

Statistics 101

Maureen Berner, Ph.D.
School of Government

Why Statistics 101?

Evaluating the record
Reviewing evidence
Examining the findings and conclusions reached

Why Statistics 101?

Evaluating the record
Reviewing evidence
Examining the findings and conclusions reached

Did the evidence support the decision?
Statistics may be part of the story

Why Statistics 101?

Example: Challenges to local WMOB preference

Legality \implies

Evidence of Disparity \implies

Local Data (number and types of qualified and available contractors vs. contractors used) \implies

Local government gathering such data and analyzing it appropriately

Why Statistics 101?

“The legal system in general, and judges in particular, become the audience for local government data gathering and analysis.”

Our Focus

- What are statistics
- How they are used/abused
- What to watch (out) for
- Where to go for help

Statistics

Just bits of information

Meaningless without context

How are they used?

To describe – descriptive
statistics

To infer - inferential
statistics

Two Main Types

Descriptive

Summarize a lot of information
into a few key facts to paint a
picture quickly and easily

Two Main Types

Inferential

Infer something about the larger population from a smaller set of data; to infer a connection or relationship

Descriptive – what is typical?

Mean

Median

Mode

Descriptive – Is there variation?

A little or a lot?

Range

Standard deviation

Inferential – Is there a link?

Correlation

Causation (regression and friends)

Inferential – Is this result important?

Statistical Significance

Material significance

How are Statistics abused?

When they only give part of the picture

When they are used to imply or even claim representation or connections that aren't really there

Summary

- Statistics are just Information
- Used for description or inference
NOT proof,
- Look for specifics, lots of solid
information from unbiased
sources, and context
- SOG can help
