovering Families Pro-
gram of The Connection, Inc. combines a comprehen-
sive, family-centered and intensive case management
model with supportive and affordable housing serv-
ices. The strategy was designed so children could
return to their families after being separated due to
family issues that include housing instability, sub-
stance abuse or incarceration. SHF is intended to pre-
serve parent-child relationships, build upon family
strengths and support stability in the community. In
its work with DCF, the program is focused primarily
on the reunification of children with their families.
The program also aims to prevent placement of a
child into foster care when the family has agreed to
work with DCF to address issues that brought them
to the agency’s attention. Importantly, there is a pro-
gram-wide emphasis on understanding and respect-
ing cultural and ethnic differences.31

Although multiple agencies are often involved with a
family, a unique feature of SHF is that a family has
only one case manager, affiliated with The Connec-
tion, Inc., or one of its subcontractors. Case managers
are responsible for no more than 12 cases. With the
assistance of technology, these case managers are
available 24 hours a day, seven days a week. The fam-
ilies who have completed the SHF program indicate
that the dedication and commitment of the SHF case
managers made a tremendous difference in their
recovery and reunification with their children.

SHF covers multiple jurisdictions in Connecticut and
case managers are located in each of the 13 DCF
service areas. A case manager is accessible to all fam-
ilies and services are provided to 600 families across
the state. SHF also provides an intensive home-based
case management process that includes the availabil-
ity of scattered site housing for parents recovering

42 t PLACES TO WATCH PROMISING PRACTICES

31 See Appendix 1

from substance abuse. The provision of supportive
resources and affordable, safe and stable places to
live are the keys to SHF’s success. Services include
coordinated treatment services, weekly home visits,
help with budgeting, transportation, obtaining a
car, searching for housing, and with following the
family care plan. It is expected that parents meet
specific eligibility requirements as well as work coop-
eratively with DCF, participate in the development
and implementation of the family case plan and be
capable of resuming parenting responsibilities.

Service delivery is organized so that staff model and
teach families how to act on their own behalf,
thereby empowering them to function independently
after they complete the SHF program. This work is
done in three sequential phases with each phase last-
ing up to a year. Families can be involved in the pro-
gram for up to three years. In Phase 1 the family
works on reunification and skill development work,
which may include finding a place to live, learning to
budget, and maintaining their home properly. Phase
2 includes learning skills that will allow families to live
independently, such as securing employment, learn-
ing to handle issues with their children, and building
supportive relationships with others, such as family,
social workers, school officials, and other agencies.
Phase 3 concludes the program as families learn how
to fully maintain their home and handle their per-
sonal responsibilities, including child-rearing, and
they become active participants in the community.

Breakthrough Series Collaborative (BSC)
Connecticut is also participating in the Breakthrough
Series Collaborative (BSC): Reducing Disproportional-
ity and Disparate Outcomes for Children and Families
of Color in the Child Welfare System, an initiative of
Casey Family Programs. The BSC brought together a
network of 13 teams from across the country using an
innovative methodology for system reform. In this
methodology, teams developed ideas for practice
reforms to reduce disproportionality, tested them
through small scale application, evaluated the results,
and where successful, implemented the ideas on a
large scale and shared lessons learned with other par-

ticipating jurisdictions. The Connecticut BSC team
included the Department of Children and Families,
the Police Department, University of Connecticut, Yale
University, City of Waterbury, New Opportunities, Inc.,
and Alliance Staffing, among others.

As a part of the BSC, the team learned to use Plan,
Do, Study, Act cycles (PDSAs) to quickly test ideas and
strategies. One PDSA involved exploring the extent
to which child welfare staff and stakeholders under-
stood the importance of racial, cultural and ethnic
identity formation in youth. As a result of this PDSA,
Connecticut delivered training to raise awareness
among DCF staff and stakeholders using the “Know-
ing Who You Are” video.

Practice and Administrative Reforms
DCF has made additional changes in its child welfare
program operations that could lead to further
reductions in the number of minority children in the
foster care system by promoting the timely achieve-
ment of permanency. The department has:

t Established a single telephone access line for
prospective adoptive parents, which makes
inquiries about the adoption process easier;

t Equalized the subsidy rate for foster and adop-
tive parents, which has removed the financial
disincentive for foster parents to adopt;

t Provided free post-secondary education at the
University of Connecticut for all foster care chil-
dren who are adopted; and

t Developed the Community Care Plan where all
service providers and the family meet to develop
treatment and supportive services plans.

Connecticut’s Future Goals

DCF’s future plan includes exploring broad-based ini-
tiatives or reforms to further help reduce the num-
ber of minority children in care. Some of the changes
considered for implementation include:

t Establishing interagency teams with staff from
the Child Protective Services Agency, the Juvenile

PLACES TO WATCH CONNECTICUT t 43

Services Agency, and the Mental Health Agency
to develop and support coordinated family case
plans. While the DCF social worker and the Con-
nection’s case manager are coordinating their
work, the current process does not eliminate the
problem that families face when there are multi-
ple expectations and demands from other agen-
cies that are also providing support and services.

t Continuing to expand the Supportive Housing
for Recovering Families (SHF) program
statewide by broadening the availability of
Section 8 Housing Vouchers.

t Implementing the Nurturing Families Program,
a voluntary program enacted in 2005 that
establishes the following policy: “every child
born in the State of Connecticut will be visited
for up to six weeks by a social worker. All moth-
ers in the state are given access to resources
that ensure access to health care and other
services during this six-week period.”

t Expanding the Community Care Plan statewide
to connect families with appropriate resources
and supports in their communities to achieve
independence, family stability, reunification,
and permanent housing.

The Connection, Inc., has also developed a plan for
additional services while working to improve and
expand services provided to DCF families, including:

t Institutionalizing the Relational Model32 for
engaging clients. The Relational Model “main-
tains that growth-fostering relationships are a
central human necessity and disconnections are
a source of psychological problems. The client is
given the opportunity to learn different and
more appropriate ways of dealing with difficult
emotions, conflicts, and everyday situations;”33

t Maintaining staff team members who reflect
the racial, ethnic, and gender make-up of the
target population;

t Continuing the policy of having no less than
20% African Americans or Latino and 50%
female membership on the Board of Directors.

t Preparing all forms and written documents in
English and Spanish; and

t Providing six hours of annual sensitivity training
for all staff on cultural and ethnic diversity.

Connecticut’s Promising Practices
and Strategies

DCF has demonstrated a commitment, through the
work of The Connection, Inc. and the SHF program,
to try a different approach to help families resolve
some of the most difficult problems: substance abuse,
unemployment and inadequate and unaffordable
housing. The resulting work shows promising prac-
tices and strategies through the following activities:

t Use of an intensive and integrated case-man-
agement process with one primary case man-
ager. All agencies involved with a family can
coordinate their requirements and services
through a single case manager and minimize
the number of people interacting with the fam-
ily. The SHF program assists families in continu-
ing substance abuse treatment while
maintaining a stable home for their children.

t The Relational Model for working with the
families stresses the importance of creating a
strong, healthy relationship between the family
and the case manager.

DCF has also made significant progress toward devel-
oping a successful working relationship with the
housing authority. As a result, housing vouchers for
DCF families increased from 100 in 1998 to 644 in
2005. In addition, casework services are provided by a
community-based agency using a more grassroots
approach to building relationships with clients. The
resulting impact is a growing success rate of families
completing the SHF program, increasing reunifica-
tion rates, improved housing stability, longer term
success in breaking the cycle of drug dependency and
incarceration and, ultimately, a reduction in the num-
ber of children of color in the child welfare system.

44 t PLACES TO WATCH PROMISING PRACTICES

32 See Appendix 1
33 The Connection, Inc., Annual Program Evaluation and Compliance Report, (May 2005)

Data from Connecticut

A. Demographics of Connecticut

Demographic Data

Race Percentage

Connecticut’s Total Child Population

Caucasian 78%

African American 12%

Other 10%

Total 100%

Child Welfare Population

African American 33%

Latino 23%

Other 44%

Total 100%

Source: U.S. Census 2000 & Connecticut Department
of Children and Families, 2005

PLACES TO WATCH CONNECTICUT t 45

B. Process and Outcome Data

Outcomes Achieved through The Connection, Inc., Supportive Hous-
ing for Recovering Families Program’s (SHF) work with the Depart-
ment of Children and Families (DCF):

t 400 families including 1,000 children have been reunified or
preserved since the beginning of SHF in 2003;

t 73% of the families completed the SHF program during 2004;

t 93% of the families referred who have completed the
assessment phase of SHF have been housed;

t 80% of the families exiting the SHF program have successfully
completed it;

t 75% of the families exiting the program were satisfied with
their services; and

t Family Unification (Section 8) Vouchers have increased from
100 vouchers in 1998 to 644 vouchers through 2005.

46 t PLACES TO WATCH PROMISING PRACTICES

Alex Webb/Magnum Photos

African American children make up 70% of the children in foster care,
while only 20% of the children in Illinois are African American. Nearly
one-half the children in out-of-home care in Illinois are in the City of

Chicago and in Cook County. As of August 2005, there were 17,636 children
in out-of-home care; 8,617 of these children were from the city of Chicago
and Cook County.

In 1993, community members became alarmed at the number of children in
the child welfare system and even more alarmed that the majority were chil-
dren of color—mostly African American children. Like other large urban
areas, the Cook County area has experienced a steady increase in the number
of families affected by drug and alcohol abuse and mental health problems.

African American community leaders, advocates and child welfare service
providers came together to develop a plan to address racial disproportionality
and disparate treatment of minority children in the child welfare system. The
group began its work by identifying the concerns around which they would
focus their actions. The issues that were of greatest concern to them included:

t African American children were coming into the child welfare agency at
a very high rate and were being separated from their families;

t African American children were not being returned to their families
quickly, if at all;

t Policies and practices of the state child welfare agency supported out-
of-home care instead of reunification; and

t Relative care policies and practices were not favorable to placement of
children of color with their families.

As an outcome of these meetings, this group of advocates made a presenta-
tion to the Illinois Legislative Black Caucus at their annual meeting in spring
1994. The Governor responded by issuing an Executive Order formally estab-
lishing the African American Family Commission (AAFC), which later became
the Illinois African American Family Commission (IAAFC). The order states:
“The African American Family Commission was created to assist the Illinois

Illinois

Illinois

child welfare agency, the Department of Children
and Family Services, in developing and implementing
programs relevant to African American families.”34

Establishing the Commission created a framework for
influencing and changing laws, policies and adminis-
trative practices that resulted in disproportionate
and disparate outcomes for African American fami-
lies served by the Illinois child welfare system.

Illinois’ Initiatives

The Illinois African American
Family Commission (IAAFC)
The Illinois African American Family Commission
(IAAFC) was created in October 1994 with the mis-
sion to “develop, evaluate, and advocate for public
policies, research and programs that strengthen and
preserve families, family economics, workforce par-
ticipation, health status, safety, education and train-
ing, and quality of life for African Americans.”35Since
the beginning, the IAAFC assumed a leadership role
in informing the public about critical issues and in
spear-heading projects that support African Ameri-
can families and children. The work of the Commis-
sion now cuts across multiple child-and-family-serving
agencies, including the Departments of Aging, Chil-
dren and Family Services, Commerce and Economic
Opportunity, Corrections, Human Services, Public Aid,
and Transportation. While funding was initially pro-
vided by the Department of Children and Family Ser-
vices, the expanded role of the Commission is now to
be funded by each of the agencies involved.

The Commissioners, appointed by the Governor for
two-year terms, were given the charge to “advocate
for and help develop policies, plans, and programs
that promote family preservation and strengthen
African American communities in Illinois.”36 The Com-
missioners represent the educational, business, reli-
gious, human service and related professions, and the
community. All matters that come before the Commis-

sion, including analysis of legislative bills, are assigned
to one of its eight committees that are responsible for
recommending strategies or action steps.

LEGISLATIVE REVIEW
Legislative review is a critical part of the IAAFC’s
responsibility. Through careful review, analysis and,
when necessary, testimony on hundreds of bills com-
ing before the legislature, the IAAFC may influence
the outcome or prevent the passage of a law that
otherwise could affect children of color in a negative
way. In the legislative session ending in 2004, the
IAAFC reviewed and provided comment on 19 bills.
These bills ranged from legislation on preventive
health care to Senate Bill 320837 that codified the
existence of the IAAFC.

RESEARCH INITIATIVES AND REPORTS
In addition to becoming a leading advocacy organiza-
tion for African American children, the IAAFC also
launches research initiatives about problems that
impact African American children and families. Using
the information obtained from these research studies,
the IAAFC recommends changes to existing laws, reg-
ulations, policies and practices and supports the devel-
opment of new legislation related to child welfare.

A study to look at the dropout rates in 26 Chicago
high schools to determine if a relationship existed
between family background and the dropout rate
was conducted. The results showed a correlation
between the racial composition of the schools and
the dropout rate (low for schools in white communi-
ties and high for schools in African American commu-
nities). Average income level was also correlated with
the dropout rate: low dropout rates in areas with an
average income of $41,234 and high dropout rates in
areas with an average income of $28,532.

A semi-annual report of the IAAFC, The Social and
Economic Profile of African-Americans in Illinois

48 t PLACES TO WATCH PROMISING PRACTICES

34 Illinois African American Family Commission, background found at http://www.aafc.org/Background.htm
35 Ibid
36 African American Family Commission, Annual Report, (Chicago, Illinois: July 1, 2003–June 30, 2004)
37 See Appendix 1

compiled information about the status of the state’s
African Americans including information about edu-
cation, employment, income, housing, health, child
welfare, and criminal justice.

FORUMS
The IAAFC co-sponsored the Children and Family
Forum with the Jane Addams College of Social Work
and the Children and Family Research Center of the
School of Social Work of the University of Illinois at
Champaign-Urbana. This forum focused on the value
and legal risks of permanence, kinship care, reunifi-
cation, and the well-being of children in care. The
forum highlighted that African American children
are four to five times more likely to live in kinship
care than white children. This finding of the
extremely high number of African American children
in kinship care prompted the IAAFC to support legis-
lation on subsidized guardianship as a permanency
option for the state.

The State of the African American Family Symposium
was held in April 2004. This symposium, the second
convened by the IAAFC, was co-sponsored by the
African American Family Research Institute, the Jane
Addams College of Social Work, and the Institute for
Research on Race & Public Policy of the University of
Illinois at Chicago. The forum included advocates,
consumers, researchers, policymakers, and practition-
ers who focused their discussions on issues associated
with criminal justice, health equity, community devel-
opment, and the impact on African American families.

FAMILY PRESERVATION PROGRAM INITIATIVE
During the 1995-1996 period, the Family Preservation
Program Initiative was launched and involved 18
community-based organizations to develop non-tra-
ditional programs to serve African American families.

CHILD WATCH HOTLINE
The IAAFC implemented the Child Watch Hotline
aimed at the prevention of child abuse and neglect.
This hotline is a resource for families to get informa-
tion and help with problems related to child abuse

and neglect, such as employment assistance, rent
subsidies, parenting assistance, and an existing child
welfare case, if needed.

Illinois’ Future Goals

The IAAFC’s future plan is to broaden the scope of its
advocacy work to include proposing changes that
impact specific practices in child welfare. Future
work will place more emphasis on shaping public
policy and programs to support children who come
into care and enhance support systems for families
when they leave care. Some of the areas that the
IAAFC has identified for immediate attention are:

t Changing practices with respect to sibling rights
to include supporting practice and legislation
that enables children who are adopted to main-
tain a relationship with their siblings after
adoption;

t Expanding the research and analysis on over-
representation of African American children in
juvenile justice and educational systems;

t Increasing advocacy related to the implementa-
tion of the Health Care Justice Act to ensure
equity exists in access to services;

t Offering forums to expand the knowledge of
policymakers, advocates and politicians about
public policies affecting the quality of life of
African American families in Illinois; and

t Offering forums to specifically focus on educating
consumers about social services and expectations.

Illinois’ Promising Practices
and Strategies

The IAAFC has demonstrated that organizations can
influence the legislative process to promote better
outcomes for African American children coming into
the child welfare system. The IAAFC successfully
influences new legislation as well as the programs,
policies and procedures of child and family-serving
agencies to ensure equitable treatment of African

PLACES TO WATCH ILLINOIS t 49

Americans in Illinois. Some of the strategies that the
IAAFC uses include:

t Preparing an impact analysis on all legislation
and advocating for the interests of African
American families and children when submit-
ting recommendations about new laws;

t Supporting proposed legislation that strength-
ens and enhances policies and procedures to
improve conditions for African American fami-
lies; and

t Continuing to function as a “gatekeeper” for
reforms in laws and agency policies on issues
affecting African American families and chil-
dren in all of the human service agencies in the
State of Illinois.

50 t PLACES TO WATCH PROMISING PRACTICES

PLACES TO WATCH ILLINOIS t 51

Data from Illinois

A. Demographics of Illinois

Demographic Data

Race Percentage

Illinois’ Total Child Population

Caucasian 67%

African American 19%

Other 14%

Total 100%

Child Welfare Population

African American 70%

Other 30%

Total 100%

Source: U.S. Census 2000 & Illinois Department
of Children and Family Services

B. Process and Outcome Data

In 2000, the Illinois African American Family Commission (IAAFC)
published “The Social and Economic Profile of African-Americans in
Illinois,” which compiled information about the status of African
Americans in Illinois with respect to their education, employment,
income, housing, health, child welfare and criminal justice. Some of
the findings are:

t 16% of the African American male workforce had a felony
conviction.

t 2,214 juveniles were incarcerated in 2000, of which 58% were
African American youth.

t 73% of African Americans have a high school diploma as com-
pared to 85% of the state’s Caucasian population.

t African Americans experienced a 15% unemployment rate as
compared to 6% of the state’s total population.

t The per income of African Americans was $14,747, about
$10,000 below that of Caucasians and Asians.

52 t PLACES TO WATCH PROMISING PRACTICES

Danny Lyon/Magnum Photos

The history of the treatment of Native American families and children is
well known in this country, and today’s child welfare practices of
removing children from their families has the potential to lead to the

extinction of some tribal nations. According to the 2000 census, the Native
American population in Woodbury County (Sioux City) is 0.5%, whereas 2.2%
of the child welfare population for the county is Native American. In Wood-
bury County, most children are removed from home due to poverty related
conditions, substance abuse and domestic violence.

According to the Iowa Citizens Review Board, 88% of all Native American
children in Iowa reside in two counties—Woodbury and Tama. There are 32
tribes represented with the largest populations in the Omaha, Santee Sioux,
Winnebago-Nebraska, Yankton Sioux and Rosebud Sioux tribes.

One of the most important issues for the Native American community was the
confusion about the requirements imposed by the Adoption and Safe Families
Act (ASFA) and the Indian Child Welfare Act (ICWA). No provision in ASFA specif-
ically modified ICWA. ICWA states that the specific needs of Indian children are
best served by maintaining their relationships with their tribes and extended fam-
ilies. Native American specific legislation38 was enacted to ensure the following:

t Notice to tribes of state child custody proceedings;

t Standards for the placement of Indian children in foster homes and
termination of parental rights;

t Active efforts to provide rehabilitative services to the birth family or
Indian custodian;

t Transfer of jurisdiction to tribal courts and full faith and credit for tribal
judgments;

t Preferred placement of Indian children with their extended family or
other Indian families; and

t Tribal right to intervene in state child custody proceedings.

Sioux City,

Iowa

Sioux City, Iowa

38 David Simmons and Jack Trope, P.L. 105-89 Adoption and Safe Families Act of 1997 Issues for Tribes and States
Serving Indian Children, National Indian Child Welfare Association (Portland, Oregon: November 1999) found at
https://www.nicwa.org/policy/law/adoption_safe/asfa-issues.pdf

Addressing the needs of Native American children
and their tribes and families became a community-
wide concern as more information became known
about DHS policies and practices. Information indi-
cated that more Native American children were com-
ing into the child welfare system, and ICWA
mandates for working with the tribes and families
were not being followed. An annual Memorial
March Honoring Lost Children is sponsored by
Recover Our Children, a community action group, to
call attention to these issues and concerns. The pur-
pose of the march, held on the day before Thanks-
giving, is to call public attention to issues of
disproportionality and disparate treatment of Native
American children in the foster care system.

Iowa’s and Sioux City’s Initiatives

Iowa Indian Child Welfare Act (IICWA)
In 2003, the Iowa Legislature enacted the Iowa
Indian Child Welfare Act (IICWA) to focus attention
and work on addressing the disproportionate repre-
sentation of Native American children in the foster
care system and to better ensure compliance with
ICWA and IICWA by the courts and the DHS. A main
purpose of the legislation was to ensure that, when
removal from the home is necessary, the children’s
placement reflects “the unique values of the child’s
tribal culture and assist[s] the child in establishing,
developing, and maintaining a political, cultural and
social relationship with the child’s tribe and tribal
community.”39 Additionally, the legislation was
enacted to prevent unwarranted removal of Indian
children because of cultural bias or ignorance, to
require the placement of Native American children
in homes that reflect their culture and to maximize
tribal court decision making. IICWA requirements
apply to the placement, foster care, adoption, failed
adoption and all other child custody proceedings
after the termination of parental rights of parents
for Native American children. Compliance with ICWA
and IICWA would likely reduce the disproportionate

number of terminations of parental rights. Sioux City
accounted for 18% of the termination of parental
rights statewide; 7% of these terminations were par-
ents of Native American children while only 2% of
the population is Native American.

Community Initiative for Native Children
and Families (CINCF)
The Community Initiative for Native Children and
Families is a community-based coalition with the
mission to ensure that Native service providers and
public and private agencies work together. CINCF is
active in pursuing compliance with ICWA. The CINCF
committee brought together representatives from:

t Tribal Council Leaders, Judges, and Community
Representatives

t Tribal Domestic Violence Representative

t The National Indian Child Welfare Association

t Representatives of Native service providers

t The Human Rights Commission

t Representatives from the Iowa Legislature

t Woodbury County Department of Human
Services

t Iowa Department of Human Services

t County administration representatives

t University of Iowa

t University of South Dakota

t Sioux City Police Department

These representatives meet regularly, discuss Native
American issues and concerns and work with the
DHS to develop strategies for resolving problems.
Multidisciplinary community-based teams are devel-
oped through the work of CINCF to link Native fam-
ilies with culturally and spiritually sensitive services.
These teams build trust with tribes by ensuring that
the DHS is following the ICWA.

54 t PLACES TO WATCH PROMISING PRACTICES

39 Senator Steve Warnstadt, Iowa Senate District 1, Des Moines, Iowa, steve.warnstadt@legis.state.ia.us

Minority Youth and Family Initiative
(Woodbury County)
The passage of the Iowa ICWA included the require-
ment that two Children of Color Projects be imple-
mented: African American and Native American. The
African American Project is being developed in Des
Moines, Iowa, and is not described in this report. The
Minority Youth and Family Initiative is the Native
American Children of Color Project and is being devel-
oped in Sioux City. It is also a part of the DHS Child
Welfare Redesign Initiative. The key strategies devel-
oped for the Minority Youth and Family Demonstra-
tion Project are:

t Create a process whereby relatives are identified
earlier and are approved as placement options;

t Review the Interstate Child Placement Compact
(ICPC) to increase border state placements in
tribes that cross state lines;

t Recruit and retain Native American foster
homes; and

t Use Family Team Meetings (FTM) as the primary
service delivery process.

A local planning committee was established to guide
the work for this project. The proposed outcomes
focus on decreasing the number of Native American
children in the child welfare system, increasing the
number of Native American foster homes, increasing
the number of Native American children placed with
relatives, increasing the number of Native American
FTM facilitators and a reducing the number of
Native American children being re-abused or neg-
lected. The committee has developed a plan of
action to achieve these outcomes.

Sioux City Family Resource Center
The Native American Family Resource Center is a
community-based agency that provides help to the
Native American community with problems that
range from finding employment and housing to find-
ing someone to negotiate access to various govern-
mental systems and services. The Center works with

the schools to ensure that diversity education is a
part of all curriculum and classroom content, where
appropriate. The Center is an advocate for the Native
American community on the local and state level.

The Center provides opportunities to teach Native
American parents coping skills, especially through
programs that maintain and sustain the cultural tra-
ditions of the Native American nations and tribes.

Specialized Native American Unit in DHS
In January 2005, DHS restructured the organization
for a specialized unit to provide services to Native
American children and their families. This unit con-
sists of social workers and other support staff that
understand and are sensitive to the issues and con-
cerns of Native American families. The unit works
closely with the various tribes to ensure that the
mandates of ICWA are being implemented. It func-
tions independently, handling family services, child
protective services and adoptions. It focuses its
attention on two decision points: placements and
reunifications. A unique component of the unit is
having two Native American staff members who
serve as liaisons to the Native American community.
One staff member works as the Tribal Liaison, com-
municating and facilitating matters between the
DHS and the Tribes. The other staff member is the
family liaison and helps families meet agency
requirements and court dates and obtain needed
resources. The unit has been given more funding for
additional activities, such as providing transporta-
tion, stipends and other incentives to individuals
who want to become foster parents, and for training
on cultural diversity and understanding the Iowa
ICWA provisions.

Iowa School of Social Work
The Iowa School of Social Work has made changes
throughout its curriculum to incorporate the Native
American cultural framework into the content of all
its classes. Students can also receive extra credits for
work done within the Native American communities.

PLACES TO WATCH SIOUX CITY, IOWA t 55

Iowa’s and Sioux City’s Future Goals

The future plan for the Minority Youth and Family
Demonstration Project emphasizes the following
activities:

t Reviewing licensing standards and identifying
barriers to licensing Native American foster
homes;

t Addressing ICPC issues and developing border
agreements;

t Recruiting and using Native American Family
Team Facilitators for the FTMs; and

t Expanding the development of Native provider
agencies in the Sioux City community.

t Iowa’s and Sioux City’s Promising Practices and
Strategies

DHS, along with the CINCF Committee, has imple-
mented activities that are intended to address the
disproportionality and disparity in the treatment of
Native American children that promise positive out-
comes. Some of the actions taken are:

t Developing a specialized Native American Unit
to not only provide services but also increase
DHS’s knowledge, understanding and sensitivity
to Native American families and children;

t Enhancing social work practices by involving the
Native American community in the process to
reinforce and retain the cultural heritage of
Native American people;

t Expanding the use of FTMs with Native Ameri-
cans as a strategy to reduce the number of chil-
dren coming into the child welfare system; and

t Launching a major community-wide initiative to
address problems resulting from alcoholism and
substance abuse with special attention to the
growing problem with methamphetamines
enabling the Native American community to
take a strong leadership role in finding solu-
tions to these problems while continuing to
press the government for support.

t Additionally, the Recover Our Children group
sponsors the Memorial March Honoring Lost
Children to increase public awareness of the
number of children removed from Native
American families.

56 t PLACES TO WATCH PROMISING PRACTICES

PLACES TO WATCH SIOUX CITY, IOWA t 57

Data from Sioux City

A. Demographics of Sioux City B. Process and Outcome Data

1. Termination of Parental Rights
The Community Initiative for Native Children and Families (CINF) has
implemented a process for manually tracking the results of court
actions with respect to the number of cases where parental rights
have been terminated.

Demographic Data

Race Percentage

Sioux City’s Total Child Population

Caucasian 77%

African American 3%

Native American 3%

Other 17%

Total 100%

Child Welfare Population

Native American 15%

Other 85%

Total 100%

Source: U.S. Census 2000 & Connie R. Bear King,
American Indian Service Providers in Siouxland: A
Report & Directory, Sioux City Indian Education: 2001

Number of Cases With Parental Rights Terminated by Year

Year Native American Cases With
Parental Rights Terminated

Total Cases With Parental
Rights Terminated

2000 Number 10 97

Percentage 10% 100%

2001 Number 17 112

Percentage 15% 100%

2002 Number 37 165

Percentage 22% 100%

2003 Number 17 145

Percentage 12% 100%

2004 Number 15 153

Percentage 10% 100%

2005 Number 12 80

Percentage 15% 100%

Source: Woodbury County Department of Human Services

58 t PLACES TO WATCH PROMISING PRACTICES

Alison Wright/Corbis

The Michigan Department of Human Services (MDHS) is the agency
responsible for child welfare services. MDHS is a state-administered sys-
tem with services provided through 82 county offices. MDHS offers a

continuum of services and programs designed to promote child and family
safety, health care, and child development. MDHS has a long history of work-
ing together with its private child placing agencies to provide both foster care
and family preservation services. In Michigan, African American children rep-
resent 17.48% of the state child population but make up 52% of the foster
care population.

Michigan’s work on the issue of overrepresentation of minority children in
the child welfare system began with the need to find adoptive homes for
African American children in Wayne County (Detroit) in the late 1960s. The
number of African American children was increasing and the belief was that
African American families were not a resource for adoption. Homes for Black
Children, a non-profit agency, began operations in 1969 to dispel this belief.
Its work was not only successful in finding adoptive homes for African Amer-
ican children but was also instrumental in focusing the County’s attention on
prevention services to keep children out of the system. In 1986, Homes for
Black Children joined forces with the University of Michigan to conduct a
study on protective service intervention practices. The study showed that
once protective services workers were given culturally sensitive training, the
number of children removed from their families decreased.40 In the later
1960s, Homes for Black Children, along with several agencies including MDHS
and the Skillman Foundation, took a leadership role in bringing the issue of
overrepresentation to the forefront. This work then led to community
involvement to include the NAACP, the Civil Rights Commission, the United
Auto Workers Union, which represents social workers, and private agency
service providers.

As early as the 1970s, in response to the work of the Homes for Black Children
and the University of Michigan, MDHS identified contributing factors to chil-
dren being in the child welfare system. These included:

Michigan

Michigan

40 Jacquelynn Moffett, President, Homes for Black Children, Testimony, (June 8, 2005).

t Confusion between poverty and neglect;

t Need to educate the public and partners on
abuse and neglect in a cultural context;

t Need for substance abuse and mental health
services and housing;

t Not enough neighborhood-based prevention
and family preservation services;

t Limited number of culturally competent staff;

t Historic lack of trust of the system by
minority communities;

t Limited resources;

t Individual perception and denial of the
existence of racism within the system;

t Lack of data about effectiveness of all
services; and

t No accountability for system outcomes.

Michigan’s Initiatives

Michigan Department of Human Services41

Michigan Department of Human Services offers a
continuum of services from primary prevention to
treatment and rehabilitation. In addition to these
approaches, MDHS has an array of other programs
that are a traditional part of state services, such as
juvenile justice prevention programs, teen outreach
programs and teen pregnancy prevention projects.
Included in the MDHS continuum of prevention serv-
ices are programs such as:

t Families First of Michigan. An intensive, short-
term crisis intervention and family education
service.

t Wrap-Around Services. A support service for
families with children at risk of out-of-home
placements.

t Partnerships for Safety. A strengths-based, solu-
tion-focused interview protocol that was devel-
oped and tested with child protective service

workers in six counties and adopted in 2002.
The protocol was designed to address family
satisfaction with services, to reduce out-of-
home placements, reduce referrals, reduce the
length of stay in foster care, and increase com-
munity linkage.

t Families Together/Building Solutions. Short–term,
less intensive services designed to help families
with multiple problems.

t Family Group Decision Making (FGDM). FGDM
was adopted from New Zealand and is based on
the belief that families have strengths and that
children can be protected in their kinship net-
work. This program has been successfully used
in Michigan with Native American families and
with other families known to child protection.

t Family Resource Centers. These neighborhood-
based service centers provide families with an
array of services and supports in a single site.
The centers are easily accessible as they are
located within school settings in economically
challenged neighborhoods and communities.

t Jim Casey Youth Boards and Youth in Transition
Supports. To better address the needs of older
youth in care, many of whom are children of
color, youth boards have been established in 17
counties to give youth a voice in the decisions
that affect their placements and services. A focus
on the needs of this population is leading to pro-
grammatic, policy and service changes to better
meet the needs of youth and their families.

Family to Family Initiative
In 2003, Family to Family was introduced in Wayne
and Macomb counties and several other counties.
The goal of this initiative is to strengthen families to
prevent out-of-home removal whenever possible or
when removal is necessary to place children in per-
manent homes in their neighborhoods and commu-
nities and where possible, to keep them in their
families. Birth parents, foster parents and commu-
nity involvement in the decision-making process
related to possible removal of children from their

60 t PLACES TO WATCH PROMISING PRACTICES

41 Previously known as the Family Independence Agency and the Department of Social Services

families and other safety and planning activities is a
critical component of the initiative. Two key practice
changes were implemented, Team Decision Making
(TDM) and Family Case Reviews, to support better
child welfare decision making. Family to Family also
introduced neighborhood-based recruitment, train-
ing and support of foster homes. Following on the
success of the pilot sites, MDHS has been implement-
ing Family to Family statewide since August 2005.

Michigan Advisory Committee on the Over-
representation of Children of Color in Child Welfare
During 2002 and 2003, Michigan’s Children, a key
state advocacy organization, was able to gain legisla-
tive interest on issues impacting minority children,
especially African American children. Working with
members of the legislature, language was drafted
and attached to the budget bill directing MDHS to
convene a task force to study the disproportionate
representation of African American and other chil-
dren of color in the child welfare and juvenile justice
systems of the state. The task force was directed to
examine the level of involvement of African Ameri-
can and other children of color at each stage in the
system, including points of entry and each point at
which a treatment decision is made and the out-
comes for children exiting the systems. MDHS was
directed to produce a report by December 31, 2005.
In response to this directive MDHS established the
Michigan Advisory Committee on the Overrepresen-
tation of Children of Color in Child Welfare.

The first meeting of the Committee was held in
November 2004. The Advisory Committee was co-
chaired by the Director of the MDHS and the Presi-
dent of the Skillman Foundation. Other members
include representatives of the judiciary, health agen-
cies, the Department of Civil Rights, the Michigan
Federation for Children & Families, private child wel-
fare agencies, county agencies and other human
service agencies, and community representatives.
The Committee established the following objectives:

t To gain a deeper understanding of racial/ethnic
disproportionality and disparity in Michigan’s
child welfare system;

t To gain an awareness of the issues in a national
context;

t To understand the potential causes that lead to
disproportionality and disparity; and

t To create a framework for action.

Beginning in February 2005, the Committee held
focus groups in selected counties, some of which had
the highest disproportionality rates. Two public
hearings were held to hear testimony from the com-
munity and obtain information that could help
develop a plan to guide the Committee’s work in
addressing overrepresentation and disparities. The
action plan was to be presented to the Legislature
and the Governor in December 2005 and a compre-
hensive report was presented to the Legislature on
March 21, 2006.42 This report was the trigger for a
series of recommendations to be undertaken by
MDHS and its key stakeholders. A continuing focus
on this will be ensured by oversight from the Advi-
sory Board, local accountability groups as well as
through annual reports to the legislature.

Michigan’s Future Goals

MDHS established the following initiatives to con-
tinue their work on reducing the number of minor-
ity children coming into the child welfare system:

t Expanding Family to Family into all 82 counties
in Michigan. The plan is to increase involvement
of the family and extended family, to improve
information about safety, to keep the children
in their communities and to make greater use
of individualized services.

t Small Group Domains or Subcommittees are
being established to work on the targeted
areas to include:

PLACES TO WATCH MICHIGAN t 61

42 Michigan Advisory Committee on the Overrepresentation of Children of Color in Child Welfare, (March 21, 2006), Equity: Moving Towards Better Outcomes for All
of Michigan’s Children found at:http://www.michigan.gov/documents/DHS-Child-Equity-Report_153952_7.pdf

w Data collection;

w Prevention and early intervention;

w Diversion of foster children from the juvenile
justice system;

w Engagement of communities in the prevention
of child abuse/neglect and development of
families;

w Decision making that is free of bias and is
culturally responsive;

w Preparation of the workforce to deliver
services in a responsive manner;

w Allocation of resources to serve families
earlier and in a less intrusive manner

w External review of policies, programs and
contracts to assess whether they disadvantage
children of color.

t The State Interagency Wrap-Around Steering
Committee was established to promote the
integration through all agencies of the “wrap-
around” philosophy, which is based on collabo-
ration across agencies and on “tapping into” or
using all needed community resources. The
Steering Committee also intends to support the
development of a statewide, integrated,
strengths-based system of care. The Steering
Committee provides training and technical assis-
tance and sponsors an annual conference.

Michigan’s Promising Practices
and Strategies

Michigan Department of Human Services has chosen
to use these strategies and practices to help reduce
the overrepresentation of minority children in their
programs:

t Expanding the Family to Family Initiative.

t Developing a long-term strategic plan that
focuses on selected programs and systems
reforms as identified through research and
internal review.

t Continuing to promote the use of Family Group
Decision Making, Families First, Wrap-Around
Services, reunification and other prevention and
family preservation services to support children
and youth living in their own families, with rel-
atives or in foster care placements.

t Establishment of youth boards in all counties.

t Effective use of a Title IV E Waiver that focuses
on family strengthening and preservation and
on expedited reunification.

With the expansion of Family to Family, MDHS wants
to increase its capacity to develop community-based
foster homes and expand the use of Team Decision
Making (TDM) as the primary practice protocol for
preventing children from coming into care. Building
on the success achieved during the earlier pilot proj-
ects, MDHS believes the practice protocol described
above will expedite reunification of children with
their families. MDHS is engaging the community as a
partner on the Advisory Committee to develop a
long-range plan to address disproportionality and
disparity in the treatment of minority children.

62 t PLACES TO WATCH PROMISING PRACTICES

Data from Michigan

A. Demographics of Michigan

African American Disproportionality in Foster Care Population by County

County
No. of African

American Children in
County Population

% of African American
Children in County

Population

% of African
American Children

in Foster Care
Berrien 9,645 23% 48%

Genesee 30,976 26% 63%

Ingham 9,836 15% 42%

Jackson 3,408 8% 34%

Kalamazoo 8,102 14% 39%

Kent 18,972 12% 40%

Marquette 69 .5% 0%

Muskegon 8,425 18% 18%

Oakland 34,872 12% 12%

Saginaw 14,013 25% 61%

Wayne 281,077 49% 82%

Source: Michigan Department of Human Services (MDHS)

PLACES TO WATCH MICHIGAN t 63

Demographic Data

Race Percentage

Michigan’s Total Child Population

Caucasian 75%

African American 17%

Other 8%

Total 100%

Child Welfare Population

African American 52%

Other 48%

Total 100%

Source: U.S. Census 2000 and Michigan DHS Foster
Care Fact Sheet, June 2005

B. Process and Outcome Data

1. African American Disproportionality by Selected County

2. Native American Disproportionality by Selected County

Native American Disproportionality in Foster Care Population by County

County
No. of Native

American Children in
County Population

% of Native
American Children

in County Population

% of Native
American Children

in Foster Care
Berrien 216 .5% 0%

Genesee 757 .6% .3%

Ingham 415 .6% 1%

Jackson 181 .5% 0%

Kalamazoo 273 .5% .4%

Kent 921 .6% 2%

Marquette 311 2% 21%

Muskegon 399 1% 1%

Oakland 895 .3% .3%

Saginaw 250 .5% .2%

Wayne 2,164 .4% .3%

Source: Michigan Department of Human Services (MDHS)

64 t PLACES TO WATCH PROMISING PRACTICES

Alison Wright/Corbis

The Ramsey County Community Human Services Department (RCCHSD)
administers family and children’s services under the supervision of the
State of Minnesota’s Department of Human Services (DHS). The Division

of Family and Children’s Services (DFCS) provides child protection services, chil-
dren’s mental health services, foster care and guardianship services along with
services for adults, including financial assistance. RCCHSD sees its mission as
“promoting safety and well-being for Ramsey County’s most vulnerable chil-
dren and families through a coordinated system of care. The agency has
embarked on a plan to develop a practice framework that will guide the stan-
dards of practice, supervisory activities and the day-to-day interaction between
families, social workers and the community of caregivers and providers.”43

The demographics of Ramsey County are changing. In 1990, Caucasians repre-
sented 88% of the population. By the year 2000, that percentage dropped to
77%. In 1990, 79% of the children in Ramsey County were Caucasian but that
percentage decreased to 62% by 2000. In Ramsey County’s overall population,
children of color increased from 20% in 1990 to approximately 39% in 2000.

Minnesota is home to the largest Hmong community in the United States.
The Hmong came as refugees beginning in the late 1970s; most were born in
Laos. According to the 2000 Census 56.4% of Hmong in Minnesota are under
age 18 and 46% are school age. During the 1999-2000 school year, 20,371
Hmong-speaking children were among the 60,000 pupils in the Minnesota
school system.

This trend toward a growing community of color caused Ramsey County to
recognize that it needed to study the impact of these demographic changes
on its services, workforce and planning for future resources. Communication
challenges with immigrant communities and overrepresentation of African
Americans and American Indian children in children’s services agencies
needed to be addressed.

Ramsey

County,

Minnesota

Ramsey County, Minnesota

43 Ramsey County Community Human Services Department, Children and Family Services Best Practice Framework
Worker’s Guide, Ramsey County, MN

Minnesota’s and Ramsey County’s Initiatives
Minnesota’s history of taking action to address these
issues goes back to 1980 when the Council on Black
Minnesotans was established to address the unmet
needs and ongoing issues impacting African Ameri-
can Minnesotans and to ensure that their needs
were known to the legislators and other policymak-
ers. Other organizations have been developed to
serve similar functions to include The Chicano Latino
Affairs Council and the Council on Asian-Pacific Min-
nesotans. The Minnesota Indian Affairs Council is the
official organization that serves as the liaison
between the Minnesota government and the eleven
Minnesota Tribes. The Councils and the Tribes have
prepared a comprehensive set of protocols that sup-
port their working relationships. Establishing these
groups represents one process that the State has
used to give special attention to the concerns of peo-
ple of color living in Minnesota.

The initial work in Ramsey County to address the
problem of disproportionate numbers of African
American children in the child welfare system began
when a group of community advocates pressed the
legislature to require DHS to conduct a study on the
issue of disparities in the treatment of minorities. At
the same time, a Model Employees Initiative was
underway in Ramsey County looking at the work-
force implications of the changing population demo-
graphics. Recognition was also dawning that the
immigrant community was growing: the Hmong
community and other immigrant groups coming pre-
dominantly from Asian countries. Relationship issues
with these growing communities of people of color
needed the attention of the government.

African American Disparities Committee
In 2001, the Minnesota legislature mandated that
DHS study the outcomes for African American chil-
dren in the child welfare system and convened the
African American Disparities Committee to provide
policy recommendations. This group was charged
with the responsibility of presenting recommenda-

tions annually to the legislature. Prior to this legisla-
tion being enacted, the Minnesota Legislature had
taken the following actions:

t Mandated that all family preservation services
be culturally competent;

t Mandated the juvenile court ensure that rea-
sonable efforts be made for culturally appropri-
ate services to prevent placement or to
eliminate the need for removal of children of
color from their homes;

t Passed a state version of the Indian Child Wel-
fare Act and emphasized preserving the Indian
cultural heritage; and

t Enacted a comprehensive Mental Health Act
that required the DHS to create a continuum of
mental health services that were sensitive to
cultural differences.

Hmong Cultural Center Resource Center
The Hmong Resource Center, located in St. Paul, Min-
nesota, was established to serve as a community
resource that houses academic and scholarly infor-
mation about the Hmong people and their culture.
An online library catalog, cultural artifacts, various
text and reference books, and research studies are
available. The Center offers educational presenta-
tions and workshops that provide information to the
Hmong as well as to the wider community.

Minnesota’s and Ramsey County’s
Best Practice Framework
Minnesota and Ramsey County established a struc-
tured framework to guide how child protection staff
delivers services. This framework included the devel-
opment and implementation of a social worker’s
guide for practice, a handbook for supervision, a self-
assessment tool for use by the child protective services
(CPS) staff to aid in increasing their diversity aware-
ness and the Family-Centered Assessment Guidebook
for social work practice.44 The social worker’s guide, A
Practice Guide for Working with African-American
Families in the Child Welfare System, includes practice

66 t PLACES TO WATCH PROMISING PRACTICES

44 See Appendix 1

principles that provide a clear value base and include
a description of how these values and principles are to
be implemented. Each worker is required to look at
how biases and personal values may get in the way of
serving families effectively. The supervisor’s handbook
was designed to ensure that the organizational infra-
structure and community relationships support a
strength-focused practice with staff training and men-
toring. The Family-Centered Assessment Guidebook
requires that the entire family be the focus of atten-
tion and that an array of informal and formal services
and supports be available to meet their needs.

These practice tools are used to ensure that all social
workers have appropriate instructions and supervi-
sion to enhance their cultural awareness and compe-
tency. As new procedures are developed to correct
problems in the system, these practice tools are
revised to ensure that changes are institutionalized.

There also have been program practices and proce-
dures put in place in the child protection and foster
care program that are improving service delivery to
minority children:

t Regular reviews are conducted to look at spe-
cific policies and practices to assess if improve-
ments are needed.

t Placement conferences may now be held in
the foster parents home in order to strengthen
natural parent and foster parent relationships.

t An Alternative Response Program has been
developed so that low- to moderate-risk fami-
lies involved in a child maltreatment report can
participate in an assessment process rather than
the traditional child protection investigative
response. This alternative response takes a
holistic approach to the family and allows the
parent to choose the service agency from which
they receive services.

t Psychologists that are culturally knowledgeable
and sensitive are assigned to work with Native
American children and families.

t The Department’s Anti-Racism Initiative,
through its seven Service Teams, will ensure
that service evaluations and the process for pro-
posing and implementing service changes will
result reductions of disproportionality and dis-
parate treatment of people of color.

t Service providers are using the Culture and Lan-
guage Appropriate Standards to assess their cul-
tural competence/responsiveness as contracts
are being renewed or written.

Ramsey County’s Ending Racial Disparities Project
The Ending Racial Disparities Project is a multi-year
initiative designed to reduce racial disparities in CPS
and out-of-home placements. The Project established
partnerships between the RCCHSD and the African
American, American Indian, Hispanic/Latino, and
Southeast Asian/Hmong communities to work on
finding solutions to this problem. The Project is
guided by a steering committee that includes repre-
sentatives from RCCHSD, the FCS Director, Ramsey
County Attorney’s Office, Public Defender’s Office, the
Court, the Sheriff’s Department, the Saint Paul Police
Department, the Saint Paul Public Schools, and six cul-
tural consultants from the communities. The cultural
consultants are individuals who are in good standing
in their communities and are able to provide informa-
tion about their people’s history, circumstances, con-
cerns, and issues. Their participation assists in the
development of partnerships with each racial/ethnic
community and ensures that, from the start of the
project, each minority group has someone who can
provide input into the planning and implementation
of activities.

The project is divided into three phases. During Phase
1, cultural consultants (one to two for each group)
representing the different racial\ethnic communities
(African American, American Indian, Hmong, and
Latino) along with a representative from the Cau-
casian community, were brought into the process. Ini-
tial funding supporting the work for Phase 1 came
from a Children’s Justice Act grant from the DHS.45

PLACES TO WATCH RAMSEY COUNTY, MINNESOTA t 67

45 Grants from this fund support work that reduces trauma and improves services to children who have been abused

The cultural consultants helped develop a plan for
their respective racial/ethnic community that was
designed to engage their communities in a partner-
ship with Ramsey County and to develop strategies
for ending the existing racial disparities.

Phase 2, in which Ramsey County is currently
engaged, focuses on building community partner-
ships while gathering information from community
members about the impact of agency policies and
practices and their ideas for changes that will reduce
existing racial disparities. In addition, staff are
receiving training on institutional racism and partic-
ipating in focus groups of all agencies involved with
CPS to garner input and recommendations on how
to reduce existing disparities. Community meetings
were held in each community with designated and
respected community leaders along with other com-
munity members and agency staff. Within each com-
munity focus groups were held prior to the planned
larger community meetings to share ideas and goals.
These focus groups and larger community meetings
are being used to build relationships between the
communities and RCCHSD. Talking Circles are used in
the Native American communities to share their sto-
ries, their views and information about their culture,
life styles, beliefs and customs. In these Talking Cir-
cles, each participant has the opportunity to speak
once before someone else can speak again. Talking
Circles and interviews were also used to gather infor-
mation about the communities’ perceptions about
out-of-home placement programs and to get recom-
mendations for changes. Their input is specifically
sought on new programs or practices that are being
considered. For example, their comments with
regard to the use of Family Group Decision Making
were encouraged so that a clearer understanding
about its purpose and the value results.

Phase 3 will include community meetings and focus
groups to determine what refinements of the cur-
rent initiatives and strategies need to be made and
assess if new initiatives are warranted. This phase

will be ongoing and will include soliciting grants to
fund special projects or initiatives designed to
impact specific problems or issues.

Minnesota’s and Ramsey County’s
Future Goals

RCCHSD has established the overarching goal of
achieving a cultural shift in the attitude of the com-
munity toward the agency and to transform itself
into an “anti-racist institution.” To achieve these
goals, RCCHSD has begun a process to change how
the agency sets policy and implements practice.

RCCHSD has developed a multi-year plan to imple-
ment activities to end racial disparities in all of its
services. The plan is focused on creating a more
diverse agency that is culturally aware and sensitive
by strengthening its contract services, by building a
better support system for minority vendors and by
eliminating the causal factors of disparities as they
are identified in the treatment disparities for minor-
ity children.

RCCHSD has also established five Action Teams to
address administrative operations: leadership,
recruitment, staff retention, training, and contrac-
tual services. These Action Teams will support man-
agement by helping to develop more appropriate
operational and administrative policies and proce-
dures in each work area as needed. Action Teams
engage in the following activities.

t The Leadership Action Team establishes basic
diversity practices for the leadership, develops
performance appraisals with cultural competency
components, creates a self-assessment instrument
for leaders and develops the plans for leader-
ship training on racism and cultural diversity.

t The Recruitment and Hiring Action Team
ensures that career development and promo-
tion opportunities are equivalent among all
RCCHSD staff.

68 t PLACES TO WATCH PROMISING PRACTICES

t The Staff Retention and Support Action Team
assesses issues related to staff retention, includ-
ing differential retention rates for staff of color
and develops a proposal for funding an assess-
ment of racial and cultural issues within the
Department.

t The Training Action Team increases the cultural
competence of RCCHSD staff and guides
RCCHSD’s diversity training.

t The Contracts Action Team increases the cul-
tural competence of organizations under con-
tract with RCCHSD, develops a draft set of
standards for culturally and linguistically com-
petent vendors and identifies strategies for
increasing vendor capacity.

Minnesota’s and Ramsey County’s
Promising Practices and Strategies

Ramsey County has embarked on a course of action
to demonstrate promising practices and strategies
that can reform its management, organization, and
services. The County has implemented the following
practices:

t Reviewing system-wide policies, procedures and
practices, allowing representatives from the
racial and ethnic groups to have direct input to
changes that need to be made;

t Building an ongoing process within administra-
tive operations for ensuring that all staff are
routinely given access to increasing knowledge
about different cultures in their communities
and how to serve them, thereby increasing their
sensitivity and respect for cultural differences;

t Using a worker’s guide and supervisor’s hand-
book to guide staff performance;

t Using the Family-Centered Assessment Guide-
book to improve practice; and

t Using cultural consultants as advisors to RCCHSD
in order to increase agency knowledge and sen-
sitivity to the different racial and ethnic groups.

Through these measures RCCHSD will have day-to-
day administrative operations that ensure all staff
are given ongoing access to information about dif-
ferent cultures to improve the overall cultural com-
petence of its agency.

PLACES TO WATCH RAMSEY COUNTY, MINNESOTA t 69

Data from Ramsey County

A. Demographics of Ramsey County

70 t PLACES TO WATCH PROMISING PRACTICES

Demographic Data

Race Percentage

Ramsey County’s Total Child Population

Caucasian 59%

African American 4%

Native American 1%

Asian/Pacific Islander 15%

Other 21%

Two or more races 6%

Child Welfare Population

Caucasian 62%

African American 12%

Native American 1%

Asian/Pacific Islander 16%

Hispanic/Latino 8%

Two or more races 6%

Other 3%

Reports

Caucasian 41%

African American 35%

Native American 5%

Asian/Pacific Islander 8%

Hispanic/Latino 6%

Unknown 6%

Out-of-Home Placements

Caucasian 38%

African American 47%

Native American 5%

Asian/Pacific Islander 4%

Hispanic/Latino 6%

Two or more races 5%

Other 1%

Source: U.S. Census 2000 & Ramsey County
Community Human Services Department, Family and
Children’s Services Division, Ending Racial Disparities
Project Report, December 2, 2003

B. Process and Outcome Data

1. Placements Over Time
The total number of children placed in Ramsey County
declined from 1,516 in 2002 to 1,380 in 2004; however for
those children in placement a rising trend can be seen in the
number of multiple placements.

Number of Placements* by Year
2001 2002 2003 2004

Total Number of Children Placed 1,516 1,640 1,479 1,380

Total Number of Placements 2,121 2,279 2,004 2,069

Number of Children Placed More than Once 434 455 364 456

Number of Children Placed 3 or More Times 125 130 108 152

Number of Children Placed 4 or More Times 30 38 40 56

Number of Children Placed 5 or More Times 10 12 9 20

*Excludes Emergency Shelters and Placements shared with the Department of Corrections

Source: Ramsey County Community Human Services Department, Family and Children’s
Services Division, Ending Racial Disparities Project Report, December 2, 2003

2. Children’s Race Over Time
Ramsey County’s data shows some decline in the recent num-
ber of African American children in placement; however, the
percentage of Native American children has remained rela-
tively even.

PLACES TO WATCH RAMSEY COUNTY, MINNESOTA t 71

Percentage of Children in Placement by Race and Year

Race 2001 2002 2003 2004

African American 48.2% 47.4% 48.9% 46.3%

Caucasian 36.9% 36.3% 33.5% 33.8%

Native American 4.9% 4.8% 5.5% 5.4%

Asian 4.0% 4.1% 5.1% 5.4%

Multi-racial 4.7% 5.2% 4.6% 4.7%

Unknown 1.2% 2.2% 2.4% 4.3%

Total 100% 100% 100% 100%

Source: Ramsey County Community Human Services Department, Family and Children’s
Services Division, Ending Racial Disparities Project Report, December 2, 2003

Percentage of Children in Placement by Age and Year

Age 2001 2002 2003 2004

Less than 1 year 2.4% 2.9% 1.7% 2.8%

1–5 years 20.4% 21.6% 19.9% 19.4%

6–10 years 21.0% 18.9% 16.7% 15.0%

11–15 years 32.5% 32.0% 35.1% 33.2%

16–17 years 15.9% 15.5% 16.4% 18.8%

18+ years 7.8% 9.1% 10.1% 10.8%

Total 100% 100% 100% 100%

Source: Ramsey County Community Human Services Department, Family and Children’s
Services Division, Ending Racial Disparities Project Report, December 2, 2003

72 t PLACES TO WATCH PROMISING PRACTICES

Christopher Anderson/Magnum Photos

Guilford County, with a population of 438,795, is one of a hundred
counties in North Carolina and has Greensboro and Highpoint as its
two largest municipalities. The median income in the county is

$42,618. The Guilford County Department of Social Services (DSS), in Greens-
boro, provides financial assistance, family and children services and services to
adults. Its mission is to “use a holistic approach to assure safety, promote self-
sufficiency and permanency in the lives of adults, children, and families
through collaboration and partnership within the community.”

County services are divided into three zones; East, West, and High Point. The
highest concentration of African American children is in the East Zone. This
area has the highest concentration of poverty, lower educational achieve-
ment and other problems associated with disparity and disadvantage.

Disproportionality in the child welfare system is evident from June 2003 data,
that showed that African American children were 35% of the county popula-
tion as compared with 55% Caucasian (non Hispanic) population but they
accounted for 55% of the investigations as compared with 35% for Caucasian
children. Among substantiated cases of child protective services, 55% were
African American children as compared with 35% Caucasian children with
both groups having similar percentages for foster care entries.

DSS began its work on the overrepresentation of minority children in its child
welfare system by initially focusing on reducing the time to permanency for
children in the foster care system. The Families for Kids project (funded by the
Kellogg Foundation) was the first such initiative. Heightened awareness among
DSS staff resulting from the Families for Kids work forced their acknowledge-
ment of some disarray in the child welfare agency including treatment dispar-
ity and disproportionality of minority children in foster care as well as increase
their sensitivity to issues of race with the county. Focusing on data up front with
ongoing internal analysis made it possible for staff and community members to
engage in productive discussions and develop corrective strategies.

Guilford

County,

North Carolina

Guilford County, North Carolina

These community/staff conversations and data analysis
provided clear evidence that desired outcomes were
not being achieved and disproportionality needed to
be addressed. For example, one data report showed
that, while the foster care caseloads in Guilford County
had begun to decline in 2002, the overall number of
children entering the system increased from 215 in
2002 to 255 during 2004. The specific variables trigger-
ing the increase were not clear, but the need for more
analysis of cases coming through the courts was appar-
ent. Other aspects of the data analysis, however, pro-
vided reasons for hope. For example, the data showed
that children were being returned to their parents or
relatives at a faster rate. Data collected on factors con-
tributing to children coming into care also provided
insight on how to focus services up front for improving
practices and reducing disproportionality. High among
contributing factors requiring attention were: sub-
stance abuse, unstable housing, parental refusal of
services or lack of engagement, parent’s mental health
status, prior history of parental criminal behavior, eco-
nomic stress and prior child protective service history.
In an effort to address the disproportionality issues
and these contributing factors, the initiatives
described here were undertaken.

Guilford County’s Initiatives

Family to Family Initiative
In 2001, the State Department of Human Services
(DHS) embraced the Family to Family Initiative to
continue its child welfare system reforms. Guilford
County’s DSS became one of the agencies selected to
launch this initiative. With some funding available
through the Annie E. Casey Foundation for a coordi-
nator and training, DSS set out to implement the
Family to Family strategies. DSS agreed to transform
its foster care program into a more neighborhood-
based and culturally sensitive program. The empha-
sis was on keeping children in their communities and
returning those placed outside their communities.

To accomplish this goal, DSS engaged the commu-
nity, especially the faith-based community, in a joint

effort to increase the number of African American
foster homes. Additional work focused on three
child welfare decision points: investigations, sub-
stantiations, and initial placement and special atten-
tion was paid to information that could ensure
quality decisions at each of these points. Progress in
Guilford County and other sites prompted a plan for
statewide implementation, but recent circumstances
have not made that plan possible.

The Guilford County Workgroup
on Disproportionality (GCWOD)
As race related data from the Family to Family Initia-
tive focused in on the overrepresentation of minor-
ity children in the child welfare system, the level of
interest among DSS staff increased and they wanted
to learn more about the causal factors behind the
data. In response, the Guilford County Workgroup
on Disproportionality (GCWOD) was formed and
included staff from the management and supervi-
sory levels of the three service zones and members of
the Department of Social Services Board. The
GCWOD mission is to create an internal DSS process
—with community input—to reduce the dispropor-
tionality and treatment disparity of African Ameri-
can children in the county.

GCWOD worked to get a commitment from DSS to
ensure that all staff develop a common understand-
ing of the county’s disproportionality problem and
their role in its elimination it. Training was provided
that helped staff better understand terminology
such as institutional racism and its effect on child
welfare practices.

Establishing this workgroup meant a new and con-
centrated review and analysis of promising
approaches and strategies to inform their combined
efforts to reduce the disproportionality and disparity.
As a result, the GCWOD became the vehicle for DSS
to identify and change ineffective practices as well as
institutional barriers. The case practice and adminis-
trative changes recommended by the GCWOD are
described below.

74 t PLACES TO WATCH PROMISING PRACTICES

Case Work Practice and Administrative Changes

PRACTICE CHANGES
t Family Assessment. The Intake process, which

traditionally focused on investigating families
to determine if children had been abused or
neglected, was broadened to include family
assessments. These assessments allowed DSS
staff to identify family strengths and needs and
to begin meeting those needs in a less adversar-
ial way. One goal of this practice change is to
also engage other systems, such as the school
system, to use an assessment process to develop
solutions with families when problems, such as
a possible school suspension, arise. This is an
effort to prevent the family from coming to the
attention of the child welfare system.

t Team Decision Making. Team Decision Making
(TDM) was introduced as a change in practice
during the Family to Family Initiative and now
has become an integral part of the service deliv-
ery system. Bringing together the key persons
involved with a child including family increases
options to prevent placement and for making
appropriate placements when they are neces-
sary. DSS believes TDMs are having an impact by
preventing the placement of children in foster
care whenever possible.

t Recruiting Relative and Non-Relative Foster Care
Providers. Guilford County DSS made inten-
tional efforts to engage the community and
the faith-based community to recruit foster
parents who live in neighborhoods that experi-
ence high rates of children being removed
from their homes. Family to Family data
showed that the highest number of investiga-
tions and entries into foster care came from
the East Zone, which is primarily African Ameri-
can. The Family to Family strategy works to
ensure that children coming into foster care
experience some continuity by remaining in
their own communities and schools. Addition-
ally, the child welfare system began to under-
stand the importance of placing children with
their relatives whenever possible. Renewed
efforts were made to identify relatives immedi-

ately whenever children were at risk of
removal and inviting family members to attend
TDMs to assess their interest in and ability to
become placement resources.

ADMINISTRATIVE CHANGES
t Strategic Planning. The GCWOD developed a

strategic plan that identified some critical
actions it wanted to carry out over a 6-to-12
month period. (See Appendix 1 for a copy of
the Guilford County Strategic Plan.) Three criti-
cal actions in the plan were:

w review and analysis of data;

w staff training on race and racism; and

w written reports on identified issues.

Data are routinely collected and analyzed by
the GCWOD and reports are routinely shared
with staff (see Appendix 1 for sample of data
collected, reported and analyzed by the
GCWOD). In addition, statistics are also avail-
able on activities that impact critical decision
points, such as investigations, substantiations,
and placements.

t Community Partnerships. The GCWOD identified
other key agencies with which to build relation-
ships for joint initiatives on behalf of families.
For example, the GCWOD is working with the
Greensboro Housing Authority to address the
lack of affordable housing in the area, which is
one reason some parents struggle to care for
their children.

t Memorandum of Agreement. On December 6,
2004, 29 DSS supervisors and managers in the
Child Welfare Division signed a Memorandum
of Agreement on the issue of Disproportionality
of African American Children in the Child Wel-
fare System. The Memorandum of Agreement
committed them to the following: “To assist our
families and children in finding a better, health-
ier, and more secure way of life, we must do
whatever we can to dismantle the racism that
hurts and divides every one of us through edu-
cation, honest discussions, and change in the
polices and procedures.”46 (See Appendix 1 for a
copy of the Memorandum of Agreement.)

PLACES TO WATCH GUILFORD COUNTY, NORTH CAROLINA t 75

46 Guilford County Department of Social Services, Memorandum of Agreement, (December 6, 2004)

t Leadership Training. The Director of the DSS
Child Welfare Division and other members of
the leadership team participated in the “Undo-
ing Racism” training sponsored by the Institute
for Survival and Beyond. This training was con-
sidered a turning point for DSS. Leaders gained
an understanding of institutional racism, which
allowed them to better frame the issues and
develop strategic plans. As a result of the train-
ing, leaders felt more prepared to engage oth-
ers in finding solutions.

Future Goals of Guilford County

The GCWOD assumed the responsibility of leading
the change process to strengthen its capacity to
reduce the overrepresentation of minority children
in the child welfare system. One high priority of the
GCWOD is to analyze the factors contributing to the
overrepresentation of minority children in the sys-
tem. The GCWOD will examine each contributing
causal factor and develop specific strategies to
reverse or offset the disproportionality trend. By
looking at factors that cut across the three service
zones, the GCWOD can also consider effective coun-
tywide strategies. However, the GCWOD believes
that further review over a longer time is needed
before making decisions about which strategies will
be the most effective. The GCWOD will also involve
the community in the process to a much greater
extent as plans develop.

A systemic goal of the GCWOD is to change the inter-
nal culture of DSS so that all staff are able to sensi-
tively and appropriately deal with race as an issue in
their work with clients. Work during the Family to
Family Initiative led staff to acknowledge that dispro-
portionality and disparity in the treatment of African
American children was indeed a major concern for
the County and specifically for DSS. Having now for-
malized the leadership’s commitment to address
effects of institutional racism in the agency, the
GCDOC identified other goals to pursue:

t Enhancing Data Tracking. In addition to capturing
and reporting data in DSS, the plan is to expand
data tracking to the juvenile services agency. It
is anticipated that further research could lead
to joint efforts to eliminate the causes of out-
of-home placements and reduce them.

t Broadening Communication. The GCWOD
intends to share information about its out-
comes to organizations outside DSS. The
initial target organization is the local County
Directors’ Association.

t Developing Community Partnerships. Efforts to
expand community partnerships to the fullest
extent possible will involve other community
agencies and organizations and political leaders
in the process. Developing community partners
will likely lead to solutions that address the
issue of disproportionality.

t Solidifying Funding. GCWOD is considering how
to use the state’s Title IV-E waiver to redirect
funds to support families in ways that will
reduce placements and accelerate reunification.

t Expanding and Reforming Staff Training. The
Undoing Racism training may be extended to
current social worker staff and included in the
ongoing training curriculum for all staff coming
into the agency.

t Expanding Team Decision Making (TDM). DSS will
expand the use of TDM for all cases before peti-
tions are filed in court and at all critical decision-
making points in the service delivery system.

Guilford County’s Promising Practices
and Strategies

The GCWOD is providing significant leadership to
address racial disproportionality and disparity. Sev-
eral promising practices and strategies are at work
locally through the following activities:

t Continuing to use new practice models such as
Team Decision Meeting (TDM);

t Transforming foster care services through the
expansion of Family to Family;

76 t PLACES TO WATCH PROMISING PRACTICES

PLACES TO WATCH GUILFORD COUNTY, NORTH CAROLINA t 77

Data from Guilford County

A. Demographics of Guilford County

Demographics and Decision Point Data

Race Percentage

Guilford County’s Total Child Population

Caucasian (Non-Hispanic) 55%

African American 35%

Other 10%

Total 100%

CPS Investigations

Caucasian (Non-Hispanic) 35%

African American 55%

Other 10%

Total 100%

Substantiated CPS Cases

Caucasian (Non-Hispanic) 35%

African American 55%

Other 10%

Total 100%

Source: U.S. Census 2000 & Guilford County DSS,
June 2003

t Analyzing data systematically to
determine causal factors and
focusing on strategies that can
eliminate or minimize these
causes;

t Engaging supervisors and senior
management in the planning
process;

t Redesigning the system with the
use of the December 6, 2004,
Memorandum of Agreement on
the issue of Disproportionality of
African American Children in the
Child Welfare System; and

t Involving the community directly
in the planning and implement-
ing of changes in program poli-
cies and procedures.

While progress against the effects of
racism will require a long-term com-
mitment of time and resources, the
GCWOD believes such a commitment
can reform the agency by restructur-
ing how its work is done.

Guilford County DSS % of Pop. by Race, Decision Point and Service Zone

Service Area African
American

Caucasian
(Non-

Hispanic)
Other Total

East Zone

Population 50% 45% 5% 100%

Investigations 69% 25% 6% 100%

Entries Into Care 76% 23% 1% 100%

West Zone

Population 19% 74% 7% 100%

Investigations 47% 43% 10% 100%

Entries Into Care 43% 55% 2% 100%

High Point

Population 27% 66% 7% 100%

Investigations 54% 37% 10% 100%

Entries Into Care 52% 41% 7% 100%

Source: Guilford County DSS, October 2004

B. Process and Outcome Data

1. General Demographic Data

78 t PLACES TO WATCH PROMISING PRACTICES

3. Removal Reasons by Race
The Guilford County Work-
group on Disproportionality
(GCWOD) analyzed the con-
tributing factors leading to
overrepresentation of minority
children in the Guilford County
child welfare system. The
GCWOD completed a review of
216 children who entered care
during 2004. Of these 216 chil-
dren, 120 (56%) were African
American and 96 (44%) were
Caucasian. The following table
shows the reason for removal by
race. Each child could have mul-
tiple reasons for removal and,
therefore, the column totals do
not equate to the sum total.

2. Referral Sources by Race
GCWOD targeted the referrals coming into the agency at intake by source and racial group for intensive
review and analysis. These data are being used by DSS to examine the reporting decision point and to deter-
mine why certain rates are higher than others and whether the referrals are appropriate. Learning more
about the referral source could lead to changes in training as well as enhancing community education.

4. Juvenile Court Placements
The GCWOD examined the number of children who entered the Guilford County child welfare system as a
result of juvenile (delinquency) court placements. Between May 2003 and July 2004, 20 (80%) African Amer-
ican youth and five (20%) Caucasian youth were placed through the juvenile court. The percentage of
African American children is extremely high. For that reason the GCWOD determined that this is an area out-
side DSS’s jurisdiction that must be targeted for attention.

Referral Sources by Race

Referral Source
Race

Total
African American Caucasian Other

Number Percentage Number Percentage Number Percentage Number Percentage

Educational Personnel 545 60% 222 25% 136 15% 903 100%

Human Service Personnel 470 54% 337 39% 64 7% 871 100%

Law Enforcement/Court 0 0% 0 0% 52 100% 52 100%

Anonymous 355 58% 260 42% 0 0% 615 100%

Source: North Carolina Central Registry, 2001

Removal Reasons by Race

Contributing Factors

African American Caucasian

No. of Children
Removed Because of
Contributing Factor

Percentage of 120
African American

Children

No. of Children
Removed Because of
Contributing Factor

Percentage of
96 Caucasian

Children

Parent’s Substance Abuse 60 50% 49 54%

Unstable Housing 41 34% 46 51%

Parent Refused Services 37 31% 30 33%

Parent’s Mental Health 33 27% 23 26%

Parent’s Criminal Behavior 33 27% 18 20%

Domestic Violence 11 9% 34 38%

CPS History 27 22% 14 16%

Economic Stress 26 22% 14 16%

Child’s Mental Health 15 12% 6 7%

Incarceration 11 9% 10 11%

Child Delinquency 12 10% 5 6%

Child’s Medical Needs 7 6% 5 6%

Caregiver Health 8 7% 1 1%

Abandonment 4 3% 0 0%

Death of Parent 2 2% 2 2%

Teen Mother in Custody 4 3% 0 0%

Child’s Substance Abuse 1 1% 2 2%

Source: Family to Family Initiative Outcomes Report, Guilford County, April 2005

PLACES TO WATCH GUILFORD COUNTY, NORTH CAROLINA t 79

Removal Reason by Service Zone

Contributing Factors

East Zone West Zone High Point Total

Number of
Removals

Rank in Zone
Number of
Removals

Rank in Zone
Number of
Removals

Rank in Zone
Number of
Removals

Total Rank

Parent’s Substance Abuse 44 1st 22 1st 39 1st 109 1st

Unstable Housing 33 2nd 17 3rd 24 3rd 88 2nd

Parent Refused Services 22 4th 20 2nd 32 2nd 67 3rd

Parent’s Mental Health 26 3rd 6 7th 20 6th 58 4th

Parent’s Criminal Behavior 20 5th 9 5th 21 5th 51 5th

Domestic Violence 5 9th 15 4th 23 4th 46 6th

CPS History 19 6th 8 6th 15 8th 43 7th

Economic Stress 19 6th 2 10th 21 4th 42 8th

Child’s Mental Health 5 9th 2 10th 17 7th 24 9th

Incarceration 9 7th 4 8th 5 12th 21 10th

Child Delinquency 7 8th 1 11th 1 14th 20 11th

Child’s Medical Needs 1 12th 3 9th 12 9th 12 12th

Caregiver Health 0 0 9 10th 9 13th

Abandonment 1 12th 1 11th 1 14th 5 14th

Death of Parent 1 12th 0 3 13th 4 15th

Teen Mother in Custody 3 10th 0 8 11th 4 15th

Child’s Substance Abuse 2 11th 0 3 13th 3 16th

Source: Family to Family Initiative Outcomes Report, Guilford County, April 2005

Number of Team Decision Meetings (TDMs) by Month

July
2004

August
2004

September
2004

October
2004

November
2004

December
2004

January
2005

February
2005

Total

Number of TDMs held 65 70 56 64 60 46 40 34 435

Percentage of Attendance by Stakeholder and TDM Type

Stake Holder
TDM Type

Pre-Petition Placement Change

Birth Parents 83% 25%

Relatives 40% 21%

Foster Parents N/A 38%

Source: Family to Family Initiative Outcomes Report, Guilford County, April 2005

5. Removal Reasons by Service Zone
The GCWOD looked at the rates of and reasons for removals by each of the three service zones in the county.
By looking at factors that cut across the zones, the GCWOD can consider effective county-wide strategies.

6. Team Decision Meetings (TDMs)
Guilford County DSS uses Team Decision Meetings (TDMs) at the intake and placement decision points. GCWOD
tracked the participation rate of stakeholders, birth parents, relatives and foster parents in TDMs. Between July
2004 and February 2005, 435 TDMs were held and 2,904 persons were in attendance. A total of 730 pre-petition
TDMs involved 1,136 children; 436 (38%) of the 1,136 children came into placement; 75% of the 1,136 children
entered custody after the first TDM. A total of 686 placement change TDMs occurred, involving 538 children. The
TDM recommended a placement change for 59% of the children and 24% of these children moved to less restric-
tive placements. The following data show the number of TDMs per month and the participation rate.

80 t PLACES TO WATCH PROMISING PRACTICES

Christopher Anderson/Magnum Photos

Wake County, North Carolina had a population of 627,846 in 2002,
the median family income in the county was $67,149. Almost 6,400
families with children were living in poverty. Wake County Human

Services (WCHS), located in Raleigh, was formed by merging the county
departments of Social Services, Public Health and Mental Health, Develop-
mental Disabilities and Substance Abuse. The mission of WCHS is to “promote
a healthy and safe place to live, grow and work. In partnership with commu-
nities and other organizations, [WCHS] will enhance the ability of families
and individuals to become self-sufficient to their greatest ability while ensur-
ing quality care for those individuals unable to achieve self-sufficiency.”

In Wake County, African American children make up 25% of the child popu-
lation but are 60% of the child welfare population. Over the past four years,
Wake County has implemented several strategies in attempting to reduce
racial disparities and to improve child welfare outcomes for all children. Most
of the strategies were a direct result of Wake County’s involvement in Family
to Family and its own Racial Disparities Workgroup. Shortly after starting
Family to Family, leaders from WCHS’s Child Welfare Division began review-
ing data that suggested racial disparities in the county were more dramatic
than they had previously understood. WCHS leaders made the decision to
confront the disparities openly and directly and to do so with community
partners at the table.

Wake County’s Initiatives

Family to Family Initiative
In 2001, Wake County Human Services began a partnership with The Annie E.
Casey Foundation to implement its Family to Family Initiative. The county sees
and frames the strategies of Family to Family as central to reducing racial dispar-
ities and improving outcomes for African American families. Consistent with
Family to Family’s approach, Wake County sought to form partnerships with
communities in inner city Raleigh, the area in Wake County from which the
greatest number of children were entering foster care. The county told commu-
nity leaders that large numbers of children were coming into foster care from
their communities, that the children were disproportionately African American,

Wake County,

North Carolina

Wake County, North Carolina

and that Wake County was failing the children by
sending them out of county for lack of foster homes.
The county was successful in forming community part-
nerships with African American churches and commu-
nity agencies for the purpose of recruiting and
supporting foster families.

Wake County’s efforts through Family to Family to
recruit foster families closer to children’s homes and to
train foster parents to mentor birth parents are strate-
gies designed to reunite children more quickly with
birth families. By implementing Team Decision Making
(TDM), Wake County has sought to bring families and
community resources to the decision-making table
before children are taken into foster care, moved from
one placement to another, or returned home.

Wake County reorganized its service delivery into geo-
graphic zones to promote community partnerships
between WCHS and the targeted communities. Its
early efforts were focused on a neighborhood that
wraps around the center of downtown. The area has a
mix of housing units that includes new, revitalized and
traditional homes, as well as rental properties and sev-
eral public housing communities. The neighborhood
also includes a historically black college and university
(St. Augustine’s College and Shaw University), a num-
ber of public schools, and several churches. This histor-
ically African American neighborhood has an
increasingly diverse population, but five years ago this
target neighborhood accounted for almost half of the
children coming into foster care in Wake County, with
almost all of the children being African American.

Wake County’s ongoing self-evaluation efforts have
focused on understanding racial disparities and
measuring change. This information gathered in the
self-evaluation process, which included extensive
community input, resulted in Wake County entering
into a contract with St. Augustine’s College to build
a community collaborative that would recruit and
provide support to foster families in the neighbor-
hood. Importantly, the renewed contract emphasizes
providing support to families to prevent children
from needing to enter foster care.

Racial Disparities Workgroup
The Racial Disparities Workgroup was convened in July
2002. It consisted of WCHS leadership as well as staff
volunteers, representatives from the faith partnership,
the public schools and the guardian ad litems’ office.
At the first meeting, the WCHS Director of Child Wel-
fare presented stark data on racial disparities in Wake
County. The workgroup has used this data to inform its
action plan. The workgroup was given the following
charge by the WCHS Director of Child Welfare:

t Look at the indicators of disparities in the experi-
ences between African American and Caucasian
children and focus self-evaluation efforts on key
decision points in child welfare: reporting, sub-
stantiations, entries into foster care, length of
time in placement, and permanency results.

t Determine how Wake County is similar or dif-
ferent from other areas in the state.

t Identify the possible reasons for the disparity
and consider alternate explanations.

t Recommend specific strategies to reduce dispar-
ities and improve services.

The Racial Disparities Workgroup discussed how the
WCHS and the community could do a better job sup-
porting single-parent families living in poverty in order
to decrease the number of children coming into foster
care. Yet, the Workgroup felt that it needed more
information about why children were coming into fos-
ter care. In one specific action, the group reviewed 25
case summaries and found no cases in which it felt the
county should not have taken custody. However, the
Workgroup did identify other issues during the review,
including the number of children entering custody
from kinship placements and the need for low-income
kinship providers to have access to legal services so
that children could receive legal permanence.

The Workgroup has focused its efforts on a variety of
strategies and issues including mobilizing the faith
community to support families whose children are at
risk of coming into foster care as well as on the dif-
ferential outcomes for African American children in
foster care including length of stay and kinship care.

82 t PLACES TO WATCH PROMISING PRACTICES

Believe in a Child Campaign
Responding to its difficulty in finding adoptive homes
for older African American children in foster care,
Wake County contracted for a large-scale multi-media
campaign called Believe in a Child. The campaign
included newspaper inserts, radio and television pub-
lic service spots, and billboards and specifically
recruited families to foster and adopt older African
American youth. Wake County also modified its regu-
lar recruitment efforts to target families willing to
accept the most difficult to place children.

Child Welfare Faith Community Partnership
A cornerstone of WCHS’s efforts to reduce racial dis-
parities has been the partnership formed with local
churches to recruit foster families and provide support
to birth families, especially those where children were
at risk of removal. This partnership, initiated as part of
Family to Family in December 2001, has become an
ongoing part of how the community and the agency
work together to address the needs of families. Forty-
two churches have joined together and have:

t Recruited 35 families who completed the train-
ing and became foster parents;

t Sponsored or adopted individual families at risk;

t Supported foster families and foster youth;

t Organized and participated in events to honor
and support foster families;

t Donated school supplies, toys, suitcases and
gifts on special occasions;

t Provided space within the churches for foster
parent and staff training, agency meetings; and

t Participated in agency committees and brought
to the process the community’s perspective as
new activities were considered.

This partnership is unique because of the churches’
level of involvement with the agency and their dedica-
tion and willingness to become directly involved in
supporting individual families. Each church has an
assigned person as the primary contact who can repre-
sent the church and carry out the commitments made
with WCHS and the families. Another unique feature

is the assignment of a staff liaison from the Child Wel-
fare Division of WCHS for each church along with a
part-time coordinator who oversees the work of the
partnership. These features have resulted in a strong
working relationship between the faith community
and WCHS. The relationship that began with a focus on
foster care as part of the Family to Family Initiative has
transformed into a working alliance to help with other
concerns, including supporting kinship caregivers so
that children do not need to enter foster care. As a
result, the faith community has become a major par-
ticipant in the work to address racial disparities.

Legal Services
Many African American children come into foster
care in Wake County from kinship families. Low-
income kinship families experience difficulty access-
ing medical treatment and other services when they
do not have legal custody of the children in their
home. This has been problematic for some families
and has resulted in children being placed in the child
welfare system. To prevent these barriers from bring-
ing children into foster care, Wake County estab-
lished a small fund to help kinship caregivers
purchase legal services to establish custody.

Wake County’s Future Goals

Wake County leaders are cautiously optimistic about
their ability to continue making progress in reducing
the disproportionality of African American children
in the child welfare system, but they realize they
have a long way to go. WCHS has been successful in
winning funding from the county to replace the
Annie E. Casey Foundation support and allow the
Family to Family strategies to continue. Wake
County’s promising practices are tied to the partner-
ships they are building with the community and to
the commitments that have been made to change
the institutional culture of the WCHS. The Child Wel-
fare Division hopes to build and strengthen its part-
nerships with the African American community and
to increasingly enlist the partners’ help in supporting
at risk families. A recent presentation by the Director
of Child Welfare to WCHS’s Leadership Team sparked

PLACES TO WATCH WAKE COUNTY, NORTH CAROLINA t 83

The Director of Child Welfare at
Wake County Human Services (WCHS)
presented the following information
on racial disparities in Wake County
to the Racial Disparities Workgroup:

t Although African Americans
accounted for less than 25% of
the population in Wake County,
55% of the children reported
and substantiated as abused or
neglected were African American;

t The percentage of African
American children who were
determined to have experienced
abuse or neglect was much
higher in Wake County than the
state as a whole, even though
the percentage of African
Americans in Wake County’s
population was lower;

t Once substantiated as abused
or neglected, African American
children were almost twice as
likely as Caucasian children to
be placed in foster care within
two years;

discussion and interest in developing a coordinated approach to
racial disparities across economic, health and social domains.

Raising Community and Staff Awareness
WCHS’s leadership believes that awareness and feedback concerning
disparities can be a powerful intervention tool to reduce those dis-
parities. For this reason, multiple presentations have been made to
staff about disparities in the system, and WCHS staff have been
invited to make suggestions for change. The Director of Child Wel-
fare also made a presentation to the leadership of the public schools,
social work, psychology, and guidance departments, which are also
mandated reporters in the Wake County schools. A follow-up pres-
entation was also made to all school social workers where data were
distributed on the number of reports and the racial breakdown of
reports for each of the over 100 schools in Wake County.

Cultural Competency Training
Building a culturally competent workforce has long been a priority for
Wake County. Annual cultural competence training is a requirement
for all staff. The leadership of WCHS hopes that some of its efforts to
form community partnerships and to bring the perspective of families
and the community into decision-making processes will have a more
subtle but perhaps more powerful effect than formal training.

Wake County’s Promising Practices and Strategies

The Wake County Racial Disparities Workgroup is providing leader-
ship for initiatives that are demonstrating promising practices and
strategies through the following activities:

t Implementing a family mentoring model that uses the faith-
based community to provide services and resources for youth
and families to prevent placements and to help youth transi-
tion out of the system.

t Building a formal partnership between families, neighbor-
hoods, stakeholders, service providers, and WCHS.

t Continuing to expand the Family to Family Initiative, focusing
even more attention on finding homes in the communities
where children live.

t Enhancing staff cultural sensitivity by expanding their exposure
through training at all levels.

Wake County Human Services has used its community partnership as
a way to bring about changes in agency policies and procedures as
well as to help keep children in their families.

84 t PLACES TO WATCH PROMISING PRACTICES

Demographic Data

Race Percentage

Wake County’s Total Child Population

Caucasian 67%

African American 25%

Other 8%

Total 100%

Child Welfare Population

African American 60%

Other 40%

Total 100%

Source: U.S. Census 2000 & Wake County
Human Services

Data from Wake County

A. Demographics of Wake County

PLACES TO WATCH WAKE COUNTY, NORTH CAROLINA t 85

t African American children placed in foster
care stayed in care longer than Caucasian
children; and

t 79% of all children in foster care, in July
2002, were African American.

Data were also presented comparing Wake
County with other jurisdictions in North Car-
olina. These data suggested that the greatest
disparity between Wake County and the rest of
the state was the very low involvement of Cau-
casian families in Wake County’s child welfare
system. Two findings stood out:

t The poverty rate for African Americans in
Wake County, according to the 2000 Cen-
sus, was 20% while the poverty rate for
Caucasians in Wake County was only 3%.
The racial disparity in poverty between
blacks and whites was much greater in
Wake County than in North Carolina as
a whole. The statewide poverty rate for
African Americans was 20%, and the state-
wide poverty rate for Caucasians was 9%.

t Slightly more than half of the African
American families with children in Wake
County, according the 2000 census, were
single parent families whereas fewer than
one in six white families with children
were single parent families. Moreover,
analysis of CPS reports received and chil-
dren in foster care in Wake County
showed that single parent households
were disproportionately represented in
Wake County’s system irrespective of race.

t Single-parent white families were five
times more likely to be reported to CPS
than two-parent white families; single par-
ent African American families were almost
four times more likely to be reported than
two-parent African American families.
Almost 80% of the children in foster care
came from single parent families.

B. Process and Outcome Data

1. New Reports Accepted
The following statistics provide information related to the
numbers and percentages of new reports received at the
Hotline by race.

2. Substantiation Data
When the racial disparities work began in 2002, African
American families reported to the WCHS Hotline were
slightly more likely to be substantiated for maltreatment
than Caucasian families. By 2004, the substantiation rate had
been reversed. African American families were being sub-
stantiated less often (22%) than Caucasian families (26%).

3. Foster Care Caseload by Race
As the data below indicate, the number of minority children
in foster care is decreasing. Since 2002, the percentage of
African American children entering foster care in Wake
County and the overall percentage of Wake County’s African
American foster children have both decreased. While the
overall numbers are decreasing, the disproportionality rate
continues to be high with respect to the percentage of
African American children in the total population.

New Reports Accepted by Race
Race Number Percentage

African American 246 80%

Caucasian 26 9%

Other 35 11%

Total 307 100%

Source: Family to Family Initiative Outcomes Report,
Wake County, July–December 2004

Foster Care Caseload by Race for 2002 and 2004

Race 2002 2004

Number Percentage Number Percentage

African American 429 79% 337 65%

Caucasian 92 17% 125 24%

Other 22 4% 57 11%

Total 543 100% 519 100%

Source: Wake County Human Services

86 t PLACES TO WATCH PROMISING PRACTICES

Alison Wright/Corbis

The Texas Department of Family and Protective Services (DFPS) is the
agency responsible for providing services to ensure the safety and pro-
tection of children. Texas has taken steps to begin to strengthen support

services for extended families in an effort to reduce the number of children
coming into the system. Texas has also recognized the need to address the dis-
proportionality and disparity in treatment of minority children, specifically,
African American, Latino/Hispanic and Asian Pacific Islanders.

African American children made up 12.8% of the Texas population and 27%
of the children entering foster care in 2003. In an effort to address this over-
representation DFPS entered into a partnership with the Casey Family Pro-
grams to ensure that children receive the services they need to remain with
their own families. In the San Antonio area and in other communities around
Texas, AVANCE, Inc., has taken a leadership role in addressing this issue within
the Latino/Hispanic community in conjunction with DFPS.

San Antonio’s Initiatives

AVANCE, Inc.
AVANCE, Inc., was founded in 1973 in response to the needs of the Hispanic
community in the San Antonio area. The non-profit’s name refers to the orga-
nization’s goal to prepare children for entering school so they can achieve
success through education in spite of living in poverty, limited access to
resources and cultural and language differences. Its mission is to strengthen
families, build self-confidence and the skills of families within their communi-
ties. AVANCE has expanded from one San Antonio neighborhood to over 50
centers across Texas, Kansas and California.

In San Antonio, AVANCE, Inc., provides services to families with young chil-
dren. These services address disproportionality and disparity in the treatment
of Latino families by targeting families that are at risk of coming to the atten-
tion of the child welfare system due to the poor economic conditions in which
they live. Some AVANCE, Inc., services also support families after reunification.

San Antonio,

Texas

San Antonio, Texas

PARENT CHILD EDUCATION PROGRAM
The Parent Child Education Program operates from
September through May for parents with children 0
to 3 years of age. This program has had a major
impact on improving the conditions and outcomes
for families with young children as many families are
now remaining together in their communities. Par-
ents participate for four and one-half hours daily for
five days per week. The program includes 27 sessions
and each parent must complete at least 78% of the
sessions to graduate from the program. A child care
center is located on site and transportation and a
nutritional meal for the children are provided. Fam-
ilies are recruited door-to-door and attend on a vol-
untary basis.

The Parent Child Education Program curriculum has
four major components:

t Toy Making. This hands-on, one hour instruc-
tional component helps parents learn about
various concepts and skills for good parenting
by making toys for their children. Parents work
together in a classroom setting, learning how
to design and build unique toys.

t Parent-Child Time Together. This component
engages the parent and child in play activities
and uses the interaction as an opportunity for
the parent to learn about child development.
Help is given to parents in understanding child
behavior and in modeling appropriate
responses.

t Resource Information and Support Services. This
component provides speakers and special
resource specialists to meet with the parents
and give assistance in accessing needed services.

t Home Visitors Service. This in-home observation
and learning component has a trained aide
who works with the parent to learn more about
child care, new techniques for working with
their children in a positive way and appropriate
parent interactions. A separate session for
fathers provides them with resource informa-
tion and other support services if needed.

PROJECT HOME BOUND
Families working toward reunification were referred
by DFPS to participate in AVANCE, Inc.’s Project Home
Bound and the Parent-Child Education Program. This
project was designed to help families reintegrate into
their communities and provide supports to reduce
the likelihood that they would return to the child
welfare system. Because these families were referred
by DFPS as a result of being reported for neglect or
abuse of their child, they entered the AVANCE, Inc.,
Parent-Child Education Program involuntarily. To sup-
port these parents, AVANCE, Inc., altered its program
components to put significant emphasis on relation-
ship-building between the parent and AVANCE staff,
building self-esteem and using community-based
resources to support the family needs. AVANCE, Inc.,
was able to demonstrate a high success rate with the
participating families. The program ended when the
State contract was completed.

Community Partnerships in Child Welfare
The Community Partnerships in Child Welfare was
established in San Antonio to involve the community
in developing a network of support for at-risk fami-
lies, changing the culture, policies and practices of the
child welfare agency to be more family-centered and
building a stronger base of community leaders who
make decisions about the direction of the Partnership.
The Partnership supports strong ties between families
and their support systems including both formal and
informal helpers with emphasis on making sure that
families get what they need, when they need it and
where they need it. The Partnership uses self-evalua-
tion to include quality service reviews that examine
overall child welfare practices and decision points.

San Antonio’s Future Goals

Community-Based Child Abuse Initiative
AVANCE, Inc., is working as the lead agency along
with the DFPS on an initiative to develop a more
community-based service delivery system to impact
child protective services. This initiative is designed to
implement services that can help prevent child abuse

88 t PLACES TO WATCH PROMISING PRACTICES

and neglect, thus resulting in fewer children need-
ing to be removed from their families and communi-
ties. This partnership among public agencies,
community-based organizations, families and the
youth seeks to design a new service delivery system.
To gather information, five teams have been estab-
lished that are using focus groups or “platicas” to
engage the community in conversations about their
needs and desired system changes. Community lead-
ers were trained to facilitate these discussions.

A significant feature of this work is to engage youth
in the planning and development of strategies as a
part of the plan. Youth groups include individuals up
to age 25. In the initial phase of this process, data
are being collected to develop a community profile.
In the second phase the youth will be looking at
community assets, gaps in services, as well as their
own strengths and needs. In the third phase, they
will inventory the community resources. As informa-
tion is gathered from all segments of the commu-
nity, the information will be consolidated, analyzed
and used to develop a plan of action. Phase 1 is in
process and this work is expected to be complete in
a little over one year.

San Antonio’s Promising Practices
and Strategies

AVANCE, Inc., has introduced a model that is success-
ful in helping young Hispanic parents, primarily
mothers, develop skills that will allow them not only
to raise their children, but also to become productive
members of their communities. The primary protocol
uses education and family relationships as the base-
line for changing behavior, attitudes and actions.
Young parents are educated about ways to rear their
children, increasing their personal self-esteem and
becoming self-sufficient. The underlying philosophy
for the curriculum views education as a route to eco-
nomic empowerment and personal development. It
builds on the strong bond between a mother and
child, which is an important cultural component of
the Latino community.

Data from San Antonio

A. Demographics of San Antonio

B. Process and Outcome Data

Children and Families Served by ADVANCE, Inc.

ADVANCE, Inc., Parent-Child Education Program

Number of
Parents Served

Number of
Children Served

2001–2002 408 409

2002–2003 403 438

2003–2004 448 539

Source: ADVANCE, Inc.

PLACES TO WATCH SAN ANTONIO, TEXAS t 89

Demographic Data

Race Percentage

San Antonio’s Total Child Population

Caucasian 61%

African American 7%

Other 32%

Total 100%

Child Welfare Population

African American 60%

Other 40%

Total 100%

Source: U.S. Census 2000 & Texas Department
of Family and Protective Services (DFPS)

90 t PLACES TO WATCH PROMISING PRACTICES

Eli Reed/Magnum Photos

The Children’s Administration of the Washington Department of Social
and Health Services (DSHS) is the agency primarily responsible for child
welfare services. King County has five field offices with three geograph-

ical locations including one that serves Native American families and one serv-
ing African American families. There are 1881 children in foster care in King
County; children of color are 33% of the county’s child population but
account for 50% of children in foster care.

Work on the overrepresentation of
minority children in the child welfare
system in King County began when
DSHS social workers and community
representatives united to address
racial inequalities in the child welfare
system. As the interested individuals
in the community came together, they
identified several conditions con-
tributing to the overrepresentation of
minority children. The issues below
became the focal point for early dis-
cussions and helped shape some of
the current strategies:

t Lack of a clear operational defini-
tion of abuse and neglect;

t Inconsistencies in the criteria used
in determining when to make a
child protective service report
that allows for greater subjectiv-
ity on the part of the reporter;

t Lack of cultural awareness on the
part of staff;

t Contradictions in the reports about scarcity of services and compliance
by providers; and

King County,

Washington

King County, Washington

Site Update of Importance

A major aspect of King County’s strat-
egy has experienced controversy
recently. The Office of African Ameri-
can Children’s Services is under inves-
tigation by the federal government as
it reviews its compliance with civil
rights laws that prohibit foster care
decisions from being based on race.
Additionally, the state suspended new
referrals due to concerns about the
quality of investigations and the
safety of children being served. The
Office continues to work with families
already receiving services. In the
framework for this paper, which is to
identify jurisdictions as “places to
watch,” we have included information
on King County, acknowledging that
there are many sides to the dispute
about the services being offered. We
believe there are important lessons to
be learned from the history of King
County’s efforts and from the strate-
gies they chose to adopt.

t Influence of poverty, housing, community safety
and racism on the choices that families can make.

King County’s Initiatives

King County Office of Indian Child Welfare (OICW)
In the 1980s, King County established the Office of
Indian Child Welfare (OICW) with the primary func-
tion of serving as the link between the Indian tribes
and nations and the DSHS. Its responsibility was to
establish the working relationship between these
groups. The OICW was also the mechanism to imple-
ment the Indian Child Welfare Act (ICWA) and other
initiatives to reduce the numbers of Native American
children coming into care.

King County Office of African American Children’s
Service (OAACS)
Concern about overrepresentation of African Amer-
ican children in the child welfare system was first
raised by a group of African American social workers
and representatives from the Black Child Develop-
ment Institute. The initial systemic response by
Department of Social and Health Services was to
establish a special child protective service unit and in
2003 the Office of African American Children’s Serv-
ices (OAACS) became a permanent office within
DSHS. Its mission is to strengthen African American
families and provide culturally relevant services
when the children remained at home. The OAACS
was also given the responsibility for overseeing per-
manency planning initiatives, including kinship care
for African American children. While the early work
did not show progress in reducing the overrepresen-
tation of children in the system, OAACS has since
undergone reorganization designed to improve its
operations. Special attention has been given to sta-
bilizing its leadership.

King County Disproportionality Stakeholder Coalition
The King County Coalition on Racial Disproportional-
ity (Coalition) in child welfare began in 2002 and was
led by a broad leadership group including the

Department of Children and Family Services’ (DCFS)
Regional Administrator, a Superior Court Judge, the
Director of Casey Family Programs, representatives
of the Court Appointed Special Advocate (CASA)
program, the public defender, and other community
agencies. Currently 26 organizations have commit-
ted to support the work of the Coalition. The Coali-
tion meets monthly to develop and adopt strategies
and share information with its members. Impor-
tantly, the Coalition includes the Child Welfare
Agency and the Juvenile Court that have the author-
ity not only to make decisions about what happens
in the lives of children but also make the necessary
administrative changes to support those decisions.

The Coalition leadership believes a key turning point
in its work occurred after the “Undoing Racism”
training, which was conducted by the Institute for
Survival and Beyond. This training helped partici-
pants to understand the history of institutional
racism and how it becomes imbedded into the
framework of the laws, policies and practices of an
agency. This improved understanding enabled the
Coalition’s leadership to look more broadly at the
need for systemic changes.

Recognizing that understanding the theoretical
framework was not enough, the Coalition commis-
sioned a report on the quantitative and qualitative
aspects of racial disproportionality in King County.
These data have been a major motivating influence
and have provided a direction for an agenda for this
work. The report helped determine the extent to
which disproportionality exists at each child welfare
decision point and the factors that contribute to
racial disproportionality. The findings revealed that
African American and Native American children are
overrepresented at each decision point.47

The purpose of the Coalition was not only to gain a
greater understanding of the issues, but also to
develop specific actions that would reduce the num-
bers and the negative outcomes for children of color.

92 t PLACES TO WATCH PROMISING PRACTICES

47 Clegg & Associates and Wanda Hackett Enterprises, Racial Disproportionality in the Child Welfare System in King County, Washington, (November 2004) found at
http://www.cdforum.org/pdfs/nov05/disproportionalitytaskforce.pdf

Its goal is to implement interventions that impact
disproportionality at targeted decision points in
child welfare related to investigations, placement
and permanency, as well as to address the institu-
tional factors that contribute to the problem. The
Coalition decided to oversee a research project to
identify the dynamics involved at each decision point
and create a system-wide plan for change.

The Coalition is committed to educating the commu-
nity about the issues and concerns resulting from
treatment disparity of children in the child welfare
system. Coalition members regularly participate in
forums, conferences and other local and state pres-
entations to highlight the problems and share this
information with the public. They have held press
conferences and made presentations at national
meetings and conferences. They have engaged the
community in critical discussions and garnered sup-
port as a result of this increased understanding.

Building Blocks Project
The Juvenile Court initiated the Building Blocks proj-
ect to address the problems associated with overrep-
resentation of African American youth in the
detention phase of the court process with a goal of
reducing the number of children who were being
detained. An interesting result of this initiative was
an overall reduction in the number of all children
held in detention but not a specific reduction in the
disproportionate rate for African American youth.

King County’s Future Goals

The Coalition has developed a plan of action to guide
its work over the next year. To prioritize their activities
and to become more focused in their work, the Coali-
tion developed plans for the following three projects
designed to impact disproportionality in King County:

t King County Systems Integration Initiative, devel-
oped to reform the culture, policies, practices,
programs and protocols that are currently being
used in the judicial and child welfare systems,
has brought together county and state officials

from the juvenile justice, child welfare and
other youth-serving agencies to take the fol-
lowing actions:

w Develop a Model Interagency Agreement to
guide information sharing;

w Produce legal opinions to clarify ground rules
for sharing information and convene attorney
focus groups to discuss solutions;

w Convene annual meetings to consider statutory
and court rule reform; and

w Participate in the development and implemen-
tation of cross-systems training.

t The Benchmark Hearings Pilot Project is develop-
ing a plan to decrease the number of children
who have been in care longer than two years.
This project includes dedicating a special judicial
officer to hold reviews on cases and accelerate
the permanency plans for the children, focusing
on removing barriers by using institutional
racism as one lens in the review.

t Champions for Permanence Project focuses on
African American and Native American children
and youth (340 African American children and
60 Native American children) in care longer
than two years. This project uses special proce-
dures that include:

w Conducting relative searches;

w Implementing Family Group Conferencing; and

w Having students from the University of Wash-
ington’s School of Social Work conduct an
extensive review of all case files to search for
family members who might become placement
and permanency options for children.

King County’s Promising Practices
and Strategies

The King County Coalition on Racial Disproportional-
ity has raised the level of attention and visibility on
the issues on a community-wide basis. In addition to
developing three initiatives to address the issue at
the levels of policy, practice and administrative oper-
ations, the Coalition has also developed promising
practices and strategies:

PLACES TO WATCH KING COUNTY, WASHINGTON t 93

t Consolidating the juvenile justice and child wel-
fare planning so that outcomes are the result of
joint consideration and reforms. Strategies are
jointly decided upon so that overlapping
actions can be minimized and planning can
reflect a continuum of care and concern.

t Expanding the use of Family Group Conferenc-
ing to improve practice and use of the Bench-
mark hearings to accelerate the movement of
children into permanent placements. These
changes in practices and procedures have
evolved from the joint efforts of Child Welfare
and Juvenile Justice. This type of collaboration
can begin to breakdown institutional policies
and practices that foster overrepresentation of
minority children in the child welfare system.

Data from King County

A. Demographics of King County

Demographics and Decision Point Data

Race Percentage

King County’s Total Child Population

Caucasian 68%

African American 7%

Native American 1%

Other 24%

Total 100%

Child Welfare Population

African American 33%

Native American 12%

Asian/Pacific Islander 5%

Caucasian or Other 50%

Total 100%

Accepted Referrals

Caucasian 54%

African American 19%

Native American 6%

Investigations

No Findings Unfounded Founded

Caucasian 59% 31% 10%

African American 59% 26% 15%

Native American 77% 11% 12%

Children Out-of-Home Placement > 60 Days

Caucasian 52%

African American 23%

Native American 11%

Dependencies Established48

Caucasian 51%

African American 27%

Native American 5%

Other 17%

Exit Paths

Reunification Adoption Guardianship

Caucasian 71% 12% 10%

African American 63% 15% 14%

Native American 54% 21% 16%

2 or More Races 58% 14% 19%

Source: U.S. Census 2000 and Report on Racial Disproportionalities,
Clegg & Associates & Wanda Hackett Enterprises, November 2004.

94 t PLACES TO WATCH PROMISING PRACTICES

48 Dependency data are for six months only (July 1, 2003 to December 31, 2003).

Number Subject Document Source and\or Contact

1
The Disproportionality Project—

Raising Our Children Together, Report

Family To Family California Website at
www.f2f.ca.gov or Inter-City Family Resource

Network (San Francisco, CA) or
http://.aecf.org/initiatives/familytofamily/

overview.htm

2

Memorandum of Agreement on the Issue of Disproportionality
of African American Children
in the Child Welfare system

Guilford County Department of
Social Services (Greensboro, NC)

3 Guilford County Disproportionality Strategic Plan (12/1/04)
Guilford County Department of

Social Services (Greensboro, NC)

4 Wake County Family Mentoring Model Wake County Human Services (Raleigh, NC)

5 Relational Model for Case Management
http://www.wellesley.edu/JBMTI/index.html

The Connections, Inc. (Middletown, CT)

6

Supportive Housing for Recovering Families
The Connections, Inc. (Middletown, CT)

Case Manager’s Training Curriculum

7

Public Act 093-0867\SB 3208
http://www.ilga.gov/legislation/publicacts/

93/093-0867.htm or Illinois African-American
Commission (Chicago, IL)

Illinois African-American Family Commission Act

8

Guidelines for Culturally Competent Organizations

http://www.dhs_state.mn.us/main/groups/
agencywide/documents/pub/

dhs_id_016415.hcsp
or Ramsey County Human

Services Department (St. Paul, MN)

Supervisors Handbook

Worker’s Guide

Family Centered Assessment Guidebook

Culture Language Appropriate Standards (CLAS)

9 Iowa Indian Child Welfare Act—SF 354

http://www.legis.state.ia.us/GA/80GA/
Legislation/SF/003000/SF00354/Current.html

or Sioux City Family Resource Center
(Sioux City, IA)

PLACES TO WATCH APPENDICES t 95

Appendix 1. Reference List of Protocols, Tools and Curricula

Guilford County
MEMORANDUM OF AGREEMENT

ON THE ISSUE OF DISPROPORTIONALITY
OF AFRICAN AMERICAN CHILDREN

IN THE CHILD WELFARE SYSTEM

Institutional racism is a systemic problem for the Department of Social Services through either the intentional
or unconscious subordination of specific racial groups. While we may recognize and reject the most blatant
forms of socially unacceptable or illegal bigotry, racial inequality has been institutionalized and thereby
legitimized through our organizational practices and norms. As a result, racism often stands in the way of
effective social work practice. One of our major barriers is our lack of understanding and shared analysis
about what racism is and how it has been erected. It can only be undone if we understand what it is, where
it comes from, how it functions, and why it is perpetuated.

As supervisors and program managers in the Child Welfare Division in the Guilford County Department of
Social Services, it is our belief that to assist our families and children find a better, healthier, and more secure
way of life we must do whatever we can to dismantle the racism that hurts and divides every one of us
through education, honest discussions, and change in our policies and procedures.

Signed on this 6th of December, 2004.

1. 2.

3. 4.

5. 6.

7. 8.

9. 10.

11. 12.

13. 14.

15. 16.

17. 18.

19. 20.

21. 22.

96 t PLACES TO WATCH PROMISING PRACTICES

Rev. David Billing
The People’ Institute for Survival and Beyond
Core Trainer

Ralph Bayard
Casey Family Programs
Senior Director, Office of Diversity

Judge Patricia Clark
King County Superior Court
Chief, Juvenile Court Judge

Chiemi Davis
Casey Family Programs
Senior Director

Dennette Derezotes
Race Matters Project
Director

Joy Duva
Casey Family Programs
Deputy Executive Director

Madelyn Freundlich
Children’s Rights, Inc.
Former Policy Director

James Gibson
Center for the Study of Social Policy
Senior Fellow

Dr. Robert Hill
Westat
Senior Researcher

Sondra Jackson
Black Administrators in Child Welfare
Executive Director

Susan Kelly
Center for the Study of Social Policy
Senior Associate

Sania Metzger
Casey Family Services
Director of Policy

Susan Notkin
Center for the Study of Social Policy
Director, Center for Community Partnerships in Child Welfare

Rita Powell
Jim Casey Youth Opportunities Initiative
Senior Director

Dr. Dorothy Roberts
Northwestern University
Professor

Ray Sirry
Connecticut Department of Children
Former Court Monitor and Family Services

Gretchen Test
Annie E. Casey Foundation
Program Associate

Khatib Waheed
Center for the Study of Social Policy
Senior Fellow

Chantel Walker
Marguerite Casey Foundation
Director of Programs

Marsha Wickliffe
The M. Whittier Rose Group
Consultant

Dana Wilson
Child Welfare League of America
Director, Membership Services

Appendix 2. Leadership Interviews

PLACES TO WATCH APPENDICES t 97

Appendix 3. Map of State Disproportionality Rates

Percentage of African American Children in Foster Care According to State (Continental U.S.)

98 t PLACES TO WATCH PROMISING PRACTICES

Vermont
2% (.5%)

Rhode Island
21% (6%)

Massachusetts
18% (8%)

Connecticut
35% (11%)

Pennsylvania
55% (12%)

New York
44% (17%)

New Jersey
64% (16%)

Maryland
78% (32%)

District of Columbia
98% (74%)

Delaware
63% (24%)

West Virginia
8% (4%) Virginia

54% (23%)

North Carolina
51% (26%)

Wisconsin
50% (8%)

Michigan
n/a (17%)

Illinois
76% (19%)

Tennessee
39% (21%)

Kentucky
23% (9%)

Ohio
n/a (14%)Indiana

34%
(10%)

South Carolina
63% (36%)

Georgia
58% (34%)

Mississippi
59% (23%)

Alabama
55% (32%)

Maine
2% (.5%)

Florida
47% (21%)

Texas
31% (12%)

Louisiana
52% (39%)

Missouri
2% (.3%)

Arkansas
42% (21%)

South Dakota
2% (.7%)

Nebraska
17% (5%)

Oklahoma
23% (10%)

Kansas
22% (7%)

New Mexico
7% (2%)

Colorado
16% (4%)

Wyoming
4% (.7%)

Utah
4% (.7%)

Iowa
12% (3%)

Arizona
13% (3%)

Oregon
11% (2%)

Nevada
n/a (8%)

California
35% (7%)

North Dakota
3% (.8%)

Montana
2% (.3%) Minnesota

21% (4%)

Washington
14% (4%)

Idaho
2% (.4%)

New Hampshire
3% (.6%)

Sources: Child Welfare Outcomes 1999 Annual Report, published by the U.S. Department of Health and Human Services;
Administration for Children and Families; Administration on Children, Youth, and Families; and the Children’s Bureau

Percentage of cases equal to
or greater than 50%

() Percentage of African American
children under 18 in state

n/a Data not available

San Francisco Disproportionality Project
Trent Rhorer
Jimmie Gilyard
Janice Anderson-Santos
Jack Stroppini
Beverly Upton
Sophia Isom
Robin Love
Sharon Bell
Pat Reynolds-Harris
Bill Bettencourt

Guilford County Workgroup on Disproportionality
John Shore
Pamela Watkins

Wake County Racial Disproportionality
and Disparity Initiative
Dr. Warren Ludwig
Alma Shelton
Caroline Harper
Pastor Michael Dubin
Octavia Raney

Connecticut Supportive Housing for Families
Peter Nucci
Ray Sirry
Stacey Gerber
Elizabeth Cronin
Lisa Hansen
Nancy Santos
Donna Aaronian
Xiomara Goubourn
Violeta Carvahal
Georgia Chatman
Marie Cerino
Lisa DeMatteis-Lepore
Shelia Kristofak
Elizabeth Martinez-Hernandez
Dimenia Grebor

Illinois African American Commission
Senator Mattie Hunter
Terri Solomon

King County Coalition on Racial Disproportionality
Judge Patricia Clark
Ron Murphy
Lyman Legters
Jackie Buchanan
Zynovia Hetherington
Judy Wood
Jana Heyd

Ramsey County Children of Color Outreach Program
Susan Ault
Erin Sullivan-Sutton
Becky Montgomery
John Poupart
Mary Boyd
Lupe Serrano
Neal Thao
Monty Martin
Richard Coleman
Clyde Turner
Jenny Gordon
Joel Hetler

Sioux City Children of Color Project
Connie Bear King
Frank LaMere
Mary White
Pat Penning
Julia Kleinschmit Rembert
Sherri Eveleth

Michigan Task Force on Overrepresentation
of Children of Color
Marianne Udow
Carol Goss
Jacquelynn Moffett
Susan Kelly

AVANCE, Inc., San Antonio
Dr. Gloria Rodriquez
Becky Cervantez
Ron Morales
Hosea Medeline
Mercedes Perez de Colon
Yesinia Gonzales
Miriam Botello
Tina Balderas
Julia Garza
Idel Bruckman

Appendix 4. Site Visit Participants

Thanks and appreciation is extended to all persons who participated in the meetings and discussions held at each program site included in this
report. Every effort was made to try to capture the names of the persons who attended but some names were missed. An apology is expressed
to any persons who participated in the meetings or helped in any way to make the meetings possible and their name is not listed below.

PLACES TO WATCH APPENDICES t 99

1 Administration for Children and Families, Fact Sheets/
Publications: http://www.acf.hhs.gov/programs/cb/publications/
afcars/rpt0100/ar0100(c,d,e)htm.

2 A National Effort—Making a Commitment to Unite to
Address Racial Disproportionality in Child Welfare, Race
Matters Consortium, Ibid.

3 Barth, R. Child Welfare and Race: Reviewing Previous
Research on Disproportionality in Child Welfare, 2001.

4 Children of Color in the Child Welfare System: Perspectives
From the Child Welfare Community, Department of Health and
Human Services, Children’s Bureau, Administration for
Children and Families, December 2003.

5 Children‘s Services Practice, North Carolina Division of Social
Services and the Family and Children’s Resource Program,
May 2001.

6 CWLA Fact Sheet and Relevant Research, CWLA National
Data Analysis System, Child Welfare League of America,
January 2004.

7 Derezotes, Dennette M., Poertner, John, DSW, and Testa,
Mark F., Ph.D., Race Matters in Child Welfare, The Over-
representation of African American Children in the System
CWLA Press, Washington, D.C., 2005.

8 Disproportionality Data for Alaska, Tribal State Convening
on Disproportionality, Anchorage, Alaska, November 2004.

9 Family to Family Overview, The Annie E. Casey Foundation,
http://www.aecf.org/initiatives/familytofamily/overview.htm.

10 Federal and State Policy and Disproportionality: The Key Issues
and the Work of the Race Matters Consortium, Race Matters
Consortium, School of Social Work, University of Illinois at
Urbana-Champaign and the Children and Family Research
Center.

11 Fostering the Future: Safety, Permanence and Well-Being for
Children in Foster Care, the PEW Commission on Children in
Foster Care, Washington, DC.

12 Harris, G., Tittle, G., and Poertner, J. P., Factors that Predict the
Decision to Place a Child Into Substitute Care, 2001.

13 Hill, Robert B. Ph.D., Disproportionality of Minorities in Child
Welfare: Synthesis of Research Findings, a working paper
prepared for the Race Matters Consortium, January 2003.

14 National Study of Protective, Preventive and Reunification
Services (NSPPRS), U. S. Children’s Bureau. 1997.

15 Racial Disproportionality in the Child Welfare System in King
County, Washington, Report: Quantitative and Qualitative
Data on Racial Disproportionality, Clegg & Associates/Wanda
Hackett Enterprises, November 2004.

16 Reducing Disproportionality and Disparate Outcomes for
Children of Color in the Child Welfare System Breakthrough
Series Collaborative—Framework for Change, a working draft,
Casey Family Programs—Expert Panel Meeting, Washington,
D.C., December 14-15, 2004.

17 Stoltzfus, Emilie, Background Data on Child Welfare,
Congressional Research Service, Washington, D.C.,
November 2002.

18 The Disproportionality Project, Raising Our Children Together,
Inter-City Family Resource Network, Inc., San Francisco,
California, November 2004.

19 Hall J., Carswell, C., Walsh, E., Huber, Jampoler, J., Iowa Case
Management: Innovative Social Casework. Social Work, 47,
pp 132-141, 2002.

20 Morgenstern, J., Riordan, A., McCrady, B., McVeigh, K.,
Blanchard., Irwin, T., Intensive Case Management Improves
Welfare Clients’ Rates of Entry and Retention in Substance
Abuse Treatment, 2001.

21 Morse, B. A., Review of Case Management for People who are
Homeless: Implications for Practice, Policy and Research.

Appendix 5. Bibliography

The Places to Watch Report began with a review of the literature. Some reference sources were obtained through recommendations made
by some of the interviewees, from a search of the Internet and by references located by the writer. Lists of the references that were
reviewed or were in any way considered in the course of the performance of this report are listed below.

100 t PLACES TO WATCH PROMISING PRACTICES

CSSP is a nonprofit public policy organization that develops and promotes policies and practices that
support and strengthen families and help communities to produce equal opportunities and better
futures for all children. We work in partnership with federal, state and local government, and communi-
ties and neighborhoods—from politicians who can craft legislation, state administrators who can set
and implement policy and practice, and networks of peers, community leaders, parents and youth to
find workable solutions to complex problems.
www.cssp.org

Casey Family Programs is the largest national foundation whose sole mission is to provide and
improve—and ultimately prevent the need for—foster care. The foundation draws on its 40 years
of experience and expert research and analysis to improve the lives of children and youth in foster
care in two important ways: by providing direct services and support to foster families and promoting
improvements in child welfare practice and policy. The Seattle-based foundation was established in
1966 by UPS founder Jim Casey and currently has an endowment of $2 billion.
www.casey.org

The Marguerite Casey Foundation was created by Casey Family Programs in 2001 to help expand
Casey’s outreach and further enhance its 37-year record of leadership in child welfare. Based in Seattle,
the Marguerite Casey Foundation is a private, independent grant-making foundation dedicated to
helping low-income families strengthen their voice and mobilize their communities.
www.caseygrants.org

Jim Casey Youth Opportunities Initiative was created in 2001 by Casey Family Programs and the
Annie E. Casey Foundation. Based in St. Louis, the Initiative is a major national effort to help youth
in foster care make successful transitions to adulthood.
www.jimcaseyyouth.org

The Annie E. Casey Foundation is a private charitable organization dedicated to helping build better
futures for disadvantaged children in the United States. It was established in 1948 by Jim Casey and his
siblings, who named the Foundation in honor of their mother. The primary mission of the Foundation is
to foster public policies, human-service reforms, and community supports that more effectively meet the
needs of today’s vulnerable children and families. In pursuit of this goal, the Foundation makes grants that
help states, cities and neighborhoods fashion more innovative, cost-effective responses to these needs.
www.aecf.org

Casey Family Services was established by Jim Casey in 1976 as a source for high-quality, long-term
foster care. Casey Family Services today offers a broad range of programs for vulnerable children and
families throughout the Northeast and in Baltimore, Maryland. The direct service arm of the Annie E.
Casey Foundation, Casey Family Services operates from administrative headquarters in New Haven,
Connecticut, and eight program divisions in Connecticut, Maine, Maryland, Massachusetts, New
Hampshire, Rhode Island and Vermont.
www.caseyfamilyservices.org

Forged early in 2005, the Casey-CSSP Alliance for Racial Equity came together to develop and imple-
ment a national, multiyear campaign focused on studying and combating disproportionality, the over-
representation of children of certain racial or ethnic communities in the child welfare system. The
Alliance includes the five Casey organizations—the Annie E. Casey Foundation and its direct service
agency, Casey Family Services, Casey Family Programs, the Jim Casey Youth Opportunities Initiative
and the Marguerite Casey Foundation—as well as the Center for the Study of Social Policy (CSSP)
and parents and alumni of foster care.

The Casey-CSSP Alliance
for Racial Equity in the
Child Welfare System

Cover photo by Alison Wright/Corbis. Designed by Amy Janello Sturge. Printed on recycled paper. December 2006.

