

“MISSING” DOMESTIC VIOLENCE VICTIMS IN WELFARE CASELOADS:

THE DISCREPANCY BETWEEN SURVEY AND ADMINISTRATIVE DISCLOSURE RATES

ANDREA HETLING, PhD
CORRENE SAUNDERS, BA
CATHERINE E. BORN, PhD

**Paper presented at the 44th Annual Workshop of the National Association for
Welfare Research and Statistics**

This research was funded by The Maryland Department of Human Resources and the Office of the Assistant Secretary for Planning and Evaluation, US Department of Health and Human Services

Domestic Violence Among TANF Recipients

- Evidence that domestic violence is a common barrier to self-sufficiency for welfare recipients
- Very few women have disclosed domestic violence to welfare caseworkers
- Explanations for this discrepancy include:
 - Willingness on part of victims
 - Screening methods of caseworkers
- No research on subgroup analyses or characteristics of victims based on decisions to disclose or not

Research Purposes

- To compare demographic characteristics and reported barriers between women who disclosed domestic violence to survey researchers versus those who also confided in their caseworker
- To decipher whom welfare caseworkers are reaching, and assist in identifying possible sub-groups of “missing” victims
- To inform current policy surrounding domestic violence screening in welfare offices

Methods: Sample

- Random sample of single adults with children who received a TANF grant in Maryland in June 2002 (n=1046)
- Limited to women who responded to questions regarding domestic violence within a telephone survey (n=787)
- Divided into groups based on disclosure

Methods: Data Sources

- **Maryland State Administrative Systems**
 - Automated Information Management System/Automated Master File (1987-1993)
 - Client Information System (1993-present)
 - Maryland Unemployment Insurance System

- **Maryland TANF Caseload Survey**
 - Computer-Assisted Telephone Survey
 - Conducted by MPR (August to October 2002)
 - Sponsored by ASPE

Methods: Design

- Data were weighted to represent Maryland's current TANF caseload:
 - 1.31 for Baltimore City cases
 - 0.70 for Non-Baltimore City cases
- Chi-square and ANOVA tests were used to determine differences among the groups

Prevalence of Domestic Violence

- 18.8% (n=148) disclosed recent physical domestic violence in the survey
 - Evaluated 8 of 16 female-directed questions concerning intimate partner violence within the past year (CTS)
- 1.7% (n=13) were marked as recent domestic violence victims in the administrative data
 - Residence in DV shelter in the past 12 months, "yes" in DV indicator field, and/or exemptions to time limit, work, or child support requirements

Prevalence of Domestic Violence

- Survey Disclosers Only **18.1%** (n=142)
- Survey & Admin Disclosers **0.7%** (n=6)
- Admin Disclosers Only **0.9%** (n=7)
- No Domestic Violence **80.3%** (n=632)

Summary of Findings

- Domestic violence victims who are marked in the automated system differ from those who only disclosed to survey researchers
- Rather than one particular profile or typical hard-to-identify victim, sub-groups of “missing” victims exist
- Demographic differences were the most stark
- No significant differences were found in employment or welfare history
- Survey disclosers reported fewer barriers than those who were administratively marked

Demographic Differences: Age**

Note: *p<.05, **p.01, ***p.001

Demographic Differences: Race***

Note: *p<.05, **p.01, ***p.001

Other Demographic Differences

Note: *p<.05, **p.01, ***p.001

Employment and Welfare History

Months of TANF Receipt in the Past Five Years

% Ever Employed

Note: *p<.05, **p.01, ***p.001

Barriers: Personal and Family***

Personal and Family Barriers include:

- Health problems (personal or as a caretaker)
- Mental health problem
- Drug or alcohol dependence
- Criminal record
- Difficulty with English language

Note: *p<.05, **p.01, ***p.001

Barriers: Logistical and Situational***

Logistical and Situational Barriers include:

- Transportation problems
- Child Care Problems
- Unstable Housing
- Discrimination
- Bad Neighborhood Conditions

Note: *p<.05, **p.01, ***p.001

Barriers: Human Capital

Human Capital Barriers include:

- Lack of High School diploma
- No work experience
- Performed fewer than 4 job skills

Note: *p<.05, **p.01, ***p.001

Conclusions

- Screening practices have differing effects on different types of women
- Women who are missing from administrative data report fewer personal, family, and logistical barriers to employment
- Current frontline practices may not be adequate in screening, identifying, or recording domestic violence among:
 - African American women
 - Younger women
 - Perhaps never-married and less educated women

Policy Implications

- Culturally-sensitive screening
- Further research on race & possibility of jurisdictional differences
- Continuation of Family Violence Option

**For further information on this study,
please send an e-mail to:
csaunder@ssw.umaryland.edu**

**Or visit our website:
www.familywelfare.umaryland.edu**

**Family Welfare Research and Training Group
School of Social Work
University of Maryland
525 West Redwood Street
Baltimore, MD 21201
(410) 706-5201**