
CONDITIONS OF CHILDREN
IN ORANGE COUNTY

THE 24TH ANNUAL REPORT ON THE

LETTER FROM THE CHAIR
The future of Orange County rests in the health and well-being of our children. Each year, our Conditions
of Children Report allows us an opportunity to assess our progress in order to ensure their future is bright.

There are many areas in which we have done well as a county this past year. For example, infant
mortality rates are at their lowest level, and immunization rates for kindergartners are at their highest
level in 10 years, while teen births have decreased by half. Student academic performance has improved
in both literacy and math, with economically disadvantaged students showing the greatest improvement
on standardized testing. Additionally, substantiated child abuse is down, as are juvenile arrests and youth
gang-related activity. These improvements are the result of committed individuals and organizations
working tirelessly to improve the lives of youth across Orange County.

While we continue to make great strides forward in many areas, we also recognize that our focus and
innovative efforts are required to move the needle on other fronts. We must prioritize action to combat
childhood poverty, obesity, housing insecurity and other issues that have substantial negative impacts on our
children. Mental health continues to be an area in need of our attention. After dropping in 2015, children’s
mental health and substance abuse related hospitalizations rose again in 2016. We must also continue to
address disparities between ethnicities and races that persist for several of the indicators this report tracks.
Innovative programs and approaches are needed to safeguard the well-being of our children.

As Chair of the Orange County Children’s Partnership, I am confident that by working together and
investing in innovative solutions, such as providing mental health clinicians in schools or fostering
public-private partnerships, we can help create a brighter future for every child. I hope this report will aid
you as a resource by providing critical information in order to make Orange County a place where children
continue to thrive. Join me, the Orange County Children’s Partnership, and the more than 20 organizations
working on behalf of children and families in Orange County in forging a better future for our children, our
communities and our world.

Sincerely,

Andrew Do
Chair, Orange County Children’s Partnership

Chair
Supervisor Andrew Do
First District
Chairman of the Orange County
Board of Supervisors

Vice Chair
Anne Bloxom
County of Orange Social Services
Agency/Children & Family
Services Division Director

Members
Eldon Baber
The Raise Foundation

Debra Baetz
County of Orange Social
Services Agency
Agency Director

Kimberly Goll, MURP
Children and Families
Commission of Orange County

Eric Handler, MD, MPH
Orange County Health Care
Agency/Public Health Officer

Hon. Joanne Motoike
Presiding Judge of the Orange
County Juvenile Court

Sandra Hutchens
Orange County Sheriff

Fatima Juarez
Shatoya Wallace
Former Foster Youth

Susan Leibel
Juvenile Justice Commission

Cheryl Meronk, MSG, MBA
CalOptima

Al Mijares, Ph.D.
Orange County Superintendent
of Schools

Rae Lynn Nelson
Director
South Orange County SELPA

Paula Noden
Regional Center
of Orange County

Leon J. Page
Orange County, County Counsel

Sharon Petrosino
Public Defender

Tony Rackauckas
Orange County District Attorney

Richard Sanchez, REHS, MPH
Orange County Health Care
Agency Director

Denise Schleicher
Contract Attorney for Children

Steven J. Sentman
Chief Probation Officer

Vacant
Foster Parent Representative

Vacant
Group Home Representative

ORANGE COUNTY CHILDREN’S PARTNERSHIP 2018 MEMBERS

For more information about the priorities, work and public meetings of the OCCP, please visit:
ochealthinfo.com/phs/about/family/OCCP.

As of 8/2018

Letter from the Chair

Executive Summary 2

The Work of the Orange County 3
Children’s Partnership

Overlaying Data 4

Teen Self-Harm, Chronic Sadness, 5
and School Connectedness

Orange County Snapshot 8

Good Health Indicators 10

ACCESS TO HEALTH CARE 12

EARLY PRENATAL CARE 14

INFANT MORTALITY 16

LOW BIRTH WEIGHT 18

PRETERM BIRTHS 20

TEEN BIRTHS 22

BREASTFEEDING 24

IMMUNIZATIONS 26

OBESITY 28

PHYSICAL FITNESS AND NUTRITION 30

BEHAVIORAL HEALTH 32

Economic Well-Being Indicators 34

CHILD POVERTY 36

CALWORKS 38

SUPPLEMENTAL NUTRITION 40

HOUSING 42

CHILD SUPPORT 44

Educational Achievement Indicators 46

KINDERGARTEN READINESS 48

THIRD GRADE ENGLISH LANGUAGE ARTS 50

THIRD GRADE MATHEMATICS 52

HIGH SCHOOL DROPOUT RATES 54

COLLEGE READINESS 56

Safe Homes and Communities Indicators 58

PREVENTABLE CHILD AND YOUTH DEATHS 60

SUBSTANTIATED CHILD ABUSE 62

CHILD WELFARE 64

JUVENILE ARRESTS 66

JUVENILE SUSTAINED PETITIONS 68

GANG ACTIVITY AMONG YOUTH 70

Index of Supplemental Tables 72

TABLE OF
CONTENTS

2

EXECUTIVE SUMMARY
Several indicators show overall improvement in children’s health, education and safety. Yet one in six
children (17%) in Orange County are living in poverty.

The 24th Annual Report on the Conditions
of Children in Orange County studies four
interdependent focus areas: Good Health, Economic
Well-Being, Educational Achievement and Safe
Homes and Communities. Each focus area includes
the most recent data for indicators to assess
improving or worsening trends over 10 years.

Orange County children remain in good health
with an uninsured rate of 2.5%, and teen birth
rates and infant mortality rates at their lowest
in 10 years. While there was a 10-year increase
in children experiencing housing insecurity,
fewer children were impacted in 2016/2017
than previous year. Students continue to show
academic improvement, especially children
in migrant education and children who are
economically disadvantaged. The percentage
of children and youth entering foster care and
placed in a permanent home within 12 months
has shown significant improvement and is now
higher than the percentage in California.

Along with the positive trends, there are areas
of concern, including serious mental illness,

continued disparities and an increase in the
number of children living in poverty. Mental
health related-hospitalizations grew 73% in the
past 10 years. The overlay maps in this report
explore the intersection of teen self-harm with
other conditions such as school connectedness
and chronic sadness and hopelessness. Also,
disparities exist in Orange County among races
and ethnicities, geographic communities, and
school districts, depending on the indicator. Lastly,
families continue to struggle economically, with
more children (49%) eligible for free and reduced-
price lunch while at the same time enrollment in
CalWORKs, CalFresh and the Women, Infants, and
Children (WIC) programs continue to decline.

Highlighting 10-year trends allows us to
explore steady or improving indicators, such as
uninsured rates and foster care placement in
permanent homes, as well as indicators that need
improvement, such as serious mental illness
and disparities that need further exploration
and attention so that all children in Orange County
can thrive.

IMPROVING NEEDS IMPROVEMENT

GOOD HEALTH
SAFE HOMES
AND COMMUNITIES

EDUCATIONAL
ACHIEVEMENT

ECONOMIC
WELL-BEING

EARLY PRENATAL
CARE

CALWORKS

SUPPLEMENTAL
NUTRITION

CHILD WELFARE

CHILD SUPPORT

CHILD POVERTY

THIRD GRADE ENGLISH
LANGUAGE ARTS

THIRD GRADE
MATHEMATICS

HIGH SCHOOL
DROPOUT RATES

COLLEGE READINESS

KINDERGARTEN
READINESS

SUBSTANTIATED
CHILD ABUSE

JUVENILE ARRESTS

JUVENILE SUSTAINED
PETITIONS

GANG ACTIVITY
AMONG YOUTH

PREVENTABLE CHILD
AND YOUTH DEATHS

ACCESS TO
HEALTH CARE

INFANT MORTALITY

LOW BIRTH WEIGHT

PRETERM BIRTHS

TEEN BIRTHS

BREASTFEEDING

IMMUNIZATIONS

OBESITY

PHYSICAL FITNESS
AND NUTRITION

BEHAVIORAL HEALTH

HOUSING

3

The Orange County Children’s Partnership (OCCP) is a unified voice that champions health,
education, safety and economic stability by advancing more responsive services that effectively
meet the needs of children and families in Orange County communities.

Since 1982, the OCCP, comprised of public and
community agencies, has worked tirelessly
to address the changing needs of Orange
County’s children, and create an environment
in which all children can thrive. We believe by
aligning our efforts we can achieve high impact
results. Our priority areas are:

• Child Abuse/Neglect – WE CAN Coalition1

• Childhood Obesity

• Commercially Sexually Exploited Children

• Continuum of Care Reform (Assembly Bill 403)

• Early Childhood Development

• Food Security

• Mental Health Advocacy for Adolescents

Continuum of Care Reform

While the OCCP’s priorities cross many areas, the
implementation of Assembly Bill 403, approved
by Governor Brown in 20152, continues to be
our immediate focus due to the magnitude of
restructuring, licensing and training requirements
of resource families. Over the past year, the OCCP
put structures in place to ensure alignment and
coordination, such as increased communication,
increased transparency, and increased
connectivity with the state for compliance with
rules and regulations and timelines.

The OCCP organized two subcommittees and
one ad hoc committee (see diagram). These
subcommittees report to the OCCP regularly
to obtain critical feedback.

Successes in this past year include:

• Group homes are beginning to transition to
short-term residential therapeutic programs
(STRTPs) and obtain provisional licenses. Initial
concern that some group homes would close
given new requirements has been alleviated.

• The Social Services Agency (SSA) has a closer
working relationship with foster family agencies,
relying on them to train and certify community
members as resource families. This relationship
allows SSA to focus on training and certifying
kin care to become resource families. Improved
referral processes have been established.

• OCCP partners have begun to explore a secured
facility for commercially sexually exploited
children and youth with substance use disorders
and other high needs to ensure they are safe and
able to obtain needed treatment.

Remaining challenges include:

• Meeting the needs of Orange County’s high
needs youth including: obtaining wraparound
services for high needs youth placed with
resource families to ensure needs are being
met, and youth can remain in home; and finding
families that can take emergency placements,
sibling sets and children with enhanced
behavioral and medical needs.

• The magnitude of changes all at once continue
to challenge the system. The goal is to ensure
Assembly Bill 403 is implemented in a timely
fashion while meeting the needs of our most
fragile and marginalized children.

Advocacy

OCCP has begun to track county and state
legislation that impacts children and families. In the
future, the OCCP may recommend and collectively
take action on these legislative opportunities.

THE WORK OF THE ORANGE COUNTY
CHILDREN’S PARTNERSHIP

1 http://www.ochealthiertogether.org/tiles/index/display?alias=wecan
2 https://leginfo.legislature.ca.gov/faces/billNavClient.xhtml?bill_id=201520160AB403

2018
Focus

Short-Term
Residential
Therapeutic

Programs
Subcommittee

Secured Facility
Ad Hoc

Committee

Foster Family
Agencies

Subcommittee

Child Welfare
Continuum of
Care Reform

2014 and 2016 in Orange County, the sizable
majority of teen ED visits for self-harm were
by females, 74% (n=1,991), compared to males
at 26% (n=705). Mostly females experienced
the notable rise in the number of ED visits, the
steepest increase from 439 in 2010 to 694 in 2014,
while males’ number of ED visits were between
212 and 237 for those same years. While the
actual number of children directly impacted by
self-harming behavior and/or suicide may be
small, the impact on that child, their family, their

4

OVERLAYING DATA

This year, the Conditions of Children report
examines the intersection of three measures:
emergency department (ED) visits among teens
because of self-harm; student self-reported
chronic sadness; and school connectedness.
This set of measures was, in part, selected in
response to the increasing rate of suicide among
Orange County youth. On average, over the past
10 years, 12.8 Orange County teens committed
suicide each year. The annual 10-year average
number of suicides among teen males is 9.5
suicide deaths and among females, 3.3 suicide
deaths (10-19 year olds).

1 Self-harm Emergency Department visits include injuries from self-cutting, self-poisoning (e.g. overdosing on opioid or other medications), as well as other less common mechanisms.

The metrics of well-being that indicate success or challenges in communities across the county are
interconnected and cannot be separated in the experience of children and families. Since none of
the conditions measured in this report occur in isolation, each year the Conditions of Children report
examines the intersection of related indicators by overlaying data to see if there are correlations
(or lack thereof) to be explored.

900 ED VISITS
EMERGENCY DEPARTMENT VISITS FOR
SELF-HARM BY OC TEENS EACH YEAR ON AVERAGE
BETWEEN 2014 AND 2016

201620152014

879886931

There is an existing, yet complicated relationship
between suicide and self-harm. Many who
engage in self-harm do not have the intention
to self-kill and many who die by suicide have
no history of self-harming behavior. However,
research connecting self-harm injuries to suicide
and suicide attempts identifies self-harm as an
important risk factor for suicide and a reason to
examine self-harm among youth. Over the past
decade in Orange County, teens aged ten to 19
years have experienced an approximate increase
of over 25% in the number and rate of Emergency
Department visits for self-harm injuries. Between

schools, and their community is large.

This exploration in overlaying data demonstrates
where the impact may be greatest and identifies
other potentially influential factors at play.
It may raise further questions and fall short
of conclusive findings, but it can be used to
highlight areas for further investigation. By
working to understand this complex story,
Orange County can begin to identify and further
support strategies to minimize the overall impact
on children and families.

19 SUICIDES
IN 2016
OC TEEN SUICIDES INCREASED FROM
7 IN 2007 TO 19 IN 2016

20
07

20
16

TEEN SELF-HARM, CHRONIC
SADNESS, AND SCHOOL
CONNECTEDNESS
Both chronic sadness and hopelessness can be
risk factors for self-harm. Additionally, within the
last 10 years, low school connectedness has been
identified as a risk factor for self-harm.

Mapping ED visits for self-harm along with chronic
sadness/hopelessness and school connectedness
begins to show the role that mental health and a
student’s environment – including both school and
home – has in their decision-making to self-harm
and/or commit suicide.

Consistent with the literature, the maps on the
following pages show regions within Orange
County where there is alignment between
higher frequency of ED visits for self-harm
among teens and high chronic sadness and low
school connectedness, including certain areas
of Westminster, Anaheim, and Lake Forest. In
contrast, higher school connectedness and low
chronic sadness appears to be associated with
low self-harm ED visits, as seen in parts of Irvine,
for example. Low chronic sadness was associated
with low self-harm ED visits in regions of Newport
Beach and north Lake Forest.

Areas of interest emerge that reveal exceptions
to these linkages. For example, parts of Rancho
Santa Margarita show high levels of school
connectedness and low chronic sadness, yet have
high numbers of self-harm ED visits among teens.
Regions of the city of Orange have low school
connectedness and high chronic sadness, yet
low number of self-harm ED visits among teens.
Parts of Garden Grove and Brea have reports of
high chronic sadness yet low ED visits. A deeper
dive into these areas of interest suggests other
factors that may influence these outcomes (see
next page).

1 The suicide rate data are from the California Department of Public Health Death Static Master File (DSMF) from 2012 to 2016. 2 Mental Health First Aid. 3 Klonsky,E.D., May, A.M., & Glenn, C.R.
(2013). The relationship between nonsuicidal self-injury and attempted suicide: Converging evidence from four samples. Journal of Abnormal Psychology, 221(1), 231-237. 4 Victor, S.E. & Klonsky,
E.D. (2014). Correlates of Suicide Attempts among self-injurers: A meta-analysis. Clinical Psychology Review, 34(4), 282-297. Retrieved from https://doi.org/10.1016/j.cpr.2014.03.005. 5 Self Harm
ED Visit rates data are from the California Office of Statewide Health Planning and Development (OSHPD) Emergency Department and Patient Discharge Data from years 2012 to 2016. 6 Young, R.,
Sweeting, H. & Ellaway, A. (2011). Do schools differ in suicide risk? the influence of school and neighbourhood on attempted suicide, suicidal ideation and self-harm among secondary school pupils.
BMS Public Health, 11:874. DOI: 10.1186/1471-2458-11-874. 7 The California Healthy Kids Survey (CHKS) is the data source for chronic sadness and school connectedness. CHKS is an anonymous
and voluntary survey to measure school health, including school climate, safety and overall wellness. The California Department of Education (CDE) encourages districts serving grades 5-12 to
administer the CHKS as part of the California School Climate, Health, and Learning Survey (Cal-SCHLS) System

Indicator Definitions

Self-Harm ED Visits: Injuries from self-cutting,
self-poisoning (e.g., overdosing on opioid or other
medications), as well as other less common mechanisms

Chronic Sadness/Hopelessness: Being so sad or hopeless
every day for two weeks or more that they stop doing some
usual activities in the previous year

School Connectedness: Being treated fairly, feeling close
to people, feeling happy, feeling a part of, and feeling safe
at school

25%
OF STUDENTS FEEL CHRONICALLY
SAD OR HOPELESS

45%
OF STUDENTS DO NOT HAVE A HIGH
LEVEL OF SCHOOL CONNECTEDNESS

6

1

t

7

r

a

;

'

z

x

c

v

s

p

l
]

3

9

4

q

w

f

k

e

h
-

8

[

6

i

2

j

d

0

g

6

=

o

u

\

y

Teen Self-Harm and School Connectedness

1 ALISO VIEJO

2 ANAHEIM

3 BREA

4 BUENA PARK

5 COSTA MESA

6 COTO DE CAZA

7 CYPRESS

8 DANA POINT

9 FOUNTAIN VALLEY

0 FULLERTON

- GARDEN GROVE

= HUNTINGTON BEACH

q IRVINE

w LA HABRA

e LA PALMA

r LADERA RANCH

t LAGUNA BEACH

y LAGUNA HILLS

u LAGUNA NIGUEL

i LAGUNA WOODS

o LAKE FOREST

p LAS FLORES

[LOS ALAMITOS

] MIDWAY CITY

\ MISSION VIEJO

a NEWPORT BEACH

s NORTH TUSTIN

d ORANGE

f PLACENTIA

g RANCHO SANTA
MARGARITA

h ROSSMOOR

j SAN CLEMENTE

k SAN JUAN CAPISTRANO

l SANTA ANA

; SEAL BEACH

' STANTON

z TUSTIN

x VILLA PARK

c WESTMINSTER

v YORBA LINDA

Average % Reporting Low Levels
of School Connectedness

• 54.5% to 70.2%

• 44.8 to 54.4%

• 33.9 to 44.7

• 17.0% - 33.8%

• No Data

70 - 126

49 - 69

27 - 48

0 - 26

Number of Emergency
Department Visits by ZIP Code
of Residence

Other Influencing Factors

Recognizing that the relationship among the three selected
indicators is complicated, it is important to acknowledge that
other indicators or conditions influence how children live, play
and go to school. The table presents a subset of the report’s
indicators that are potential risk factors for self-harm. A review
of these additional factors may help to uncover reasons for why
the experiences of children differ across Orange County when it
comes to teen self-harm, chronic sadness/hopelessness, and low
school connectedness. Readers are encouraged to look at these
additional indicators and the extent to which a comparison of the
overlay map aligns or does not align with the mapping of these
additional indicators.

7

8 j

Teen Self-Harm and Chronic Sadness/Hopelessness

• 33% and Greater

• 28.6% - 33%

• 25.6% - 28.5%

• 17.8% - 25.5%

• No Data

Average % Reporting Chronic
Sadness/Hopelessness

70 - 126

49 - 69

27 - 48

0 - 26

Number of Emergency
Department Visits by ZIP Code
of Residence

1

t

7

r

a

;

'

z

x

c

v

s

p

l
]

3

9

4

q

w

f

k

e

h
-

8

[

6

i

2

j

d

0

g

6

=

o

u

\

y

Conditions of Children's Report Indicator Other Influencing Factors

Behavioral Health – Mental Health (p. 32) Self-harm is commonly associated with certain mental disorders, such as borderline
personality disorder, depression, anxiety disorders, post-traumatic stress disorder and
eating disorders.

Behavioral Health – Substance Use (p. 32) People who harm themselves often do so while under the influence of alcohol or
 recreational drugs.

Access to Healthcare (p. 12) Influences prevention, early diagnosis, and treatment of health problems.

Poverty (p. 36) Influences academic achievement, abuse and neglect, behavioral, social-emotional
problems, and physical health problems.

Kindergarten Readiness (p. 48) Indicator of both a child's family and community supports and environment.

Substantiated Child Abuse (p. 62) Emotional neglect and abuse are significant predictors for self-harm.

ORANGE COUNTY SNAPSHOT
Population

• Over 3.2 million people are living in Orange County1

• Median age is 37.72

• Population increase continues to be driven by natural increase*

POPULATION INCREASE DUE TO NET MIGRATION
VS NATURAL INCREASE5

20
07

/0
8

20
16

/1
7

% CHILDREN IN ORANGE COUNTYNUMBER OF BIRTHS IN ORANGE COUNTY

DEMOGRAPHICS6

20
16

C

hi
ld

re
n

0-

17

20
16

To

ta
l

P
op

ul
at

io
n

Black

1.7%

1.5%

All Other

2.8%

5.1%

42.4%

White

30.0% 47.1%

Hispanic/Latino

34.2%

Asian

18.9%

16.3%

Good Health

net migration

-9,866

natural increase*

18,030

26,831

Asian

Black 1.3%

Hispanic or Latino

Filipino 2.1%

White

Multiracial 3.7%
Not Reported 0.8%

49.1%

16.4%

26.0%

79.3%

45.7% OF CHILDREN AGES 5 AND OLDER SPEAK
A LANGUAGE OTHER THAN ENGLISH AT HOME9

Asian/Pacific
Islander

Languages

Other Indo/
European

Languages

Spanish14.3%

4.1%

26.2%

44,0263

38,1214

20
07

20
16

LAST VISIT TO THE DENTIST
WAS 6 MONTHS AGO OR LESS
AMONG 3-11 YEAR OLDS 12

69.2%

Safe Homes and Communities

YOUTH AGES 16-24 YEARS
OLD WHO ARE NEITHER
WORKING NOR IN SCHOOL11

CHILDREN IN SINGLE
PARENT HOUSEHOLDS10

24%

9.4%

Note: Current data reflect the most recent year of data available, ranging from 2015 to 2017. *Natural increase is total births minus total deaths. Net migration is the net movement including intrastate, interstate, and international moves.

3,596

HEALTH STATUS OF 0 TO 17
YEAR OLDS IS EXCELLENT
OR VERY GOOD13

Other Languages 1.0%

American Indian
or Alaska Native 0.2%

Pacific Islander 0.3%

GRADE K-12 STUDENT POPULATION BY RACE/ETHNIC GROUP8

25.5%

22.7%7

20
07

20
16

1 California Department of Finance, State and County Population Projections (2010-2016) 2 U.S. Census Bureau, 2016 American Community Survey, 1-Year Estimates 3 Orange County Health Care Agency. 4 Orange County Health Care Agency.
5 California Department of Finance, “E-2. California County Population Estimates and Components of Change by Year – July 1, 2000-2017.” Table 1. 6 2016 American Community Survey 5-Year Estimates, Table S0201, S0901 7 2016 American
Community Survey 5-Year Estimates, Table S0901. 8 CDE Dataquest, 2017-18. 9 American Community Survey 2016 1-Year Estimates. S1601.Language Spoken at Home. 10 2016 American Community Survey 5-Year Estimates, Table S0901. “Children
in single parent households” means the child(ren) live with mother only or with father only. 11 Measure of America, 2016, http://www.measureofamerica. org/disconnected-youth/ 12 CHIS, 2016. 13 CHIS, 2016. 14 American Community Survey 2016
5-Year Estimates. S1701. 15 National Low Income Housing Coalition, Out of Reach 2018: California, http://nlihc.org/oor/california 16 https://data.bls.gov/map/MapToolServlet. 17 Feeding America, Map the Meal Gap, 2016. 18 Housing and Urban
develop-ment, FY2018 Fair Market Rent Documentation System. 19 National Low Income Housing Coalition, Out of Reach 2018. 20 California Association of Realtors, Historical Housing Data, Median Prices of Existing Detached Home. 21 RENTCafe,
July 2018. 22 ESRI & MRI GfK, 2017. Survey question asking “Thinking of the last 12 months, do you believe that you and your household are better off or worse off financially than you were one year ago?” 23 California Association of Realtors,
Traditional Housing Affordability Index (HAI) measure. 24 U.S. Census Bureau, 2016 American Community Survey, 1-Year Estimates; 25 CDE Dataquest, 2017/18. 26 CHIS, 2016. 27 2016 American Community Survey 1-year Estimates, Table S2801

MEDIAN MARKET RENT18

3-bedrooms
$2,626

2-bedrooms
$1,876

1-bedroom
$1,493

Economic Well-Being

• 16.9% of children are living in poverty (120,188)14

• A minimum wage earner must work 184 hours/week to afford a two-bedroom apartment15

Educational Achievement Access to Technology

Individuals
have a

smart phone27

Households
own a

computer27

Individuals
have internet

access27

87.9% 90.6%
85.4%

CHILDREN ARE READ TO
DAILY (0 TO 5 YEARS OLD)26

61.3%

485,835

2017/18 STUDENT
ENROLLMENT25

UNEMPLOYMENT

20
09

A
pr

il
20

18

2.6%16

MINIMUM INCOME NEEDED
TO PURCHASE A
MEDIAN-PRICED HOME23

$167,670

HOURLY WAGE19

Needed hourly
wage to afford
2-bedroom fair

market rent

 $36.08

Estimated
hourly

average
renter wage

$20.22

HOUSEHOLDS WHO COULD
AFFORD A MEDIAN PRICED
HOME IN 2018

40%

8.7%

MEDIAN HOME PRICE AND MEDIAN AVERAGE RENTAL RATE20

Home Price
$818,000

20
18

Home Price
$544,300

20
09

Rental Rate
$1,677

Rental Rate
$1,92721

FOOD INSECURITY IN 201617

9.6%

MEDIAN HOUSEHOLD INCOME
ADJUSTED FOR INFLATION24

HOUSEHOLD IS WORSE NOW
FINANCIALLY THAN IN THE
LAST 12 MONTHS22

Is Worse

20.0%

Will be Worse

9.3%

2007

$73,263
$81,837

2016

10

xx

GOOD HEALTH
INDICATORS

LOW BIRTH WEIGHT

 6.5% 6.3%

 2007 2016

PERCENT OF INFANTS WITH
LOW BIRTH WEIGHT

INFANT MORTALITY

 4.2 1.5
 2007 2016

RATE OF INFANT MORTALITY
PER 1,000 LIVE BIRTHS

IMMUNIZATIONS

 90.0% 95.7%

 2008 2017

PERCENT OF CHILDREN ADEQUATELY
IMMUNIZED BY KINDERGARTEN

BREASTFEEDING

 63.1% 65.8%

 2012 2017

PERCENT EXCLUSIVE BREASTFEEDING
AT TIME OF HOSPITAL DISCHARGE

EARLY PRENATAL CARE TEEN BIRTHS

 88.1% 87.6%

 2007 2016
 29.6 10.9
 2007 2016

PERCENT OF WOMEN WHO RECEIVED EARLY
PRENATAL CARE IN THE FIRST TRIMESTER
EXCLUDING SELF-PAY DELIVERIES

BIRTH RATE PER 1,000 FEMALES
15 TO 19 YEARS OF AGE

ACCESS TO HEALTH CARE PRETERM BIRTHS

PERCENT OF UNINSURED CHILDREN

 10.9% 2.5%

 2008 2016
 9.8% 8.0%

 2007 2016

PERCENT OF PRETERM BIRTHS

UPWARD TREND
IMPROVEMENT

DOWNWARD TREND
IMPROVEMENT

UPWARD TREND
NEEDS IMPROVEMENT

DOWNWARD TREND
NEEDS IMPROVEMENT

BEHAVIORAL HEALTH

 16.8 24.2
 2007 2016

HOSPITALIZATION RATE FOR
SERIOUS MENTAL ILLNESS AND
SUBSTANCE ABUSE

PHYSICAL FITNESS
AND NUTRITION

 5.8% 6.2%

 2013/14 2016/17

PERCENT OF 5TH GRADE
STUDENTS WITH HEALTH RISK
DUE TO AEROBIC CAPACITY

OBESITY

 18.3% 18.0%

 2013/14 2016/17

PERCENT OF 5TH GRADE
STUDENTS WITH HEALTH RISK
DUE TO BODY COMPOSITION

NOTE: Variation in data ranges are due to availability of data and frequency of data collection.

GO TO TABLE OF CONTENTS

12

Why is this important?

Improving health care access for all children
helps to improve prevention, early diagnosis and
treatment of health problems. Children with
health insurance are more likely to get timely
prescription medications and medical or mental
health care when needed; are more likely to get
preventive care (including immunizations, dental
care and vision screenings); and, overall, have
better health outcomes.

Findings

• In 2016, 2.5% of children were uninsured,
representing a drop in uninsured rates by 77.1%
since 2008 (from 10.9%).

• Orange County went from having a higher rate
of uninsured children in 2008 (10.9%) than
California (10.0%) and the United States (9.3%),
to having a lower rate than both California
(2.9%) and the United States (4.5%) in 2016.

• More Hispanic children continue to have higher
uninsured rates than other racial/ethnic groups,
with 3.2% of Hispanic children uninsured in
2016, compared with Asian children (2.2%),
White children (1.9%), and Other races (1.8%).
However, this gap is shrinking.

• Uninsured percentages of very young children
(0-5 years old) have dropped by 78.7%, from
8.9% in 2009 to 1.9% in 2016. Similarly, rates
of uninsured 6-17 year olds have dropped by
nearly three-quarters, from 11.2% in 2009
to 2.9% in 2016.

• In addition, the California Health Interview
Survey (pooled estimate for 2012 through 2016)
reveals:

 – An estimated 10.5% of Orange County children
annually did not have a usual source of care
to go to when they were sick or needed
health advice.

 – Approximately 3.2% of Orange County children
experienced a delay or lack of medical care,
and 3.6% experienced a delay or lack of
needed prescription medications.

 – Most children who had access to a usual
source of care went to a doctor’s office
(69.3%), while 19.0% usually went to a clinic
or community hospital. The proportion of
children who had no usual source of care
or who regularly visited an Emergency
Department, urgent care center or other
location for well care was approximately 10%.

DESCRIPTION OF INDICATOR

This indicator reports the number and percentage of children under 18 years
old who are uninsured; the number and percentage who do not have a usual
source of care; and those who experienced delayed care or did not receive
medical care or prescription medications.

ACCESS IMPROVES FOR ALL RACIAL AND ETHNIC GROUPS.

ACCESS TO
HEALTH CARE

Percent of Children Uninsured,
by Race/Ethnicity
2010 to 2016

Source: ACS (1 YR estimates, 2010-2016)
Other includes: Black/African American, AIAN, 2+ races, and Other races

Source: American Community Survey (2009-2016)

• 2010

• 2011
• 2012

• 2013
• 2014

• 2015
• 2016

• 0-5 Years

2009 20122010 20162015201420132011

Percent of Children Under 18 Years Old Who Were Uninsured, by Community of Residence, 5 Year Average, 2016

e LA PALMA
5.7%

r LADERA RANCH
3.3%

t LAGUNA BEACH
4.4%

y LAGUNA HILLS
7.1%

u LAGUNA NIGUEL
3.3%

i LAGUNA WOODS
0%

o LAKE FOREST
4.9%

p LAS FLORES
0.5%

[LOS ALAMITOS
10.9%

] MIDWAY CITY
11.3%

\ MISSION VIEJO
3.2%

a NEWPORT BEACH
2.3%

s NORTH TUSTIN
2.7%

GOOD HEALTH

Percent of Children Under 18 Years Old
Who Were Uninsured

By Age Group, 2009 to 2016

12%

6

0

Source: American Community Survey, 2012-2016, 5 year Average

1 ALISO VIEJO
2.6%

2 ANAHEIM
5.6%

3 BREA
3.1%

4 BUENA PARK
2.6%

5 COSTA MESA
7.2%

6 COTO DE CAZA
2.5%

7 CYPRESS
5.3%

8 DANA POINT
5.3%

9 FOUNTAIN VALLEY
4.0%

0 FULLERTON
7.3%

- GARDEN GROVE
4.8%

= HUNTINGTON
BEACH
3.3%

q IRVINE
3.2%

w LA HABRA
6.9%

d ORANGE
4.8%

f PLACENTIA
4.4%

g RANCHO SANTA
MARGARITA
2.0%

h ROSSMOOR
2.5%

j SAN CLEMENTE
3.9%

k SAN JUAN
CAPISTRANO
7.6%

l SANTA ANA
7.6%

; SEAL BEACH
3.7%

' STANTON
7.1%

z TUSTIN
5.4%

x VILLA PARK
3.1%

c WESTMINSTER
5.8%

v YORBA LINDA
3.4%

p 6
1

u

8

y

i

s

j

k

r

a

h

v
f

3

0

4

w

e

; c
]

t

z

=

9

d
7

[

2 x

l

-

'

5 q

\

o

g

• 6-17 Years

Hispanic OtherWhiteAsian

15%

10

5

0

15
.0

11
.5

10
.2

10
.3

6.
76.
8

6.
3 6.

8 7.
1

4.
7

4.
55.

0
2.

5 2.
6

1.
8

1.
5 1.

8

3.
0

3.
0

3.
7

3.
0

2.
2 2.

6
1.

9

4.
3

3.
2

4.
7

4.
0

• Greater than 10.0%

• 7.0% - 9.9%

• 4.0% - 6.9%

• 0.0% - 3.9%

• Unincorporated

% Uninsured

10.7

7.6

5.6
4.5

3.2
2.4

5.6

9.4
8.1

5.9

3.9

8.6

ORANGE COUNTY:
2.5%

CALIFORNIA:
2.9%

8.9

11.2

2.9
1.9

Source: U.S. Census Bureau, Tables S2701 (2009-2016 data) and B27001 (2008 data)

• Orange County • California • United States

Orange County, California and United States, 2008 to 2016

2008 20112009 2012 20162015201420132010

12%

6

0

10.4 9.8 8.2
8.0 7.9

7.6

6.0
4.8

6.9 7.1

5.0
3.3

8.6

9.3

2.5

10.0

2.9

10.9

4.5

9.5
8.0
9.0 7.5 7.2

7.4

5.4
3.4

 ACCESS TO HEALTHCARE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

14

Why is this important?

Getting regular prenatal care as soon as a woman
knows she is pregnant improves the potential for
a healthy pregnancy resulting in a full-term baby.
Ideally, this care should begin with a preconception
care visit to a health care provider. Prenatal care
provides screening and management of a woman’s
risk factors and health conditions to reduce
pregnancy complications, as well as education and
counseling on healthy behaviors during and after
pregnancy.1 While the value of initiating prenatal
care during early pregnancy is not disputed,
evidence equating late presentation to prenatal
care with adverse pregnancy outcomes is limited.
Additionally, certain genetic, behavioral, social,
environmental, and other factors can also adversely
affect the ability to have a healthy, full-term baby.
Still, late presentation to prenatal care has been
associated with risk of maternal death in all
women (especially in minorities), increased rates of
preterm delivery, low birth weight, and congenital
malformations.2

Findings

• Orange County’s 2016 rate of women receiving
early prenatal care was 84.4% – greater than the
United States (77.1%).3

• In Orange County, the percent of women
receiving early prenatal care decreased 4.1%
since 2007, dropping from 88.0% in 2007 to 84.4%
in 2016.4 However, this decrease is correlated
with an increase in self-pay deliveries that began
in 2014.5

 – Self-pay deliveries are those paid through cash
payment rather than health insurance and are
often associated with foreign visitors that travel
to the U.S. to give birth. These women generally
arrive in the U.S. late in their pregnancy and
leave shortly after giving birth; therefore, these
births typically have no recorded prenatal care.
In 2016, there were 3,602 self-pay deliveries in
Orange County, an increase from 859 in 2007.
Nearly 85% of self-pay deliveries in 2016 were
among Asian women.

 – When self-pay deliveries are excluded, the
percent of women who received early prenatal
care in Orange County in 2016 is 87.6%. While
this still results in a lower rate than 2007
(88.1%), it reflects a more stable pattern.

• With self-pay deliveries excluded, 91.5% of White
women received early prenatal care followed
by Asian (89.5%), Hispanic (84.8%) and Black
(80.4%) women. The most significant decreases
in early prenatal rates are among women of
“other” races (9.4%) and Black women (5.5%)
since 2007.

DESCRIPTION OF INDICATOR
This indicator tracks the number and percent of infants born to women whose prenatal
care began during the first trimester (the first three months) of pregnancy.

EARLY PRENATAL CARE REMAINS STABLE;
DISPARITIES BETWEEN ETHNICITIES AND RACES PERSIST.

EARLY
PRENATAL CARE

1 Hagan, J. F., Shaw, J. S., and Duncan, P. M., Eds. (2008). 2 Smith, A. and Bassett-Novoa, E., Late Presentation to Prenatal Care, American Family Physician, Volume 92, Number 5, September 1, 2015.
3 United States: Centers for Disease Control, National Center for Health Statistics. 4 Further analyses of the California Birth Statistical Master Files indicate that early prenatal care in Orange County
remains relatively stable when birth circumstances related to self-pay deliveries are considered. However, disparities between ethnicities and races persist. 5 Self-pay deliveries in Orange County
increased substantially in 2014, 2015, and 2016. Analysis of trends indicates correlation of individuals with self-pay deliveries with lack of documentation of early prenatal care. Self-pay deliveries are
mostly to Asian women. Self-pay deliveries only comprise a minor percentage for all other races/ethnicities and exclusion does not affect the prenatal care percentages for these groups.

Percent of Women who Received Early Prenatal Care, Excluding Self-Pay Deliveries in Orange County, by City of Residence, 2016

e LA PALMA
86.4%

r LADERA RANCH
94.8%

t LAGUNA BEACH
92.6%

y LAGUNA HILLS
90.0%

u LAGUNA NIGUEL
89.2%

i LAGUNA WOODS*
66.7%

o LAKE FOREST
89.8%

p LAS FLORES
N/A

[LOS ALAMITOS
88.5%

] MIDWAY CITY
77.5%

\ MISSION VIEJO
91.3%

a NEWPORT BEACH
94.0%

s ORANGE
88.2%

d PLACENTIA
89.1%

Note: N/A is no data available. *Laguna Woods rate is based on fewer than five births. Rates based on less than five events are unstable and should be interpreted with caution.
Source: Orange County Health Care Agency, Family Health Division

1 ALISO VIEJO
92.4%

2 ANAHEIM
84.3%

3 BREA
90.3%

4 BUENA PARK
85.7%

5 COSTA MESA
90.6%

6 COTO DE CAZA
92.5%

7 CYPRESS
88.0%

8 DANA POINT
91.5%

9 FOUNTAIN VALLEY
85.5%

0 FULLERTON
86.7%

- GARDEN GROVE
82.8%

= HUNTINGTON
BEACH
90.1%

q IRVINE
91.8%

w LA HABRA
87.9%

f RANCHO SANTA
MARGARITA
95.6%

g ROSSMOOR
N/A

h SAN CLEMENTE
91.0%

j SAN JUAN
CAPISTRANO
85.1%

k SANTA ANA
84.9%

l SEAL BEACH
92.1%

; STANTON
85.5%

' TUSTIN
87.5%

z VILLA PARK
85.7%

x WESTMINSTER
82.6%

c YORBA LINDA
91.4% • 50.1% - 80.0%

• 80.1% - 85.0%

• 85.1% - 90.0%

• 90.1% - 100.0%

• Unincorporated

• No data available

% of Women

ORANGE COUNTY:
84.4%

CALIFORNIA:
N/A

GOOD HEALTH

6
1

u

8

y

i

h

j

r

a

g

c
d

3

0

4

w

e

l x
]

t

'

=

9

s
7

[

2 z

k

-

;

5 q

\

o

f

Percent of Women who Received Early
Prenatal Care in the First Trimester,
Orange County and California, 2007 to 2016

• Orange County

• Orange County, Excluding Self-Pay

• California

2007 2010 20132008 2011 20142009 2012 20162015

100%

50

0
Note: California implemented a change in methodology for the collection of prenatal
care information beginning in 2007, which likely resulted in reduced reports of early
prenatal care after 2006.
California Source: California Department of Health, Vital Statistics Query System.
California data not available for 2016.
Orange County Source: Orange County Health Care Agency, Family Health Division

87
.4

87
.6

88
.9

88
.9

88
.9

89
.1

88
.3

87
.9

88
.1

86
.1

83
.288

.3

88
.6

88
.7

89
.0

88
.2

87
.8

88
.0

85
.2

84
.4

84
.6

81
.3

80
.4

80
.2

79
.8

78
.5

75
.7

74
.4

87
.8

100%

*Other includes Pacific Islander, Multiracial, Other and Unknown.
Note: If comparing to state and national data, beginning in 2006, individuals whose race/
ethnicity is not stated or is unknown have been grouped with Non-Hispanic Whites for CA
and USA statistics. As a result, Hispanic rates are potentially underestimated.
Source: Orange County Health Care Agency, Family Health Division

• White

• Asian

2007 2010 20132008 2011 20142009 2012 20162015

Percentage of Women who Received
Early Prenatal Care in the First Trimester,
Excluding Self-Pay Deliveries, by Race/Ethnicity,
2007 to 2016

50

0

91.5
89.5

83.4
83.2 81.8

76.0
85.5
78.6

83.0
78.2

83.8
82.1 82.7

74.0

86.5 86.2
86.2 85.8

85.1
85.1

92.6
92.1

92.7
91.0

92.6
90.5

92.8 91.7
91.5 87.3

91.8
89.1

82.9
82.0

85.3

92.3
90.4

81.7
78.7

86.0

92.3
90.1

87.0
85.2
85.1

92.2

• Other*

• Black
• Hispanic

84.8
80.4
78.8

90.9

p

EARLY PRENATAL CARE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

16

1 MacDorman, M F, Mathew, MS, 2013. 2 State of California, Center for Health Statistics, Vital Statistics Query System. 3 Centers for Disease Control, CDC Wonder, 2016. 4 Maternal
Causes includes causes such as hypertension, premature rupture of membranes, malpresentation, placenta previa, alcohol/drug abuse, or other complications of labor and delivery.
5 See supplemental tables for mortality rates for Black infants.

Why is this important?

The infant mortality rate is a widely-used indicator
of societal health because it is associated with
maternal health, quality of and access to medical
care, socioeconomic conditions and public health
practices. Improvements in the infant mortality
rate may reflect progress in medical technology,
hygiene and sanitation systems, economic
well-being and the availability and use of both
preventive and clinical health services.1 Despite
the overall declines in infant mortality since
2002, there remain significant disparities in the
rates among Hispanics in Orange County, which
remain higher than the overall county rate. In
the past, these disparities had been only partially
explained by factors such as adequacy and quality
of prenatal care.

Findings

• In 2016, there were 104 infant deaths in
Orange County.

• The infant mortality rate was 1.5 deaths per
1,000 births in 2016, a 64.3% decrease since
2007. This is lower than California’s rate of 4.22
and the United States’ rate of 5.9.3

• Leading causes of infant mortality were
congenital anomalies (birth defects) (33.7%),
maternal causes4 (25.6%), other conditions
of the perinatal period (18.7%), all other
causes (9.4%), and short gestation/low birth
weight (9.3%).

• In 2016, disparities among races and
ethnicities narrowed. Infant mortality rates (per
1,000 live births) were highest among Hispanic
infants (2.2), followed by White (1.6) and Asian
(1.4) infants.5

DESCRIPTION OF INDICATOR

The infant mortality indicator refers to deaths of infants under one year
of age. The number and rate of infant mortality is calculated per 1,000
live births per year.

INFANT MORTALITY RATES REACH THEIR LOWEST
IN 12 YEARS.

INFANT
MORTALITY

• White

• Hispanic

• Asian

Rate per 1,000 Live Births Suffering
Infant Mortality, by Race and Ethnicity
2007 to 2016

2016

6

2

4

0

Note: Rates based on less than five deaths are unstable, and therefore should
be interpreted with caution. Black infant mortality rates are not included
because the relatively low numbers of Black infant births and deaths in Orange
County yield unreliable statistics for annual comparison.
Source: Orange County Health Care Agency

GOOD HEALTH

2.7

3.0

3.8
4.2

2.2

2.2
1.7

2.0

3.3

4.5

2.0

3.3

4.5

2.3

4.1

5.8

2.9

4.1

4.4

2.5
1.8

1.8

5.0

3.9

2007 2008 2011 20142009 2012 20152010 2013

Rate per 1,000 Live Births Suffering
Infant Mortality
Orange County and California, 2007 to 2016

• Orange County

• California

2007 2008 2011 20142009 2012 20152010 2013 2016

6

4

2

0

4.
2

4.
8

4.
1

4.
0 4.

2

3.
4

3.
3

3.
0

2.
7

1.
5

5.
2

5.
1

4.
9

4.
7 4.
8

4.
5 4.

7

4.
3 4.
4

4.
2

Source: Orange County Health Care Agency

2.2

1.6

4.4

3.9

2.9

1.4

• Congenital Anomalies

• Maternal Causes*

• Other Conditions of Perinatal Period

• All Other Causes

• Short Gestation/Low Birth Weight

• Respiratory Distress Syndrome (RDS)

• Accidents and Adverse Effects

• Pneumonia and Influenza

• Sudden Infant Death

* Maternal Causes includes causes such as hypertension, premature rupture

of membranes, malpresentation, placenta previa, alcohol/drug abuse, or other

complications of labor and delivery.

Note: There were 104 infant deaths in 2016. Percent of Infant Deaths are rounded

to the nearest whole number, therefore, sum does not equal 100.

Source: Orange County Health Care Agency, Orange County Coroner Division.

Percent of Infant Deaths, by Cause, 2016

25.6%

18.7%

9.4% 33.7%

9.3%

0.0%1.2%
1.2%
1.2%

INFANT MORTALITY
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

18
1 MacDorman, M. F., Mathews, T. J., & Declercq, E. R. (2012). 2 Mathews, T. J., MacDorman, M. F. (2013). 3 CDPH. October 2017. Pregnant and Breastfeeding Women and Cannabis. California Cannabis
Health Information Initiative. 4 California Department of Public Health, Center for Health Statistics, Birth Files. 5 Centers for Disease Control, National Center for Health Statistics, 2017.

Why is this important?

Low birth weight infants have an increased risk
of experiencing developmental problems and
delays. In addition, these infants are at higher
risk for serious illness, disability, lifelong health
difficulties and are more likely to die before their
first birthday.1 Amongst very low birthweight
infants, the risks are higher and the negative
outcomes more severe, especially the risk of
death in the first year with a 22% chance of dying,
compared to 1% for low birth weight infants.2 The
primary causes of low birth weight are premature
birth and fetal growth restriction. Risk factors
for low birth weight include smoking3, alcohol/
drug use during pregnancy, multiple births, poor
nutrition, maternal age, socioeconomic factors,
domestic violence and maternal or fetal infections.

Findings

• In 2016, there were 38,121 births to residents
in Orange County, of which 6.3% (2,397) were low
birth weight infants, a decrease from the high
of 6.7% in 2011 and the same rate since 2012.

• Overall, the Orange County rate is lower than
the 2016 rates for California (6.8%)4 and the
United States (8.2%).5

• Very low birth weight infants comprised 1.0%
(392) of the total births.

• When assessed by race/ethnicity, the percent
of low birth weight infants within each group
were: Black (11.0%), Asian (6.8%) Hispanic
(6.4%), and White (5.3%) infants.

DESCRIPTION OF INDICATOR

This indicator reports the total number of low birth weight infants and very
low birth weight infants as a proportion of the total number of births. Low
birth weight is defined as infants born weighing less than 2,500 grams
(5 pounds, 8 ounces). Very low birth weight infants are defined as a subset
of low birth weight infants born weighing less than 1,500 grams (3 pounds,
5 ounces).

LOW BIRTH WEIGHT REMAINS UNCHANGED AT 6.3%
OF ALL BIRTHS.

LOW BIRTH
WEIGHT

Percent of Infants with Low Birth Weight,
by Community of Residence, 2016

w LA HABRA
4.9%

e LA PALMA
5.8%

r LADERA RANCH
6.9%

t LAGUNA BEACH
7.1%

y LAGUNA HILLS
5.4%

u LAGUNA NIGUEL
4.7%

i LAGUNA WOODS*
33.3%

o LAKE FOREST
6.7%

p LAS FLORES
6.7%

[LOS ALAMITOS
7.2%

] MIDWAY CITY
4.4%

\ MISSION VIEJO
8.4%

a NEWPORT BEACH
4.8%

s NORTH TUSTIN
N/A

Note: N/A is no data available. *Laguna Woods rate is based on fewer than five births. Rates based on less
than five events are unstable and should be interpreted with caution.
Source: HCA Family Health Division

1 ALISO VIEJO
5.5%

2 ANAHEIM
7.1%

3 BREA
7.1%

4 BUENA PARK
4.0%

5 COSTA MESA
5.7%

6 COTO DE CAZA
2.4%

7 CYPRESS
6.8%

8 DANA POINT
5.9%

9 FOUNTAIN VALLEY
6.9%

0 FULLERTON
6.6%

- GARDEN GROVE
5.7%

= HUNTINGTON
BEACH
5.7%

q IRVINE
5.5%

d ORANGE
5.8%

f PLACENTIA
6.8%

g RANCHO SANTA
MARGARITA
5.5%

h ROSSMOOR
N/A

j SAN CLEMENTE
3.0%

k SAN JUAN
CAPISTRANO
7.7%

l SANTA ANA
7.1%

; SEAL BEACH
3.9%

' STANTON
4.1%

z TUSTIN
7.7%

x VILLA PARK
3.2%

c WESTMINSTER
7.7%

v YORBA LINDA
7.9%

GOOD HEALTH

% Low Birth Weight

• 7.6% - 10.0%

• 5.1% - 7.5%

• 2.51% - 5.0%

• 0.0% - 2.5%

• Unincorporated

• No data available

p 6
1

u

8

y

i

j

k

r

a

h

v

f

3

0

4

w

e

; c

t

z

=

9

d
7

[

2 x

l

-

'

5 q

\

o

g

ORANGE COUNTY:
6.3%

CALIFORNIA:
6.8%

s

Percent of Infants with Low Birth Weight
Orange County and California, 2007 to 2016

• Orange County

• California

2007 2008 2011 20142009 2012 20152010 2013 2016

8%

6

4

2

0

Source: Orange County Health Care Agency, Family Health Division

6.
36.
5

6.
4 6.
6

6.
4 6.

7

6.
3

6.
3

6.
3

6.
3 6.

8

6.
9

6.
8

6.
8

6.
8

6.
8

6.
7 6.
8

6.
7 6.
8

]

• Black

• Asian

• White

• Hispanic

Percent of Infants with Low Birth
Weight, by Race/Ethnicity
2007 to 2016

2007 2008 2011 20142009 2012 20152010 2013 2016

15%

5

10

0

5.7 6.0

6.1

6.1

8.2
7.2

6.7
7.3

10.4

11.7

9.5
10.9

5.6 5.9
6.0 5.55.8

6.3

7.8

13.2

6.3

6.5

7.8

10.4

6.1

6.2

7.4

10.9

6.0

6.7

8.1

9.0

Note: Due to relatively low numbers of Black infants and deaths,
statistics for this group are unreliable.
Source: Orange County Health Care Agency, Family Health Division

11.4
11.0

6.9

6.4
6.8

6.4

5.3

6.4

LOW BIRTH WEIGHT
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

20
1 Surgeon General’s Conference on the Prevention of Preterm Birth, 2008. 2 Centers for Disease Control, Preterm Birth Infographic. 3 Martin, J.A., et al, 2012.
4 Mathews, T.J., MacDorman, M.F., 2012. 5 Centers for Disease Control and Prevention, Reproductive Health, 2013.

Why is this important?

Preterm birth is an important public health
issue requiring sustained focus on its causes,
consequences, and prevention strategies.1
Several factors – economic, personal, medical,
and behavioral – may increase the likelihood
that a woman has preterm labor and delivers
early.2 Compared to infants born at term,
preterm infants are more likely to suffer lifelong
neurologic, cognitive and behavioral problems.3,4
Preterm births and low birth weight are often,
but not always, associated. Preterm births cost
the U.S. health care system more than $26 billion
each year.5

Findings

• Preterm births accounted for 8.0% of the
38,121 births to Orange County residents in
2016. While this is up slightly from 2015 (7.6%),
it is down 18.4% from 2007 when preterm
births were at 9.8%. By comparison, the rate
for the United States was higher at 9.8% (5.8%
decrease since 2007) in 2016.

• Disparities persist with preterm births among
Black infants at 12.8%, followed by Hispanic
(8.8%), White (7.9%), and Asian (7.3%) infants.
The percentages decreased for all races and
ethnicities, compared to 2007.

• Out of all preterm births, the percentage of
preterm births was lowest among women less
than 15 years old (0.03%) and highest among
women 30 to 34 years old (32.2%).

• Women 40 years and older have the highest
percentage of late preterm births (8.9%)
compared to teens under 15 years of age who
have no late preterm births (0.0%).

DESCRIPTION OF INDICATOR
This indicator reports the percentage of total annual births which are preterm. Preterm
birth is defined as the delivery of an infant at less than 37 weeks of gestation, the period of
time between conception and birth. Late preterm births (occurring between 34 to 36 weeks
of gestation), moderate preterm births (occurring between 32 to 33 weeks of gestation),
and very preterm births (occurring less than 32 weeks of gestation) are subsets of preterm
births. Since 2014, preterm births have been calculated by establishing the gestational
age based on the obstetric estimate. For years 2013 and earlier, the gestational age was
calculated in the month prenatal care began by recording the date of the last normal
menses. This change may lead to a slight discontinuity in prenatal care results between
years 2013 and 2014.

PRETERM BIRTHS INCREASE FOR SECOND CONSECUTIVE YEAR.

PRETERM
BIRTHS

http://www.ama-assn.org/ama/pub/amawire/2012-february-29/2012-february-29-mac.shtml

2008 20122009 2013 20152010 2014 20162007 2011

Percent of Preterm Births
Orange County, California and United States, 2007 to 2016

• United States • California • Orange County

Note: Percent calculated from number of births with known obstetric estimate gestational age less
than 37 weeks for 2014. Rates prior to 2014 were calculated from last menstrual cycle dates.
Source: County of Orange Health Care Agency; March of Dimes Report Card.

Percent of Preterm Births, by Race/Ethnicity
2007 to 2016

• Black • White • Hispanic

• Asian

Note: Percent calculated from number of births with known obstetric estimate gestational age less
than 37 weeks for 2014. Rates prior to 2014 were calculated from last menstrual cycle dates.
Source: County of Orange Health Care Agency

Percent of Preterm Births, by Community, 2016

r LA PALMA
8.3%

t LADERA RANCH
8.7%

y LAGUNA BEACH
6.4%

u LAGUNA HILLS
7.0%

i LAGUNA NIGUEL
7.7%

o LAGUNA WOODS
0.0%

p LAKE FOREST
8.6%

[LOS ALAMITOS
10.6%

] MIDWAY CITY
6.7%

\ MISSION VIEJO
10.1%

a NEWPORT BEACH
7.3%

s NEWPORT COAST
4.3%

d ORANGE
7.6%

f PLACENTIA
10.3%

Source: Orange County Health Care Agency, Family Health Division

1 ALISO VIEJO
10.2%

2 ANAHEIM
8.4%

3 BREA
8.4%

4 BUENA PARK
7.9%

5 COSTA MESA
6.6%

6 COTO DE CAZA
7.1%

7 CYPRESS
8.9%

8 DANA POINT
6.6%

0 FOUNTAIN VALLEY
6.7%

- FULLERTON
8.9%

= GARDEN GROVE
8.2%

q HUNTINGTON
BEACH
7.4%

w IRVINE
5.5%

e LA HABRA
7.2%

g RANCHO SANTA
MARGARITA
7.5%

h ROSSMOOR
N/A

j SAN CLEMENTE
5.0%

k SAN JUAN
CAPISTRANO
12.4%

l SANTA ANA
9.2%

; SEAL BEACH
9.8%

' STANTON
6.0%

z TUSTIN
8.5%

x VILLA PARK
9.7%

c WESTMINSTER
9.2%

v YORBA LINDA
9.4%

Percent of Preterm Births, by Mother’s Age
Orange County, 2016

Source: Orange County Health Care Agency

GOOD HEALTH

• 15.1% - 20.0%

• 10.1% - 15.0%

• 5.1% - 10.0%

• 0.0% - 5.0%

• Unincorporated

• No data available

% Preterm Births

6
1

u

8

y

i

j

k

r

\

v
d

3

0

4

w

e

; c
[

t

z

=

9

s
7

p

2
x

l

-

'

5 q

]

o

f

20%

15

5

10

0

9.7
9.7

9.4

13.5

9.7

9.0
9.0

11.7

9.4
9.2

14.7

9.6

9.0
8.5

13.4

9.4

8.9
8.9

11.8

8.9

8.3
7.7

10.1 10.9 10.8

7.3

6.7
8.0

7.0

8.6 8.1

7.5 6.17.1 6.0

ORANGE COUNTY:
8.0%

CALIFORNIA:
8.6%

16.3

12.8

8.8
7.9
7.3

15%

10

5

0
2008 20122009 2013 20152010 2014 20162007 2011

10.4
10.9

9.8
10.4

10.5

9.5

10.0

9.9
9.1

9.8
9.8

9.0

9.8

8.8

9.6 9.6

9.6

9.6

8.3 8.58.4 7.8 7.4 7.6

10.1

10.3

9.4
8.6
9.8

8.0

a

• ‹15 Years

• 15-19 Years

• 20-24 Years

• 25-29 Years

• 30-34 Years

• 35-39 Years

• 40+ Years

0.03%
8.34% 3.20%

10.92%

20.98%

32.19%

24.34%

h

PRETERM BIRTHS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

22

1 Healthy People 2020, 2014. 2 CDC, Vital Signs: Teen Pregnancy, 1991-2009. 3 Public Health Institute, No Time for Complacency Teen Births in California, updated February 2016 using 2013 birth
data from the California Department of Public Health and 2013 population projections from the California Department of Finance. 4 State of California, Health Information and Research Section.
5 CDC, National Vital Statistics Reports: National Center for Health Statistics.

Why is this important?

Giving birth as a teen can have profoundly negative
consequences for both the teen parents and
the infant. Teen births may also have negative
consequences for society. Teen mothers are less
likely to complete high school or college. They are
more likely to require public assistance and live
in poverty than their peers who are not mothers.1
Infants born to teen mothers are at greater risk
for low birth weight, preterm birth, and death in
infancy. These infants have a lower probability of
obtaining the emotional and financial resources
they need throughout childhood to develop
into independent, productive, well-adjusted
adults.2 For society, teen births in the United
States cost taxpayers an estimated $5.2 billion
in 2013. Estimated taxpayer costs were $590
million for California and $35 million for Orange
County in 2013 (societal costs are estimated to
be even higher). Teen birth rates have declined
significantly since 1991, representing an estimated
annual U.S. taxpayer savings of $1.8 billion.3

Findings

• In 2016, 3.2% (1,220) of total annual births were
to teen females ages 19 years and younger, a
54% decrease from 7.0% (3,082) in 2007. Overall,
total county births decreased 13.4% from 44,026
in 2007 to 38,121 births in 2016.

• The teen birth rate in Orange County in 2016
was 10.9 births per 1,000 females ages 15 to 19,
a decrease of 63.2% from 29.6 births per 1,000
in 2007.

• At 10.9 births per 1,000 teen females, Orange
County has a lower teen birth rate than
California (15.7)4 and the United States (20.3).5

• When assessed by race/ethnicity, Hispanic teens
had the highest birth rate (21.0 per 1,000 teen
females), followed by Black (16.3), White (2.9),
and Asian (0.9) teens.

• Teen birth rates have declined for all races and
ethnicities, with Hispanic teens experiencing the
most dramatic drop (66.9% in 10 years).

DESCRIPTION OF INDICATOR

This indicator reports the percent of total annual births occurring among
females ages 19 years and under and the teen birth rate, which is a calculation
of annual teen births per 1,000 females ages 15 to 19 years per year.

TEEN BIRTH RATE AMONG HISPANIC TEENS DROPS NEARLY
70% OVER 10 YEARS.

TEEN
BIRTHS

Source: Orange County Health Care Agency

Birth Rate per 1,000 Females 15 to 19
Years of Age
Orange County, California and United States, 2007 to 2016

• United States

• California

• Orange County

• Hispanic

• Black

• Non-Hispanic White

• Asian

Birth Rate per 1,000 Females 15
to 19 Years of Age, by Race/Ethnicity
2007 to 2016

Note: Rates calculated using data from State of California, Department of Finance
Source Orange County: Orange County Health Care Agency
Source California: State of California, Health Information and Research Section.
Source United States: National vital statistics reports: National Center for
Health Statistics

2007 2008 2011 20142009 2012 20152010 2013 2016

0

80

20

60

0

Birth Rate per 1,000 Females 15 to 19 Years of Age,
by Community of Residence, 2012 to 2016, 5 Year Average

w LA HABRA
16.1

e LA PALMA
2.2

r LADERA RANCH
0.0

t LAGUNA BEACH
0.0

y LAGUNA HILLS
4.9

u LAGUNA NIGUEL
3.9

i LAGUNA WOODS
0.0

o LAKE FOREST
7.6

p LOS ALAMITOS
4.1

[MIDWAY CITY
10.1

] MISSION VIEJO
3.1

\ NEWPORT BEACH
0.0

a ORANGE
12.1

s PLACENTIA
11.0

Note: N/A indicates no data are available. Source: Orange County Health Care Agency, Family Health Division
Population source: U.S. Census Bureau, American Community Survey, Five Year Average Population, 2012-2016

1 ALISO VIEJO
4.1

2 ANAHEIM
21.4

3 BREA
5.2

4 BUENA PARK
16.1

5 COSTA MESA
18.2

6 COTO DE CAZA
0.0

7 CYPRESS
3.3

8 DANA POINT
16.1

9 FOUNTAIN VALLEY
3.5

0 FULLERTON
12.8

- GARDEN GROVE
14.3

= HUNTINGTON
BEACH
5.7

q IRVINE
1.1

d RANCHO SANTA
MARGARITA
3.9

f ROSSMOOR
0.0

g SAN CLEMENTE
9.2

h SAN JUAN
CAPISTRANO
10.7

j SANTA ANA
27.5

k SEAL BEACH
0.0

l STANTON
8.7

; TRABUCO CANYON
N/A

' TUSTIN
15.4

z VILLA PARK
0.0

x WESTMINSTER
7.4

c YORBA LINDA
1.3

50

40

10

20

30

GOOD HEALTH

• Greater than 25.1

• 18.1 - 25.0

• 5.0 - 18.0

• Fewer than 5.0

• Unincorporated

• No data available

Teen Birth Rate
per 1,000 Females

41.5
39.1

34.2

20.2 19.2
16.7

14.8
12.0

25.7
22.7

21.1
19.0

29.4
26.5

24.2
22.3

28.0

31.3
38.3

35.4

31.5

27.7
25.3

22.5

ORANGE COUNTY:
10.9

CALIFORNIA:
15.7

40

2007 2008 2011 20142009 2012 20152010 2013 2016
2.5 3.3 2.5 1.8 2.3 2.2 1.3

58.2
51.4

44.3
40.0 38.1

32.8
28.626.1

18.9
13.3 13.5 12.9 11.4

17.4

7.7 6.7 6.8 5.1 4.5 4.2 4.7

21.0
23.7

10.9

15.7

20.3

16.39.0

2.93.5
0.91.6

25.2

6.9
3.4

63.5

42.5
40.1

29.6

6
1

u

8

y

i

g

h

r

\

f

c
s

3

0

4

w

e

k x

t

'

=

9

a
7

p

2
z

j

-

l

5 q

]

o

;

d

[

TEEN BIRTHS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

24

Why is this important?

Human milk is the optimal source of nutrition and
provides many benefits for healthy infant growth
and development. Breast feeding significantly
reduces infant risks for infections, asthma or
allergies compared to infants who are formula
fed, resulting in fewer hospitalizations and trips
to the doctor.1 Evidence also demonstrates that
breastfeeding reduces the risk for cardiovascular
disease, asthma and diabetes later in life
and can reduce the risk of childhood obesity.2
These benefits increase greatly when a mother
exclusively feeds for the first six months of life.

Breastfeeding can provide protective health
benefits for the mother who breastfeeds frequently
enough for sufficient duration. The breastfeeding
mother may experience less postpartum bleeding
(which conserves iron in the body), less risk for
post-menopausal osteoporosis and hip fracture,
an earlier return to pre-pregnancy weight, and
decreased risks of breast and ovarian cancers.

Breastfeeding also benefits the entire family and
community. It improves household food security
because families need not use income to buy
formula, food and bottles. Health care related
expenses decrease because breastfeeding
protects the infant and mother.

Findings

• In 2017, 65.8% of Orange County women
were exclusively breastfeeding at time
of hospital discharge, lower than California
at 69.8% of women.

• Exclusive breastfeeding at time of discharge
was highest among White women at 82.0%,
followed by multiracial (76.0%), Black (65.7%),
Hispanic (62.7%), Pacific Islander (62.5%),
and Asian (52.1%) women.

• In 2015/16, 50.8% of Orange County
women surveyed by MIHA were exclusively
breastfeeding one week after delivery, an 0.4%
decrease since 2013/14, and lower than women
in California at 58.9%.

• One month after delivery, 41.5% of Orange
County women surveyed by MIHA in 2015/16
were exclusively breastfeeding, an 5.6% increase
since 2013/14, and lower than women in
California at 47.8%.

• Three months after delivery, 31.6% of Orange
County women surveyed by MIHA in 2015/16
were exclusively breastfeeding, a 21.1% increase
since 2013/14, and lower than women in
California 32.6%.

DESCRIPTION OF INDICATOR
This indicator reports the prevalence of breastfeeding using two California Department
of Public Health data sources. The In-Hospital Newborn Screening Program documents
feeding practices at the time of hospital discharge. The Maternal Infant Health Assessment
(MIHA) is an annual statewide-representative survey of women with a recent live birth in
California. In-Hospital Newborn Screening data are presented as the percent of mothers
breastfeeding in the hospital after birth; MIHA data are presented as the percent of mothers
who reported breastfeeding at one month after delivery and at three months after delivery.

THE PERCENTAGE OF MOTHERS EXCLUSIVELY
BREASTFEEDING THREE MONTHS AFTER DELIVERY
INCREASED MORE THAN 20% SINCE 2013/14.

BREASTFEEDING

1 Bartick M, Reinhold A., 2010. 2 Gartner LM, et al., 2005.

GOOD HEALTH

Hospital Discharge Breastfeeding
Percents in Orange County
and California, 2012 to 2017

Hospital Discharge Breastfeeding
Percents, by Race/Ethnicity, 2017

Breastfeeding Percentages at One
Week, One Month, and Three Months
After Delivery, 2013/14 to 2015/16

• Exclusive Breastfeeding

• Any Breastfeeding

• Any breastfeeding 1 week postpartum

• Any breastfeeding 1 month postpartum

• Any breastfeeding 3 months postpartum

• Exclusive breastfeeding 1 week postpartum

• Exclusive breastfeeding 1 month postpartum

• Exclusive breastfeeding 3 months postpartum

• Orange County Any Breastfeeding

• California Any Breastfeeding

• California Exclusive Breastfeeding

• Orange County Exclusive Breastfeeding

Source: California Department of Public Health, Center for Family Health,
Genetic Disease Screening Program, Newborn Screening Data, 2017. NBS Form
Version (D) Revised 12/2008. Maternal, Child, and Adolescent Health Program.

Source: California Department of Public Health. Center for Family Health,
Genetic Disease Screening Program, Newborn Screening Data, 2017.
NBS Form Version (D) Revised 12/2008. Maternal, Child, and Adolescent
Health Program.

Note: Indicators for breastfeeding at three months postpartum are limited to women
whose infant was at least three months old at the time of survey completion.
Note: MIHA is an annual population-based survey of California resident women
with a live birth. Data from MIHA 2015-2016 were combined, resulting in a statewide
sample size 13,431. The sample size of Orange county was 447. Prevalence (%),
95% confidence interval (CI) and estimated number of women in the population
breastfeeding (rounded to the nearest hundred) are weighted to represent all
women with a live birth who resided in California and the county in 2015-2016.
Population estimate (N) is a two-year average. See the Technical Notes for
information on weighting, comparability to prior years and technical definitions.
Visit the MIHA website at www.cdph.ca.gov/MIHA.
Source: Sacramento: California Department of Public Health, Maternal, Child,
and Adolescent Health Program, 2017

100%

100%

100%

80

60

40

20

80

75

86.3

91.8

78.0

42.8

32.0

51.4

60

0

0

0

25

50

40

20

2013/14 2015/162014/15

Any Breastfeeding

Any Breastfeeding

Exclusive Breastfeeding

White

82.0

96.5

Multiple

76.0

95.7

Other

67.3

95.2

Black

65.7

92.2

Total

65.8

94.8

Hispanic

62.7

94.4

Pacific
Islander

62.5

85.4

Asian

52.1

93.7

87.0

76.7

50.8

41.5

31.6

93.690.8

73.4

39.3

85.7

51.0

26.1

93.9 94.8 95.1 95.0

92.9 93.5 93.9

64.6
66.6 68.6

63.8 64.6 67.1

2012 2013 20162015 20172014

Exclusive Breastfeeding

93.3
92.2

62.4
63.1

94.8
94.0

94.0

65.8
66.1

69.8
69.4

BREASTFEEDING
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

26

1 Wei, F., Mullooly, J.P., Goodman, M. et al., 2009. 2 Hussain, H. et al., 2011. 3 Adequately Immunized-4:3:1 or Better: In order to be considered adequately immunized by age two, children need to have
at least the 4:3:1 immunization series, which includes: four or more doses of diphtheria/tetanus/pertussis (DTaP) vaccine, three or more doses of poliovirus vaccine, and one or more doses of measles/
mumps/rubella (MMR) vaccine. 4 California Department of Public Health, Immunization Branch. 5 Personal belief exemptions filed with a school before January 1, 2016 are valid until entry into the next
grade span (7th through 12th grade). Personal beliefs exemptions may be transferred between schools in California, both within and across school districts. Conditional enrollment is when a child is
behind on their required immunizations and may be admitted conditionally if they are not currently due for any doses or have a temporary medical exemption.

IMMUNIZATIONS

Why is this important?

The widespread use of safe, effective childhood
vaccinations has been one of the most successful
and cost-effective public health interventions in the
U.S. and globally. Many serious and once-common
childhood infections have been dramatically reduced
through routine immunizations. The success of
immunization programs depends upon appropriate
timing and on a high rate of vaccine acceptance,
particularly among parents of young children.

Over the past decade, increasing numbers of
children with delayed or refused vaccinations have
led to reduced levels of vaccine coverage. Studies
have found that children whose parents delay or
refuse vaccines are more likely to be White and
reside in well-educated, higher income areas.1
On the population level, success depends on a
community achieving a threshold level of immunity,
and many communities are below the protective
level needed to prevent the spread of disease.2

 Findings

• In 2017, 77.9% of Orange County children
entering kindergarten had been adequately
immunized (4:3:1 schedule) at their 2nd birthday,
lower than the high of 78.9% in 2014.3

• In 2017, 95.7% of Orange County kindergartners
had up-to-date immunizations, a 7.9% increase
from the 10-year low at 88.7% in 2013, and

exceeding the high of 95.5% in 2016. Children
attending private schools in Orange County tend
to have lower levels of up-to-date immunizations
compared to public schools at kindergarten entry
(93.0% vs. 96.2%).

• These percents and trends are similar to those
among kindergartners throughout California,
who were immunized at a rate of 95.1%.4

• One school district, comprised of Laguna Beach
Unified public schools and private schools in
the area, had 88.5% or fewer of kindergartners
with up-to-date immunization levels. However,
seven school district regions remain below
the recommended immunization rate of 95%.
This correlates with higher percentages of
permanent medical exemptions and conditional
enrollments.5

DESCRIPTION OF INDICATOR
This indicator reports the percent of children who received all of the doses of specific
vaccines recommended by their 2nd birthday and required at kindergarten entry. Data at
the 2nd birthday are based upon annual retrospective reviews of a sample of randomly
selected schools’ kindergarten immunization records and therefore represent vaccination
trends three years prior.

IMMUNIZATION FOR KINDERGARTENERS REACHES THE
HIGHEST LEVEL IN 10 YEARS.

Effective July 1, 2016, California law now removes the
personal belief exemption from statute and requires almost all
schoolchildren to be fully vaccinated in order to attend public or
private elementary, middle and high schools. For kindergarten
entrance, children must be immunized against 10 diseases:
Diphtheria, Haemophilus Influenza Type B (Bacterial menigitus),
Measles, Mumps, Pertussis (whooping cough), Polio, Rubella,
Tetanus, Hepatitis B and Varicella (chicken pox). Home school
students or students who do not receive classroom-based
instruction are not required to be vaccinated. Students who qualify
for an Individualized Educational Program cannot be prevented
from accessing any special education and related services required
by their IEP. The medical exemption will remain in statute.

GOOD HEALTH

Percent of Adequately Immunized Children
Enrolling in School Between 2008 and 2017
in Orange County and California

• Up-To-Date at Kindergarten Entry, California

• Up-To-Date at Kindergarten Entry, Orange County

• Up-To-Date at 2nd Birthday, Orange County

Note: 2006 to 2010 Orange County data includes other Southern California
counties (Imperial, Orange, Riverside, San Bernardino, and San Diego). 2011-2014
data include a small, random sample of schools for Orange County only.
Sources: Orange County Health Care Agency. Kindergarten Assessment Results,
California Department of Health Services, Immunization Branch. Kindergarten
Retrospective Survey Results California Department of Health Services,
Immunization Branch; County of Orange, Health Care Agency 2008 2011 20142009 2012 20152010 2013 20172016

0

100%

25

50

75

Immunization Coverage Among Kindergarten Students at Two Years of Age,
by Immunization, Kindergarten Retrospective Survey, 2013 to 2017

Year Number DTaP (4+) Polio (3+) MMR (1+) Hepatitis B (3+) Varicella (1+) 4:3:1 4:3:1-3 4:3:1-3:1

2013 1,966 78.6% 88.3% 87.6% 87.8% 86.5% 73.6% 70.9% 68.9%

2014 1,800 82.7% 92.1% 90.9% 90.8% 90.2% 78.9% 77.1% 75.3%

2015 1,634 79.7% 90.2% 89.7% 87.0% 88.1% 75.5% 72.2% 70.2%

2016 1,995 83.0% 93.5% 92.1% 90.0% 91.1% 78.5% 75.5% 73.4%

2017 2,660 81.5% 91.8% 92.0% 90.1% 89.9% 77.9% 75.5% 73.4%

Source: Orange County Health Care Agency

Up-to-Date Immunizations at Kindergarten Enrollment,
Private and Public Schools within Each School District, 2017

• 96.6% - 100.0%

• 93.6% - 96.5%

• 90.0% - 93.5%

• Less than 89.9%

% of Immunizations

0 HUNTINGTON
BEACH CITY
ELEMENTARY
94.2%

- IRVINE UNIFIED
94.9%

= LA HABRA CITY
ELEMENTARY
97.9%

q LAGUNA BEACH
UNIFIED
88.5%

w LOS ALAMITOS
UNIFIED
98.5%

e MAGNOLIA
ELEMENTARY
99.0%

r NEWPORT-MESA
UNIFIED
94.0%

t OCEAN VIEW
96.0%

y ORANGE UNIFIED
95.1%

u PLACENTIA-
YORBA LINDA
UNIFIED
96.6%

1 ANAHEIM CITY
98.2%

2 BREA-OLINDA
UNIFIED
98.0%

3 BUENA PARK
ELEMENTARY
98.4%

4 CAPISTRANO
UNIFIED
90.5%

5 CENTRALIA
ELEMENTARY
97.4%

6 CYPRESS
ELEMENTARY
97.8%

7 FOUNTAIN VALLEY
ELEMENTARY
96.1%

8 FULLERTON
ELEMENTARY
96.8%

9 GARDEN GROVE
UNIFIED
98.2%

i SADDLEBACK
VALLEY UNIFIED
93.6%

o SANTA ANA
UNIFIED
97.1%

p SAVANNA
ELEMENTARY
91.5%

[TUSTIN UNIFIED
96.3%

] WESTMINSTER
ELEMENTARY
97.1%

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

Source: Orange County Health Care Agency

76.6

89.6

91.1

73.6
78.9

75.5 78.5

88.7 90.0 92.5 95.5
90.2 90.4 92.9 95.6

74.8

89.0

90.7

78.1

89.5

91.0

75.7

89.3

90.3

ORANGE COUNTY:
95.7%

CALIFORNIA:
95.1%

81.1 77.9

95.1
95.7

91.7
90.0

IMMUNIZATIONS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

28
1 The Surgeon General, 2000. 2 Black, Filipino, American Indian, and Pacific Islander 5th grade student enrollment is less than 2% of all 5th grade
student enrollment. Percent at risk for these groups may be unstable and should be interpreted with caution.

Why is this important?

Excess weight acquired during childhood and
adolescence may persist into adulthood and
increase the risk for chronic diseases, such as
sleep apnea, diabetes, cardiovascular disease
and hypertension. Obese adolescents have a 70%
chance of becoming obese adults.1 Excess weight
can be prevented and treated through proper
nutrition and physical activity (reported on page
30-31 of this report), especially during the critical
periods of infancy, two to four years of age, and
adolescence.

Findings

• During the 2016/17 school year, 18.0% (6,600) of
Orange County 5th graders tested were classified
as obese. This rate has remained steady since
2013/14 at approximately 18% and is lower than
California at approximately 21.5% of 5th graders.

• Among race and ethnic groups, Pacific Islander
(36.2%) and American Indian (28.2%) 5th
graders had the highest percentages of students
classified at health risk due to their body
composition, followed by Hispanic (26.8%), Black
(17.3%), Filipino (13.3%), Asian (9.7%), White
(8.5%), and Multiracial (7.3%) 5th graders.2

• As of 2013/14, “at health risk due to body
composition” is equivalent to or greater than
the 95th percentile of BMI, which is considered
obese.

DESCRIPTION OF INDICATOR

This indicator reports data from the California Physical Fitness Test on
the percent of 5th grade students who are classified as having health risk
due to their body composition. Details about this indicator are provided in
the box below.

RISK OF OBESITY REMAINS STEADY AT 18% OF 5TH GRADERS
OVER THE LAST FOUR YEARS.

OBESITY

California Physical Fitness Test uses the Cooper Institute’s FITNESSGRAM approach, which classifies 5th grade
students at “Health Risk” due to body composition when they had a body fat percentage or a body mass index
(BMI) that could result in health issues. “Health Risk” classifications for body composition are defined using
criterion-referenced, age-specific standards. The definitions of FITNESSGRAM categories were recently modified
to more closely approximate widely accepted CDC-defined BMI weight classification schemes and improve
classification agreement between body fat and BMI based approaches. Because of these adjustments, California
Physical Fitness Test data collected prior to the 2013/14 school year are not comparable to those collected under
the current standards.

Percent of 5th Grade Students
who Are Obese, by Race/Ethnicity
2013/14 to 2016/17

Source: California Department of Education, DataQuest, 2018.
Notes: Black, Filipino, American Indian, and Pacific Islander 5th grade student
enrollment is less than 2% of all 5th grade student enrollment. Percent at risk
for these groups may be unstable and should be interpreted with caution.

• Pacific Islander

• Hispanic

• Black

• American Indian

• Filipino

• Multi Race

• White

• Asian

2016/172015/162014/152013/14

Percent of 5th Grade Students who are Obese,
by School District, 2016/17

• 20.1% - 31.0%

• 10.1% - 20.0%

• 0.0% - 10.0%

% of Students

0 HUNTINGTON
BEACH CITY
ELEMENTARY
DISTRICT
9.3

- IRVINE UNIFIED
7.7

= LA HABRA CITY
ELEMENTARY
26.9

q LAGUNA BEACH
UNIFIED
4.0

w LOS ALAMITOS
UNIFIED
6.4

e MAGNOLIA
ELEMENTARY
23.3

r NEWPORT-MESA
UNIFIED
15.1

t OCEAN VIEW
14.1

y ORANGE UNIFIED
23.1

u PLACENTIA-
YORBA LINDA
UNIFIED DISTRICT
14.6

50%

30

20

40

10

0

Source: California Department of Education, DataQuest, 2018

1 ANAHEIM
ELEMENTARY
28.8

2 BREA-OLINDA
UNIFIED
15.1

3 BUENA PARK
ELEMENTARY
29.7

4 CAPISTRANO
UNIFIED
9.4

5 CENTRALIA
ELEMENTARY
3.7

6 CYPRESS
ELEMENTARY
13.3

7 FOUNTAIN VALLEY
ELEMENTARY
10.0

8 FULLERTON
ELEMENTARY
17.0

9 GARDEN GROVE
UNIFIED
23.1

i SADDLEBACK
VALLEY UNIFIED
DISTRICT
4.8

o SANTA ANA
UNIFIED DISTRICT
30.6

p SAVANNA
ELEMENTARY
DISTRICT
18.4

[TUSTIN UNIFIED
17.9

] WESTMINSTER
21.8

GOOD HEALTH

Nearly one in five 5th grade students are obese.

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

ORANGE COUNTY:
18.0%

CALIFORNIA:
21.5%

California
Orange County

28.6

36.2

17.9 18.0
16.6

26.8

16.0
13.3

9.9 9.79.3 8.58.6
7.3

27.3
28.2

21.0 21.5
18.3

17.3

OBESITY SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

30

1 Chan RSM and Wood J., 2010. 2 U.S. Department of Health and Human Services and U.S. Department of Agriculture, 2010. 3 Warburton, D.E.R., et. al., 2006. 4 Hallal, P.C., et. al.,
2006. 5 Black, Filipino, American Indian, and Pacific Islander 5th grade student enrollment is less than 2% of all 5th grade student enrollment. Percent at risk for these groups may
be unstable and should be interpreted with caution

Why is this important?

Both physical fitness and nutrition are essential
to achieving and keeping a healthy weight.1 The
habitual intake of too many calories, including from
the consumption of sugary beverages, without
enough physical fitness, can result in obesity. Those
who eat a nutritious diet rich in fruits and vegetables
and/or incorporate aerobic physical activity and
cardio-respiratory fitness into a daily routine are less
likely to develop many types of disease, including
heart disease, high blood pressure, Type 2 diabetes,
and oral disease.2,3 Additionally, these behaviors,
when developed at a younger age, are associated
with similar behaviors in adulthood.4

Findings

• During the 2016/17 school year, 6.2% (2,273)
of 5th graders tested were classified “at health
risk due to aerobic capacity,” up 6.9% since

2013/2014 (5.8% or 2,113), but slightly lower
than California at 6.7% of 5th graders.

• The percentage of 5th graders at health risk
due to aerobic capacity was highest among
Pacific Islander 5th graders (16.9%), followed
by Hispanic (9.5%), American Indian (8.7%),
Black (8.1%), Filipino (5.9%), White (3.0%), Asian
(2.9%), and Multiracial (2.0%) 5th graders.5

• According to the 2015/16 California Health
Interview Survey:

 – 22.6% of children (2 to 17 years old) reported
drinking one or more glasses of soda during
the previous day, a decrease of 33.9% from
34.2% in 2013.

 – 24.8% of children (2 to 17 years old) reported
eating five or more servings of fruits and
vegetables daily, an increase of 25.3% from
19.8% in 2011.

DESCRIPTION OF INDICATOR
To assess physical fitness, this indicator reports data from the California Physical Fitness
Test on the percent of 5th grade students who are classified as having health risk due to
their aerobic capacity.

For nutrition, this indicator reports the proportion of youth (ages two to 17) who ate fast
food one or more times in the past week and ate less than two fruit servings in the past day.

PHYSICAL FITNESS OF 5TH GRADERS DROPS SLIGHTLY
SINCE 2015/16.

PHYSICAL FITNESS
AND NUTRITION

Note: California Physical Fitness Test uses the Cooper Institute’s FITNESSGRAM approach to classify 5th graders
aerobic capacity at health risk when their V02max, a measure of maximum oxygen consumption, fell within certain
limits after participation in structured aerobic exercises, such as the Progressive Aerobic Cardiovascular Endurance
Run (PACER), one-mile run, or walk test, which deemed them at likely risk for future health problems. The definition
of aerobic capacity categories was recently modified to improve classification agreement between the PACER and
one-mile run approaches. Because of these adjustments, California Physical Fitness Test data collected prior to the
2013/14 school year are not comparable to those collected under the current standards.

GOOD HEALTH

2013/14 2016/172015/162014/15

Percent of 5th Grade Students at Health Risk Due
to Aerobic Capacity, by School District, 2016/17

• 9.1% or Greater

• 6.1% - 9.0%

• 3.1% - 6.0%

• 0.0% - 3.0%

% of Students

0 HUNTINGTON
BEACH CITY
ELEMENTARY
DISTRICT
3.4

- IRVINE UNIFIED
1.6

= LA HABRA CITY
ELEMENTARY
5.2

q LAGUNA BEACH
UNIFIED
0.0

w LOS ALAMITOS
UNIFIED
2.3

e MAGNOLIA
ELEMENTARY
7.9

r NEWPORT-MESA
UNIFIED
3.6

t OCEAN VIEW
5.1

y ORANGE UNIFIED
5.7

Source: California Department of Education, DataQuest, 2018

1 ANAHEIM
ELEMENTARY
19.1

2 BREA-OLINDA
UNIFIED
2.9

3 BUENA PARK
ELEMENTARY
12.8

4 CAPISTRANO
UNIFIED
3.2

5 CENTRALIA
ELEMENTARY
20.0

6 CYPRESS
ELEMENTARY
3.8

7 FOUNTAIN VALLEY
ELEMENTARY
3.3

8 FULLERTON
ELEMENTARY
4.1

9 GARDEN GROVE
UNIFIED
6.3

u PLACENTIA-
YORBA LINDA
UNIFIED DISTRICT
4.5

i SADDLEBACK
VALLEY UNIFIED
DISTRICT
0.7

o SANTA ANA
UNIFIED DISTRICT
9.9

p SAVANNA
ELEMENTARY
DISTRICT
7.8

[TUSTIN UNIFIED
4.0

] WESTMINSTER
3.9

Percent of 5th Grade Students Classified
at Health Risk Due to Aerobic Capacity,
by Race/Ethnicity in Orange County
2013/14 to 2016/17

20%

10

15

5

0

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

ORANGE COUNTY:
6.2%

CALIFORNIA:
6.7%

20122013 20112014 2015 20132016 201620152014

Percent of Children Ages 2 to 17 Years Old who
Consumed Soda the Previous Day
2013 to 2016

* Statistically unstable. Source: California Health Interview Survey, 2016/17

Percent of Children Ages 2 to 17 Years Old who Eat
5+ Servings of Fruits/Vegetables Daily, 2011 to 2016

50%

2525

00

* Statistically unstable. Source: California Health Interview Survey, 2016/17

50%

22.2 21.5* 16.8*28.4
24.8*

25.1*
22.6*

22.9*

Source: California Department of Education, DataQuest, 2018
Note: Black, Filipino, American Indian, and Pacific Islander 5th grade student
enrollment is less than 2% of all 5th grade student enrollment. Percent at risk
for these groups may be unstable and should be interpreted with caution.

California
Orange County

• Hispanic

• Pacific Islander

• American Indian

• Black

• Filipino

• White

• Multiracial

• Asian

16.9

5.9

8.7
8.1

9.5

6.7

3.0
2.9
2.0

6.2

9.1

7.2
6.5

5.6
5.8

5.0

2.7
2.3
2.1

19.8
34.2

PHYSICAL FITNESS AND NUTRITION
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

32 1 Substance Abuse and Mental Health Services Administration. (2015). 2015 National Survey on Drug Use and Health: Table 9.6B (United States) and Table 20 (California) Rockville, MD.

Why is this important?

The presence of behavioral health disorders
can have a profound impact on individuals and
families, as well as systems within the community,
such as schools or the juvenile justice system. By
tracking hospitalization rates related to behavioral
health disorders, health officials can more readily
identify trends and monitor the needs of the
community while directing needed resources
(e.g., training, education, counseling, outreach,
substance abuse treatment, etc.) to areas in need.
For example, an increase in hospitalization rates
due to heroin use may signal a serious trend
in a local community and may lead to resource
allocation to combat the increase in use of this
harmful drug.

Findings

• Overall, hospitalization rates for serious mental
illness and substance abuse conditions for
children increased by 44%, from a low of 16.8
per 10,000 children in 2007 to 24.2 per 10,000
children in 2016.

• This increase is driven by an increase in
hospitalizations for serious mental illness, which
grew 73%, from a low of 11.5 per 10,000 children
in 2007 to 19.9 per 10,000 children in 2016.

• Major Depression and Mood Disorders
accounted for two-thirds (66%) of all such
hospitalizations, followed by Bipolar (10%),

Schizophrenia/Psychoses (4%), and
Schizoaffective Disorders (3%).

• Admissions for substance-related diagnoses
accounted for 2% of all hospitalizations for
children in 2016. This is a decrease of 70% over
the past decade to 0.5 per 10,000 children.

• White youth accounted for 42% of all
mental illness and substance abuse-related
hospitalizations and Hispanic children
accounted for 41%.

• While males accounted for a little more than
half (53%) of substance-related hospitalizations,
females accounted for the majority (62%) of
mental illness hospitalizations.

• Slightly more than half (55%) of the 1,733
hospitalizations among Orange County youth
occurred at hospitals located in Orange County,
while the rest were in neighboring counties of
Los Angeles (28%), San Bernardino (16%), San
Diego (1%), Riverside (<1%), and Ventura (<1%)
Counties. The majority of these hospitalization
were covered by private insurance (45%) and
Medi-Cal (51%).

• In 2015, 12.3% of adolescents aged 12 to 17
years had at least one major depressive episode
in California and 11.9% in the United States.
Overall, both proportions were higher than
previous years between 2005 to 2013 (ranging
from 8.8% to 11.4%).1

DESCRIPTION OF INDICATOR
This indicator reports the number of inpatient hospitalizations in Orange County among
0-17 year olds related to serious mental health and substance use conditions. The data
include rates of inpatient hospitalization for broad behavioral health conditions and rates
of inpatient hospitalization per 10,000 children broken down by behavioral health diagnosis,
race/ethnicity, and city of residence.

AFTER DROPPING IN 2015, CHILDREN’S MENTAL HEALTH
AND SUBSTANCE ABUSE-RELATED HOSPITALIZATIONS
RISE IN 2016.

BEHAVIORAL
HEALTH

Source: Orange County Health Care Agency, Health Policy - Research
Notes: Rates for Black children are not included due to inability to calculate rates
due to estimates for small case numbers and populations. Other Mental Disor-
ders include other unspecified mood disorders, conduct disorders, and disorders
related to sleep, eating, elimination, and pain.

Sources: OSHPD Patient Discharge Data (22016) Prepared by HCA Health Policy - Research

Mental Health and Substance Abuse
Related-Hospitalization Rates, Rate per
10,000 Children
2007 to 2016

 Total

• Mental Illness

• Other

• Substance Abuse

• White

• Hispanic

Mental Health Hospitalization Rates
per 10,000 Children, by Race/Ethnicity
2016

Source: Orange County Health Care Agency, Health Policy - Research
Note: Other includes mental disorders such as other unspecified mood disorders,
conduct disorders, and disorders related to sleep, eating, elimination, and pain.

2007 2010 20132008 2011 20142009 2012 20162015

0

25

5

10

20

15

0

Rate of Orange County Hospitalizations for Mental Health
and Substance Abuse per 10,000 Children, by City, 2016

w LA PALMA
12.2

e LADERA RANCH
23.0

r LAGUNA BEACH
28.3

t LAGUNA HILLS
36.5

y LAGUNA NIGUEL
26.6

u LAGUNA WOODS
0.0

i LAKE FOREST
22.5

o LOS ALAMITOS
38.3

p MISSION VIEJO
24.7

[NEWPORT BEACH
18.1

] NORTH TUSTIN
36.7

\ ORANGE
43.9

a PLACENTIA
27.2

1 ALISO VIEJO
20.1

2 ANAHEIM
27.1

3 BREA
24.9

4 BUENA PARK
20.7

5 COSTA MESA
30.8

6 CYPRESS
26.3

7 DANA POINT
26.5

8 FOUNTAIN VALLEY
23.0

9 FULLERTON
26.5

0 GARDEN GROVE
23.0

- HUNTINGTON
BEACH
27.7

= IRVINE
19.8

q LA HABRA
10.9

25

20

5

10

15

• 27.3 or Greater

• 24.21 - 27.2

• 18.4 - 24.1

• 0.0 - 18.3

• Unincorporated

Rate of Hospitalizations

Major
Depression &

Mood Disorders

23.3

Substance
Related

Other SchizoaffectiveSchizophrenia
& Psychoses

Bipolar

GOOD HEALTH

1

y

7

t

u

d

f

[

z
a

3

9

4

q

w

h '
p

r

k

]

l

-

8

\
6

o

2 ;

g

0

j

5 =

p

e

i

s

1.7

3.7

11.3

16.7

1.0

5.2

15.5

21.7

1.4

4.6

12.6

18.7

1.4

3.9

14.0

19.2

1.1

5.2

0.7 0.7 0.4

3.1 3.0 2.6

18.8

20.8
19.3

22.6

24.5
22.3

ORANGE COUNTY:
24.1

CALIFORNIA:
N/A

6.7

1.9
2.8

6.1
4.2

1.3 1.2 0.8 1.1 0.7 0.7 0.4 0.0 0.5 0.7 0.2

• Asian/Pacific Islander

s RANCHO SANTA
MARGARITA
21.8

d SAN CLEMENTE
21.8

f SAN JUAN
CAPISTRANO
33.7

g SANTA ANA
19.9

h SEAL BEACH
15.7

j STANTON
14.7

k TUSTIN
31.7

l UNINCORPORATED
3.6

; VILLA PARK
0.0

' WESTMINSTER
18.0

z YORBA LINDA
18.3

16.3

22.5

3.8

0.5

24.2

19.9

3.6

1.7

16.8

11.5

13.7

BEHAVIORAL HEALTH
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

34

xx

ECONOMIC
WELL-BEING
INDICATORS

SUPPLEMENTAL NUTRITION

 7.6% 18.0%

 2007/08 2016/17

PERCENT OF CHILDREN
RECEIVING CALFRESH

CALWORKS CHILD SUPPORT

 4.0% 4.7%

 2007/08 2016/17
 53.7% 68.3%

 2008/09 2017/18

PERCENT OF CHILDREN
RECEIVING CALWORKS

PERCENT OF CURRENT
SUPPORT DISTRIBUTED

CHILD POVERTY HOUSING

PERCENT OF STUDENTS ELIGIBLE FOR
FREE AND REDUCED PRICE LUNCH

 42.3% 49.1%

 2008/09 2017/18
 2.6% 5.5%

 2007/08 2016/17

PERCENT OF CHILDREN
INSECURELY HOUSED

UPWARD TREND
IMPROVEMENT

DOWNWARD TREND
IMPROVEMENT

UPWARD TREND
NEEDS IMPROVEMENT

DOWNWARD TREND
NEEDS IMPROVEMENT

NOTE: Variation in data ranges are due to availability of data and frequency of data collection.

GO TO TABLE OF CONTENTS

36

1 American Psychological Association, 2014. 2 The Institute for Education Sciences define high-poverty schools public schools where more than 75.0% of the students are eligible for the Free and
Reduced Price Lunch program. 3 California Poverty by County, 2013-2015, calculated according to the CPM. The California Poverty Measure (CPM) incorporates the changes in costs and standards
of living since the official poverty measure was devised in the early 1960s—and accounts for geographic differences in the cost of living across the state. It also factors in tax credits and in-kind
assistance that can augment family resources and subtracts medical, commuting, and child care expenses. 2011 Census Bureau data is used to estimate the CPM. 3 American Community Survey.
Poverty Status in the Past 12 Months of Families, Table S1702.

Why is this important?

Research has demonstrated that living in poverty
has a wide range of negative effects on the
physical and mental health and well-being of
children. Poverty is linked with negative conditions
such as substandard housing, homelessness,
inadequate nutrition, food insecurity, inadequate
child care, lack of access to health care, unsafe
neighborhoods and under-resourced schools.1
These conditions mean school districts face
many challenges serving low-income families,
particularly those school districts with more
than 75% of students enrolled in the Free and
Reduced Price Lunch program.2 The implications
for children living in poverty include greater risk
for poor academic achievement, school dropout,
abuse and neglect, behavioral and socioemotional
problems, physical health problems and
developmental delays.

Findings

• In 2017/18, 49.1% (235,275) of students were
eligible for the Free and Reduced Price Lunch
program in Orange County, lower than California
at 60.1% (3,739,347).

• Between 2008/09 and 2017/18, there was a
larger increase (16.1%) among Orange County
students eligible for the Free and Reduced
Price Lunch program than among students
throughout California (11.7%).

• According to the U.S. Census, 16.9% of Orange
County’s children were living in poverty in 2016;
a 24.3% increase from 2010 (13.6%), while
remaining lower than California (21.9%) and
the United States (21.2%).3

• When cost of living and a range of family needs
and resources, including social safety net
benefits, are factored in, poverty among Orange
County’s children jumps to 24.6%, surpassing
California at 22.8%, with a threshold income
needed to maintain a basic standard of living
for a family of four at $33,700.3

DESCRIPTION OF INDICATOR
This indicator reports the number and percent of students eligible for the National School
Free and Reduced Price Lunch program, considered to be an indicator of children living in
poverty or of working poor families. Eligibility is based on income of the child’s parent(s)
or guardian(s), which must be below 185% of the Federal Poverty Level. It also tracks the
percent of children living in poverty according to the U.S. Census.

NEARLY HALF OF ORANGE COUNTY STUDENTS ARE ELIGIBLE
FOR FREE OR REDUCED PRICE LUNCH.

CHILD
POVERTY

ECONOMIC WELL-BEING

Percent of Students Eligible to Receive
Free and Reduced Price Lunch
2008/09 to 2017/18

• Orange County

• California

• United States

• California

• Orange County

Source: Department of Education, 2018

2009/10 2011/122010/112008/09 2012/13 2013/14 2017/182016/172015/162014/15

0

Percent of Children Under 18 Years Old
Living in Poverty, by City
2016

q LA HABRA
20.9

w LA PALMA
11.3

e LAGUNA BEACH
5.6

r LAGUNA HILLS
12.7

t LAGUNA NIGUEL
8.2

y LAGUNA WOODS
0.0

u LAKE FOREST
8.6

i LOS ALAMITOS
12.3

o MISSION VIEJO
5.0

p NEWPORT BEACH
3.0

[ORANGE
18.6

] PLACENTIA
15.0

\ RANCHO SANTA
MARGARITA
6.7

 Source: U.S. Census Bureau, S1701 2012-2016 American Community Survey, 5-Year Estimates

1 ALISO VIEJO
4.6

2 ANAHEIM
24.4

3 BREA
7.0

4 BUENA PARK
20.1

5 COSTA MESA
16.0

6 CYPRESS
6.6

7 DANA POINT
6.9

8 FOUNTAIN VALLEY
10.9

9 FULLERTON
20.3

0 GARDEN GROVE
21.9

- HUNTINGTON
BEACH
11.4

= IRVINE
9.5

a SAN CLEMENTE
7.9

s SAN JUAN
CAPISTRANO
20.2

d SANTA ANA
30.9

f SEAL BEACH
4.1

g STANTON
36.2

h TUSTIN
20.2

j VILLA PARK
3.3

k WESTMINSTER
22.1

l YORBA LINDA
4.9

80%

60

40

20

• 24.1% - 36.2%

• 16.1% - 24.0%

• 8.1% - 16.0%

• 0.0% - 8.0%

• Unincorporated

% Living in Poverty

Source: U.S. Census Bureau, 2012-2016 5-Year American Community Survey

2010 20122011 2014 201620152013

Percent of Children Under 18 Years Old,
Living in Poverty, Orange County,
California and United States
2010-2016

25%

15

20

10

1

t

7

r

y

a

s

p

l
]

3

9

4

q

w

f k

e

h

-

8

[
6

i

2 j

d

0

g

5 =

o

u

\

20.0
21.3

19.9
20.8

16.0
16.9 17.6 17.6

21.6 21.9 21.7

22.1 22.7 22.5

14.6

ORANGE COUNTY:
16.9%

CALIFORNIA:
21.9%

53
.8 55

.9

56
.7

57
.5

58
.0

59
.4

58
.6

49
.0

50
.0

47
.9

46
.4

45
.6

45
.0

42
.3

49
.1

47
.7

49
.1

60
.0

59
.2

60
.1

19.2

16.9

21.9

21.2

19.1

13.6

CHILD POVERTY
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

38

Why is this important?

The percent of children benefiting from CalWORKs
is an indicator of Orange County’s capacity to help
families struggling to make ends meet and at the
same time, responsibly care for their children.
This indicator also reflects a widespread need for
financial support among families in need across
Orange County as CalWORKs beneficiaries receive
financial and employment assistance. The goals of
the CalWORKs program include reduced welfare
dependency, increased self-sufficiency, and
improved child well-being by encouraging parental
responsibility through school attendance, child
immunizations requirements and by assisting with
paternity and child support enforcement activities.

Findings

• In 2016/17, 4.7% (34,485) of Orange County’s
children received CalWORKs assistance which is
a 17.5% increase from 4.0% in 2007/08. Overall
Orange County is lower than California at 5.2%.

• Since 2011/12, the proportion of children
receiving CalWORKs has been steadily declining,
mirroring a nationwide trend.

• Young children (zero to five years of age)
accounted for 30% of the youth population
receiving CalWORKs assistance.

• The cities of Anaheim at 8.4% (7,349), Santa Ana
at 8.3% (7,792), Stanton at 6.0% (612), Cypress
at 5.6% (599), Buena Park at 5.5% (1,072), and
Garden Grove at 5.5% (2,221) have the highest
percentages of children receiving CalWORKs.

• Cities with the lowest percentage of children
receiving CalWORKs include Newport Beach at
0.5% (78), Rancho Santa Margarita at 0.6% (76),
Laguna Beach at 0.6% (23), Villa Park at 0.6%
(7), Aliso Viejo at 0.7% (96), and Yorba Linda at
0.9% (152).

DESCRIPTION OF INDICATOR

This indicator reports the average number and percent of children per
month under the age of 18 years receiving financial assistance through
California Work Opportunity and Responsibility to Kids (CalWORKs).
Any change in the number of CalWORKs beneficiaries is an indicator
of a change in poverty status.

CALWORKS ENROLLMENT CONTINUED TO DROP IN 2017,
BUT STILL REPRESENTS A 10-YEAR INCREASE OF 17.5%.

CALWORKS

Number and Percent of Children Under
18 Years Old Receiving CalWORKs
2007/08 to 2016/17

• Number of Children

• Percent of Children

Source: County of Orange Social Services Agency

0 0

Percent Receiving CalWORKs, by City
January 2017

w LA PALMA
1.5%

e LAGUNA BEACH
0.6%

r LAGUNA HILLS
3.7%

t LAGUNA NIGUEL
1.5%

y LAGUNA WOODS*
N/A

u LAKE FOREST
2.2%

i LOS ALAMITOS
2.5%

o MISSION VIEJO
1.3%

p NEWPORT BEACH
0.5%

[ORANGE
4.0%

] PLACENTIA
4.5%

\ RANCHO SANTA
MARGARITA
0.6%

a SAN CLEMENTE
1.2%

Note: *2012-2016 American Community Survey estimates no population under 18 in Laguna Woods.

Source: County of Orange Social Services Agency, January 2018

1 ALISO VIEJO
0.7%

2 ANAHEIM
8.4%

3 BREA
1.7%

4 BUENA PARK
5.5%

5 COSTA MESA
3.3%

6 CYPRESS
5.6%

7 DANA POINT
1.6%

8 FOUNTAIN VALLEY
2.0%

9 FULLERTON
4.5%

0 GARDEN GROVE
5.5%

- HUNTINGTON
BEACH
2.4%

= IRVINE
1.2%

q LA HABRA
5.2%

s SAN JUAN
CAPISTRANO
2.4%

d SANTA ANA
8.3%

f SEAL BEACH
1.0%

g STANTON
6.0%

h TUSTIN
3.9%

j VILLA PARK
0.6%

k WESTMINSTER
5.0%

l YORBA LINDA
0.9%

50,000 7.0%

40,000

46,809 45,950

5.6

10,000 1.4

20,000 2.8

30,000 4.2

1

t

7

r

y

a

s

p

l
]

3

9

4

q

w

f k

e

h

-

8

[
6

i

2 j

d

0

g

5 =

o

u

\• 6.0% or Greater

• 4.0% - 5.9%

• 2.0% - 3.9%

• 0.0% - 1.9%

• Unincorporated

• No data available

% Receiving
CalWORKs

ECONOMIC WELL-BEING

Children ages birth to five make up a third
of all children receiving CalWORKs assistance.

2008/09 2010/112009/102007/08 2011/12 2012/13 2014/15 2016/172015/162013/14

ORANGE COUNTY:
4.7%

CALIFORNIA:
5.2%

31,932

35,962

42,793 43,916 42,877 42,345
38,982

34,485
5.9

6.3
6.1 6.0 6.0

5.5

4.7
5.4

4.0
4.5

CALWORKS SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

40

1 WIC provides nutrition services to pregnant and postpartum women, infants and children (ages 0 to 5 years). Participants must meet eligibility and income guidelines (at or below 185% of the federal
poverty level). WIC participants are reported as the number of prenatal, breastfeeding and postpartum women, infants and children up to five years old who receive food vouchers in the month of
September each year. The CalFresh Program, federally known as the Supplemental Nutrition Assistance Program (SNAP), helps income-eligible families put healthy and nutritious food on the table.
The program issues monthly electronic benefits that can be used at grocery stores and participating farmers markets. The amount of the benefit is based on household size, income and housing
expenses. Children under 18 years are reported annually through CalWIN. December figures are used to define the service population for a given federal fiscal year (Oct. 1, 2016 to Sept. 30, 2017).
2 California Department of Social Services, CalFresh County Data Dashboard, 2016. 3 California Department of Social Services, CalFresh County Data Dashboard, 2016. 4 USDA Special Supplemental
Nutrition Program for WIC Eligibles and Coverage National and State Level Estimates.

Why is this important?

Data shows that there is a relationship between
a family’s food security and assurance of a
healthy life. Households with food insecurity are
more likely to experience reduced diet quality,
anxiety about their food supply, increased use
of emergency food sources or other coping
behaviors, and hunger. CalFresh and WIC
programs provide nutrition assistance to people in
low-income households by increasing their food
buying power so they are able to purchase more
nutritious foods, such as fruits, vegetables and
other healthy foods. Income eligible children can
receive both forms of nutrition assistance.

Findings

• In 2016/17, 18.0% (131,670) of children under 18
years old received CalFresh, a 137% increase in
the number of children since 2007/08 at 7.6%.
Orange County had a lower rate than California
at 27.6% (2,537,628) of children receiving
CalFresh (SNAP).2

• In January 2017, the greatest proportion of
CalFresh beneficiaries under 18 in Orange
County were children aged six to 12 years old
(43.7% or 52,355), followed by zero to five years
old (31.3% or 37,511), and 13 to 17 years old
(24.9% or 29,837).

• It is estimated that only 70.9% of people in
Orange County who are eligible for CalFresh
are receiving that benefit, less than California at
71.8%.3

• In 2016/17, 61,406 participants were served by
the WIC program, a decrease of 47.6% from
117,118 in 2006/07. Of these, more than three
fourths (48,797) of participants are young
children zero to five years old.

• In 2015, 52.7% of women and children eligible
for WIC were receiving that benefit nationally,
lower than California at 65%.4

DESCRIPTION OF INDICATOR
The indicator reports the number and percent of recipients of the CalFresh Program,
federally known as the Supplemental Nutrition Assistance Program (SNAP) and the
number and percent of recipients in the Supplemental Nutrition Program for Women,
Infants and Children (WIC).1 As an indicator of poverty, the increase in children receiving
these benefits is one that needs improvement. However, the increase may also be viewed
as an improvement in that more eligible children are receiving these benefits.

CALFRESH ENROLLMENT SHOWS 10-YEAR INCREASE
WHILE WIC PARTICIPATION DECLINES.

SUPPLEMENTAL
NUTRITION

13%

Number and Percent of Children Under
18 Years Old Served by CalFresh and
Number of Participants Served by WIC
2007/08 to 2016/17

Note: Data represents fiscal Year (July – June) monthly averages for CalFresh.
Source for CalFresh: Orange County Social Services Agency
Source for WIC: Orange County Health Care Agency/Nutrition Services-WIC

Percent of Children Under 18 Years Old Receiving CalFresh, by City
2016

w LA PALMA
7%

e LAGUNA BEACH
3%

r LAGUNA HILLS
12%

t LAGUNA NIGUEL
6%

y LAGUNA WOODS*
N/A

u LAKE FOREST
8%

i LOS ALAMITOS
9%

o MISSION VIEJO
6%

p NEWPORT BEACH
2%

[ORANGE
17%

] PLACENTIA
17%

\ RANCHO SANTA
MARGARITA
4%

a SAN CLEMENTE
6%

160,000

128,000

96,000 15

10

5

0

20

25%

64,000

32,000

0

Note: *2012-2016 American Community Survey estimates no population under 18 in Laguna Woods.
Source: Orange County Social Services Agency, Family Health Division

1 ALISO VIEJO
5%

2 ANAHEIM
28%

3 BREA
7%

4 BUENA PARK
19%

5 COSTA MESA
15%

6 CYPRESS
12%

7 DANA POINT
8%

8 FOUNTAIN VALLEY
8%

9 FULLERTON
17%

0 GARDEN GROVE
26%

- HUNTINGTON
BEACH
10%

= IRVINE
5%

q LA HABRA
20%

s SAN JUAN
CAPISTRANO
13%

d SANTA ANA
32%

f SEAL BEACH
3%

g STANTON
22%

h TUSTIN
16%

j VILLA PARK
1%

k WESTMINSTER
25%

l YORBA LINDA
4%

ECONOMIC WELL-BEING

• CalFresh

• WIC

• Percent Served by CalFresh

• 21.0% and Greater

• 15.1% - 20.0%

• 10.1% - 15.0%

• 5.1% - 10.0%

• 0.0% - 5.0%

• Unincorporated

• No data available

% Receiving
CalFresh

18% of Orange County Children (131,670)
receive CalFresh.

1

t

7

r

y

a

s

p

l
]

3

9

4

q

w

f k

e

h

-

8

[
6

i

2 j

d

0

g

5 =

o

u

\

2008/092007/08 2010/112009/10 2011/12 2012/13 2014/15 2016/172015/162013/14

ORANGE COUNTY:
18.0%

CALIFORNIA:
27.6%

60
,7

93

74
,1

27

98
,2

59

10
4,

62
211
7,

18
8

10
0,

43
4 11

6,
97

8
10

3,
56

3

13
0,

26
3

98
,2

19

13
6,

83
5

92
,3

03

87
,4

08

78
,8

56

71
,3

67

61
,4

06

19.7 19.9
19.2

18.0
18.9

17.9

14.6

12.3

9.3

7.6

14
1,

68
8

14
1,

71
6

14
0,

41
0

13
1,

67
0

SUPPLEMENTAL NUTRITION
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

42

 1 The data are collected from the Local Education Agency (school district) and reported to the California Department of Education (CDE) at the end of each academic year, by June 30. Beginning 2010-2011,
CDE began collecting the data directly via California Longitudinal Pupil Achievement Data System. Data from 2014-2015 is lower due to a statewide data system error at the CDE that likely resulted in
under-reported counts. 2 Due to the small population size, the data may be unstable.

Why is this important?

The high mobility, trauma, and poverty associated
with homelessness and insecure housing create
educational barriers, low school attendance,
developmental, physical and emotional problems
for students. Lacking a fixed, regular nighttime stay
increases the chances that a student will require
additional support services associated with their
developmental and academic success. A homeless
student or one living in a crowded environment
may experience a greater tendency for stress
and anxiety not knowing where they are going to
sleep each night nor having a consistent, quiet,
permanent place to study or do their homework.
Lack of secure housing may be associated with
lower standardized test scores in all areas.

Findings

• In 2016/17, 5.5% (27,119) of students in Orange
County experienced insecure housing, which
is 111.5% greater than in 2007/08, at 2.6%
(17,051).1 In the past year, the percent of
students experiencing insecure housing has
dropped slightly from 5.8% in 2015/16.

• With regard to primary nighttime residence,
in 2016/17:

– 89.5% (24,274) of insecurely housed students
were doubled or tripled-up in housing.

– 5.2% (1,423) of insecurely housed students
were in hotels or motels.

– 3.9% (1,055) of insecurely housed students
were housed in shelters.

– 1.4% (367) of insecurely house students were
unsheltered.2

• Of those students with insecure housing in
2017/16, high school age students (grades 9-12)
represent the highest percentage at 50.6%,
followed by elementary age students (pre K-5th)
at 30.1% and middle school students (grades
6-8) at 19.3%.2

DESCRIPTION OF INDICATOR

This indicator reports the number of insecurely housed students identified
by school districts as homeless, meaning they are living in motels, shelters,
parks and doubling- or tripling-up in a home, as defined by the McKinney-
Vento Homeless Education Assistance Act.

FEWER STUDENTS HAVE INSECURE HOUSING IN 2016/17
THAN THE PREVIOUS SCHOOL YEAR.

HOUSING

Number and Percent of Students
with Insecure Housing, Orange County
and California, 2007/08 to 2016/17

* Data from 2014-2015 is lower due to a statewide data system error
at the CDE that likely resulted in under-reported counts.
Source: California Department of Education

Source: California Department of Education

Note: * ACCESS (Alternative, Community, and Correctional Schools and Service) student population is unique in that it encompasses a wide range of youth, including students
in group homes or incarcerated in institutions, students on probation or homeless, students who are parents or working full-time, students participating in a home schooling
program, and students who are referred by local school districts.
Source: California Department of Education. Data provided by districts on their LEA Reporting Consolidated Application and Reporting System (CARS)

17,051

22,025

26,029
28,091 28,625

30,542
32,510

26,064
28,450

27,119
6.5

4.8

5.7

4.3

5.6

4.0

5.2

3.6

4.4

3.4

2.6

Percent of Enrolled Students with Insecure Housing,
by School District, 2016/17

= HUNTINGTON
BEACH CITY
SCHOOL
0.8%

q HUNTINGTON
BEACH UNION
HIGH SCHOOL
3.1%

w IRVINE UNIFIED
SCHOOL
0.3%

e LA HABRA CITY
SCHOOL
1.3%

r LAGUNA BEACH
UNIFIED SCHOOL
0.4%

t LOS ALAMITOS
UNIFIED SCHOOL
0.4%

y MAGNOLIA
SCHOOL
31.5%

u NEWPORT-MESA
UNIFIED SCHOOL
0.5%

i OCDE – ACCESS*
19.8%

o OCEAN VIEW
SCHOOL
7.9%

p ORANGE UNIFIED
SCHOOL
1.1%

Primary Nighttime Residency
of Insecurely Housed Students,
2007/08 and 2016/17

35,000 7%

30,000 6

25,000 5

15,000

10,000

5,000

20,000

3

2

1

4

0 0

1 ANAHEIM
ELEMENTARY
SCHOOL
11.2%

2 ANAHEIM UNION
HIGH SCHOOL
9.2%

3 BREA-OLINDA
UNIFIED SCHOOL
0.5%

4 BUENA PARK
SCHOOL
6.5%

5 CAPISTRANO
UNIFIED SCHOOL
3.5%

6 CENTRALIA
SCHOOL
13.4%

7 CYPRESS SCHOOL
11.0%

8 FOUNTAIN VALLEY
SCHOOL
0.2%

9 FULLERTON
SCHOOL
1.3%

0 FULLERTON JOINT
UNION HIGH
SCHOOL
2.5%

- GARDEN GROVE
UNIFIED SCHOOL
1.7%

[PLACENTIA-
YORBA LINDA
UNIFIED SCHOOL
11.0%

] SADDLEBACK
VALLEY UNIFIED
SCHOOL
2.2%

\ SANTA ANA
UNIFIED SCHOOL
13.2%

a SAVANNA SCHOOL
12.8%

s TUSTIN UNIFIED
SCHOOL
1.8%

d WESTMINSTER
SCHOOL
10.8%

• Total Orange County Students with
Insecure Housing

• % of Total Student Enrollment in Orange County

• % of Total Student Enrollment in California

• Unstable Data

• 2007/08

• 2016/17

ECONOMIC WELL-BEING

• 12.1% and Greater

• 8.1% - 12.0%

• 4.1% - 8.0%

• 0.0% - 4.0%

% Students with
insecure housing

3e

4
90 [

12

p

y
6

a7

t
d -

\

8

o

=
q

u

w
]

5

r

s

2008/092007/08 2010/112009/10 2011/12 2012/13 2014/15* 2016/172015/162013/14

ORANGE COUNTY:
5.5%

CALIFORNIA:
5.3%

5.2

4.8

5.8
5.5

4.4

92.8 89.5

5.2 3.9 1.4
4.6 2.3 0.4

Doubled/
Tripled-Up

Hotels/Motels Shelters Unsheltered

100%

60

40

20

80

0

HOUSING SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

44

1 American Community Survey 2012-2016, 5-Year Estimates. Table S1702. 2 Turetsky, V., 2005. 3 California Department of Child Support Services, 2018. Percentage data source,
Year to date as of March 2018, Table 01.1.1, pdf. 4 Department of Child Support Services, 2018. Collection Rate Percentage and Dollars Owed collected from California pulled
from State of California – Health and Human Services Agency Child Support Program Statistics FFY 2017, table 1.3.

CHILD
SUPPORT

Why is this important?

The number of Orange County children living in
poverty has risen by 24.3% since 2010 (120,188
in 2016).1 Research shows that child support
payments help to lift more than one million
Americans above the poverty line each year and
assist families with incomes above the poverty
line to make ends meet.2 Orange County Child
Support Services (CSS) builds partnerships
with parents, develops community linkages,
and cultivates existing relationships with other
county agencies. Expected results are increased
collections and improved performance, which
yield increased financial support to meet the
needs of children and families. Child support
collections pay for essentials such as food,
shelter, child care, and medical support. CSS
has implemented a family-centered approach
that connects customers to local resources
for family essentials (e.g., clothing and food),
parental success (e.g., parenting classes and
financial workshops) and individual services (e.g.,
adult education and job training). In the last 10
years, the number of Orange County CSS cases
has decreased while services to customers have
increased, along with the collections per case.

Findings

• Total Orange County child support cases
decreased by 36.0% from 103,598 in 2008/09
to 66,296 in 2017/18. Over the same period,
net collections increased slightly by 2.2% from
$180.3 million in 2008/09 to $184.3 million
in 2017/18, with an average of $180.1 million
annually.

• Most (92.8%) Orange County cases have a court
order established, in comparison to California’s
rate of 91.1%. Since March 2008, the Orange
County CSS rate has increased 19.3%.3

• The percent of current support distributed
among Orange County cases during 2017/18
was 68.3%, which is higher than the California
rate of 66.3%, and represents a continuous
improvement since 2008/09 when the rate was
53.7% (a 27.2% increase).4

DESCRIPTION OF INDICATOR

This indicator reports the Distributed Net Collections divided by the average
monthly caseload for the Federal Fiscal Year. Improvements in collections per
case reflects an increase in income to parents to provide for the basic needs
of their children.

SUPPORT DISTRIBUTED TO ORANGE COUNTY FAMILIES
INCREASED 27% IN 10 YEARS.

ECONOMIC WELL-BEING

Total Child Support Cases
and Per Case Collections
2008/09 to 2017/18

Note: Total cases each year is a 12-month average from July to June. Data
for 2016/17 were updated from the previous Conditions of Children report.
Source: Orange County Department of Child Support Services

Source: Orange County Department of Child Support Services

Source: Orange County Department of Child Support Services

Number of Cases and Total Support Distributed, by City, 2017/18

• 5.0 - 22.0

• 3.0 - 4.9

• 2.0 - 2.9

• Under 2.0

• Unincorporated

Total Support
(in Millions)

q LA HABRA
928
$3,718,315.39

w LA PALMA
126
$559,980.96

e LADERA RANCH
189
$1,418,109.50

r LAGUNA BEACH
102
$716,798.65

t LAGUNA HILLS
250
$1,079,294.42

y LAGUNA NIGUEL
453
$2,507,893.14

u LAGUNA WOODS
24
$94,583.87

i LAKE FOREST
702
$2,982,129.48

o LOS ALAMITOS
198
$916,056.75

p MISSION VIEJO
707
$3,947,575.29

[NEWPORT BEACH
384
$3,384,196.34

] ORANGE
1,601
$6,271,911.71

\ PLACENTIA
621
$2,608,660.40

Percent of Child Support Distributed,
Orange County and California
2008/09 to 2017/18

120,000

80%

80,000

100,000

60

40

20

60,000

20,000

0

40,000

0

0

1 ALISO VIEJO
405
$2,697,103.86

2 ANAHEIM
5,975
$21,547,544.04

3 BREA
431
$1,943,253.65

4 BUENA PARK
1,222
$4,622,821.63

5 COSTA MESA
1,066
$4,958,481.26

6 CYPRESS
502
$2,183,482.04

7 DANA POINT
281
$1,571,920.96

8 FOUNTAIN VALLEY
435
$2,208,889.64

9 FULLERTON
1,667
$6,338,825.22

0 GARDEN GROVE
2,349
$9,115,366.12

- HUNTINGTON
BEACH
1,881
$8,834,115.17

= IRVINE
1,302
$7,876,243.91

a RANCHO SANTA
MARGARITA
387
$2,268,170.92

s SAN CLEMENTE
483
$2,840,619.73

d SAN JUAN
CAPISTRANO
310
$1,399,067.64

f SANTA ANA
5,434
$19,431,520.97

g SEAL BEACH
81
$503,600.94

h SILVERADO
23
$82,906.69

j STANTON
551
$1,952,659.14

k TRABUCO CANYON
168
$1,105,031.37

l TUSTIN
1,105
$4,521,353.31

; VILLA PARK
21
$82,075.98

' WESTMINSTER
1,114
$4,758,739.13

z YORBA LINDA
506
$2,763,367.51

• Total Number of Cases

• Per Case Collection

• Orange County

• California

2009/10

2009/10

2008/09

2008/09

2011/12

2011/12

2010/11

2010/11

2012/13

2012/13

2013/14

2013/14

2015/16 2017/182016/17

2017/182016/172015/16

2014/15

2014/15

ORANGE COUNTY:
33,984 CASES
$145.8 MILLION

54.3

53.4

59.0

56.0

62.7

58.6

64.8

61.4

65.7 66.7 68.0 68.0

63.3 64.9 66.9 66.4

1

y

7

t

u

s

d

e

[

\ z

3

9

4

q

w

g

r

-

8

]
6

o

2

f

0

j

5 =

l

;

p

i

h

k

a

'

$3,000

1,000

500

1,500

2,000

2,500
103,598 100,056

89,852

77,582
70,608 68,635 67,732 68,117 67,685 66,296

$2,781
$2,640 $2,677 $2,719

$2,593$2,530
$2,321

$1,975
$1,771$1,741

53.7
52.8

66.3
68.3

CHILD SUPPORT
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

46

xx

EDUCATIONAL
ACHIEVEMENT
INDICATORS

THIRD GRADE MATHEMATICS

PERCENT OF THIRD GRADE
STUDENTS MET OR EXCEEDED
STANDARDS FOR MATHEMATICS

THIRD GRADE
ENGLISH LANGUAGE ARTS COLLEGE READINESS

 44.9% 52.0%

 2007/08 2016/17

 51.0% 56.0%

 2014/15 2016/17

 46.0% 51.0%

 2014/15 2016/17

PERCENT OF THIRD GRADE STUDENTS
MET OR EXCEEDED STATE STANDARDS
FOR ENGLISH LANGUAGE ARTS

PERCENT OF GRADUATES WITH UC/CSU
ELIGIBLE REQUIREMENTS

KINDERGARTEN READINESS
HIGH SCHOOL
DROPOUT RATES

PERCENT OF CHILDREN READY
FOR KINDERGARTEN

 12.3% 5.3%

 2009/10 2016/17

PERCENT HIGH SCHOOL DROPOUTS
FOR GRADES 9-12 COHORT

UPWARD TREND
IMPROVEMENT

DOWNWARD TREND
IMPROVEMENT

UPWARD TREND
NEEDS IMPROVEMENT

DOWNWARD TREND
NEEDS IMPROVEMENT

 51.9% 53.2%

 2015 2018

NOTE: Variation in data ranges are due to availability of data and frequency of data collection.

GO TO TABLE OF CONTENTS

48
1 Duncan, G. J., Dowsett, C. J., and Claessens, A. (2007). School readiness and later achievement. Developmental Psychology, 43(6), 1428-1446.
2 EDI records indicates how many assessments were completed in each community and is provided to show sample size.

Why is this important?

Long-term, a child’s academic success is heavily
dependent upon their readiness for kindergarten.
Children who enter school with early skills,
such as basic knowledge of math and reading
concepts as well as communication, language,
social competence and emotional maturity,
are more likely than their peers without such
skills to experience later academic success,
attain higher levels of education and secure
employment.1 Factors that influence kindergarten
readiness include family and community supports
and environments, as well as children’s early
development opportunities and experiences. The
EDI is one way to assess how well communities
are preparing its children for school.

Findings

• In 2018, 53.2% of children in Orange County
were developmentally ready for kindergarten, a
2.5% increase from 2015 at 51.9%. Children are
considered developmentally ready for school if
they are on track in all five areas assessed (or in
all four areas if only four areas were assessed).

• Among kindergartners, the areas of greatest
vulnerabilities are language and cognitive

development (26% vulnerable or at-risk) and
communication skills and general knowledge
(26%). Fewer percentage of children are
vulnerable or at risk in social competence
(21%), physical health and well-being (20%) and
emotional maturity (19%).

• The five developmental areas are made up of
16 sub areas which are measured by a child’s
readiness (ready, somewhat ready or not ready).
Within these sub areas, children are least ready
in their communication skills and general
knowledge (59% not ready or somewhat ready),
prosocial and helping behavior (58%), overall
social competence (53%), and gross and fine
motor skills (48%).

• Communities with the highest percentage of
students developmentally ready for school
include North Tustin at 76.5% (102 EDI records),
followed by Ladera Ranch at 76.0% (334), Los
Alamitos at 67.8% (118) and Coto de Caza at
66.7% (51).2

• The lowest percentage of students ready for
school are in the communities of Midway City
at 36.2% (94), followed by Santa Ana at 44.1%
(3,940), and Laguna Beach at 45.4% (97).

DESCRIPTION OF INDICATOR
Orange County uses the Early Development Index (EDI) to measure children’s readiness for
school. The EDI – conducted during the kindergarten year – assesses children’s development by
using a questionnaire filled out by kindergarten teachers for every child in their class. It tracks
five areas of a child’s development: language and cognitive development; communication skills
and general knowledge; social competence; emotional maturity; and physical health and well-
being. In 2015, comprehensive EDI data was available for children enrolled in public school for
the first time in Orange County and thus serves as a baseline to measure changes in incoming
kindergarten class readiness over time.

ONE IN FOUR KINDERGARTENERS ARE VULNERABLE
OR AT RISK IN THE AREA OF LANGUAGE AND
COGNITIVE DEVELOPMENT.

KINDERGARTEN
READINESS

1 Aliso Viejo 51%
2 Anaheim 48%
3 Brea 60%
4 Buena Park 53%
5 Costa Mesa 54%
6 Coto de Caza 67%
7 Cypress 60%
8 Dana Point 58%
9 Fountain Valley 53%
0 Fullerton 55%
- Garden Grove 48%
= Huntington Beach 58%
q Irvine 64%
w La Habra 46%
e La Palma 55%
r Ladera Ranch 76%
t Laguna Beach 45%
y Laguna Hills 49%
u Laguna Niguel 65%
i Lake Forest 59%
o Las Flores N/A
p Los Alamitos 68%
[Midway City 36%
] Mission Viejo 62%
\ Newport Beach 60%
a North Tustin 76%
s Orange 51%
d Placentia 57%
f Rancho Santa Margarita 52%
g Rossmoor n/a
h San Clemente 54%
j San Juan Capistrano 55%
k Santa Ana 44%
l Seal Beach 49%
; Stanton 52%
' Trabuco Canyon 65%
z Tustin 50%
x Villa Park 51%
c Westminster 49%
v Yorba Linda 63%

EDUCATION

Communication Skills
& General Knowledge

Language & Cognitive Development

Basic literacy skills

Interest in literacy/numeracy and memory

Advanced literary skills

Basic numeracy skills

Emotional Maturity

Prosocial and helping behavior

Anxious and fearful behavior

Aggressive behavior

Hyperactive and inattentive behavior

Social Competence

Overall social competence

Responsibility and respect

Approaches to learning

Readiness to explore new things

Physical Health & Well-being

Physical readiness for school day

Physical independence

Gross and fine motor skills

Percent of Children Not Ready for Kindergarten, by Sub Area, 2018

Note: Due to rounding, percentages may not add to 100. Source: Early Development Index, 2018

0 20 40 60 80 100%

Percent of Children Ready for Kindergarten,
by Community of Residence, 2018

% of Students

• 60.1% or Greater

• 55.1% - 60.0%

• 50.1% - 55.0%

• 50.0% or Less

• Few Data (less than 30 EDI records)

• No data available

e LA PALMA
55%

r LADERA RANCH
76%

t LAGUNA BEACH
45%

y LAGUNA HILLS
49%

u LAGUNA NIGUEL
65%

i LAKE FOREST
59%

o LAS FLORES
N/A

p LOS ALAMITOS
68%

[MIDWAY CITY
36%

] MISSION VIEJO
62%

\ NEWPORT BEACH
60%

a NORTH TUSTIN
76%

s ORANGE
51%

d PLACENTIA
57%

1 ALISO VIEJO
51%

2 ANAHEIM
48%

3 BREA
60%

4 BUENA PARK
53%

5 COSTA MESA
54%

6 COTO DE CAZA
67%

7 CYPRESS
60%

8 DANA POINT
58%

9 FOUNTAIN VALLEY
53%

0 FULLERTON
55%

- GARDEN GROVE
48%

= HUNTINGTON
BEACH
58%

q IRVINE
64%

w LA HABRA
46%

f RANCHO SANTA
MARGARITA
52%

g ROSSMOOR
N/A

h SAN CLEMENTE
54%

j SAN JUAN
CAPISTRANO
55%

k SANTA ANA
44%

l SEAL BEACH
49%

; STANTON
52%

' TRABUCO CANYON
65%

z TUSTIN
50%

x VILLA PARK
51%

c WESTMINSTER
49%

v YORBA LINDA
63%

ORANGE COUNTY:
53.2%

CALIFORNIA:
N/A

Note: N/A indicates no date are available.
Source: Early Development Index, 2018

1

u

8

y

h

j

\

v
d

3

0

4

w

e

l c
[

t

z

=

9

s
7

p

2
x

k

-

;

5 q

]

a

g

i

f

r

6

o

412138

791011

82513

83710

29 29 42

33 15 52

15 796

3 9 88

7 6 87

14 13 73

10 43 47

7 18 75

2 17 81

3 97

11 89

11 28 62

• Not Ready • Ready• Somewhat Ready

'

KINDERGARTEN READINESS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

50 1 Hernandez, D.J. (2012). Double Jeopardy: How Third-Grade Reading Skills and Poverty Influence High School Graduation. The Annie E. Casey Foundation.

Why is this important?

CAASPP is designed to demonstrate progress towards
learning problem-solving and critical thinking skills
needed for college and a career readiness. It gives
schools and communities data on the performance
of students and significant student groups within
a school. This information helps schools analyze
academic progress and if resource re-allocation is
needed to ensure all students succeed. ELA assesses
a student’s performance in reading, writing, listening
and research. Understanding performance at the
completion of third grade is important because third
grade is the year that the focus of reading instruction
shifts from learning to read, to reading to learn. Third-
graders who lack proficiency in reading are four times
more likely to become high school dropouts.1

Findings

• In 2017, a little over half (51%) of Orange County
third grade students met or exceeded the
statewide achievement standard for ELA, a
10.9% increase from 2015 (46%) and higher than
California at 44%.

• Among third grade students who are not
economically disadvantaged, 71% met or
exceeded the achievement standards in ELA,
substantially higher than those students who
are economically disadvantaged at 32%.

• The greatest improvement was among
economically disadvantaged students with
a 21% increase in students who met or
exceeded standards compared to a 3% increase

among students who were not economically
disadvantaged.

• The ELA assessments are subdivided by four
academic focus areas. Thirty percent of third
graders exceeded standards in the area of
writing, followed by 29% in research/inquiry,
27% in reading and 21% exceeded standards
in listening.

• Across all focus areas, more third grade
students were above standards in 2017 than
2015. The greatest improvement was in writing
(28% increase), followed by research/inquiry
(27% increase), listening (19% increase) and
reading (19% increase) focus areas.

• Within each race/ethnic group, Asian students
had the highest percentage of students who
exceeded or met standards for ELA at 77%,
followed by Filipino (73%), Multiracial (69%),
White (69%), Pacific Islander (48%), Black (42%),
and Hispanic (33%) students. American Indian
students were the lowest percentage of students
who met or exceed standards (32%), a decrease
of 28.9% since 2015.

• The school districts with the highest
percentage of third grade students exceeding
or meeting standards for overall achievement
in English language arts are Laguna Beach
(83%), Los Alamitos (81%), Fountain Valley
(71%) and Huntington Beach City (71%). The
school districts with the lowest percentages
are Anaheim City (23%), Santa Ana City (24%)
and La Habra City (35%).

DESCRIPTION OF INDICATOR
This indicator presents the California Assessment of Student Performance and Progress
(CAASPP) data for student academic performance in English Language Arts and Literacy (ELA).
Starting in 2014/15 (2015), CAASPP reflects the Common Core State Standards and online
testing system to measure the academic performance of students. This indicator reports on
third grade students.

ECONOMICALLY DISADVANTAGED STUDENTS SHOW GREATEST
IMPROVEMENT ON STANDARDIZED TESTING.

THIRD GRADE ENGLISH
LANGUAGE ARTS

EDUCATION

Overall Achievement in ELA Among Third Grade
Students, by Socioeconomic Status, 2015 and 2017

Note: A student is defined as “economically disadvantaged” if the most educated parent of the student, as
indicated in CALPADS, has not received a high school diploma or the student is eligible to participate in free
or reduced-price lunch program also known as the National School Lunch Program.
Source: CAASPP, 2017

• Standard Not Met

• Standard Nearly Met

• Above Standard

• Standard Met

• Standard Exceeded

• Below Standard • 2015 Standard Exceeded/Met

• 2016 Standard Exceeded/Met

Percent of Third Grade Students Who Exceeded or Met
Standards for ELA Overall Achievement, by School District, 2017

Achievement in ELA Focus Areas Among Third
Grade Students, 2017

Overall Achievement in ELA Among Third
Grade Students, by Race/Ethnicity, 2015 to 2017

Note: District comparisons should be interpreted with caution as districts vary greatly in composition, with differing proportions of
students who are English learners, special needs, low income, or homeless – all factors which can influence achievement.
Source: CAASPP, 2017

Note: ELA results include information about the students’ performance in the areas of reading, writing, listening,
and research. The student’s performance in these key areas for each subject are reported using the following three
indicators: below standard, at or near standard, and above standard.
Source: CAASPP, 2017

Note: Third grade student enrollment by race/ethnicity is 51% Hispanic, 24% White, 16% Asian, 4%
Multiracial, 2% Filipino, 1% Black, 0.3% Pacific Islander, and 0.2% American Indian.
Source: CAASPP, 2017

Reading Research/
Inquiry

Writing Listening

80% 80%

40

60

40

20

60

0 0

20

1 ANAHEIM CITY
23%

2 BREA-OLINDA UNIFIED
62%

3 BUENA PARK ELEMENTARY
43%

4 CAPISTRANO UNIFIED
60%

5 CENTRALIA ELEMENTARY
55%

6 CYPRESS ELEMENTARY
63%

7 FOUNTAIN VALLEY ELEMENTARY
71%

8 FULLERTON ELEMENTARY
51%

9 GARDEN GROVE UNIFIED
52%

0 HUNTINGTON BEACH CITY
ELEMENTARY
71%

- IRVINE UNIFIED
70%

= LA HABRA CITY ELEMENTARY
35%

q LAGUNA BEACH UNIFIED
83%

w LOS ALAMITOS UNIFIED
81%

e MAGNOLIA ELEMENTARY
49%

r NEWPORT-MESA UNIFIED
58%

t OCEAN VIEW
60%

y ORANGE COUNTY UNIFIED
47%

u PLACENTIA-YORBA
LINDA UNIFIED
63%

i SADDLEBACK VALLEY
UNIFIED
54%

o SANTA ANA UNIFIED
24%

p SAVANNA ELEMENTARY
41%

[TUSTIN UNIFIED
55%

] WESTMINSTER
55%

ORANGE COUNTY: 51%
CALIFORNIA: 44%

• 70.1% - 100.0%

• 50.1% - 70.0%

• 30.1% - 50.0%

• 0.0% - 30.0%

% of Students

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

• At or Near Standard

100%

40

20

60

80

0

2015 20152017 2017

Economically Disadvantaged Not Economically Disadvantaged

4146 12 12

2728

20 17

18
16

28 26

149

40 45

• 2017 Standard Exceeded/Met

HispanicAmerican
Indian or

Alaska Native

Black Native
Hawaiian
or Pacific
Islander

WhiteMulti-
racial

FilipinoAsian

73 75 77

71 70 69 69

64

45

37 36

25

72

68

37 39 40

31

73

69

32

42

48

33

27 30
21

29

40 43

61

47

32 28
17

24

THIRD GRADE ELA
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

52

THIRD GRADE
MATHEMATICS

Why is this important?

CAASPP is designed to demonstrate progress
towards learning problem-solving and critical-
thinking skills needed for college and a career.
It gives schools and communities data on the
performance of all students and significant
subgroups within a school. This information
helps schools analyze their academic progress
and if resource re-allocation is needed to
ensure all students succeed. The mathematics
component assesses a student’s performance in
applying mathematical concepts and procedures,
using appropriate tools and strategies to solve
problems and demonstrating ability to support
mathematical conclusions. It is known that
math difficulties are cumulative and worsen with
time.1 Understanding third grade performance
is important because it is the year that students
start utilizing the decimal system to do multi-digit
number calculations, an important foundation for
future success in mathematics.

Findings

• In 2017, over half (56%) of Orange County third
grade students met or exceeded the statewide
achievement standard in math, a 9.8% increase
from 2015 and higher than California at 47%.

• Among third grade students who are not
economically disadvantaged, 75% met or
exceeded the achievement standards in math,
substantially higher than those students who
are economically disadvantaged at 37%.

• The greatest improvement was among
economically disadvantaged students with a
19% increase in students who met or exceeded
standards from 2015 to 2017 compared to a
4% increase among students who were not
economically disadvantaged.

• Four in 10 (40%) third grade students were
above the standard in concepts and procedures
compared to problem solving and modeling/data
analysis (32%) and communicating reasoning
(34%).

• Asian students had the highest percentage
of students who exceeded or met standards
in math at 85%, followed by Filipino (74%),
Multiracial (74%), White (72%), Pacific Islander
(56%), Black (39%), American Indian (37%)
and Hispanic (37%) students.

• The school districts with the highest percentage
of third grade students exceeding or meeting
standards for overall achievement in math were
Los Alamitos Unified (86%), Laguna Beach
Unified (85%), Fountain Valley Elementary (78%),
and Irvine Unified (77%).

• The school districts with the lowest percentage
of third grade students exceeding or meeting
standards for overall achievement in math
were Anaheim City (27%), followed by
Santa Ana Unified (32%), and La Habra City
Elementary (45%).

DESCRIPTION OF INDICATOR
This indicator presents the new California Assessment of Student Performance and Progress
(CAASPP) data for student academic performance in mathematics. Starting in 2014/15 (2015),
CAASPP reflects the Common Core State Standards and online testing system to measure the
academic performance of students. This indicator reports on third grade students.

MORE THAN HALF OF THIRD GRADE STUDENTS MET
OR EXCEEDED STANDARDS IN MATH.

1 National Mathematics Advisory Panel. Foundations for success: The final report of the National Mathematics Advisory Panel. Washington, DC: U.S. Department of Education; 2008.

EDUCATION

Overall Achievement Among Third Grade Students
in Mathematics, by Socioeconomic Status, 2015 and 2017

Note: A student is defined as “economically disadvantaged” if the most educated parent of the student, as
indicated in CALPADS, has not received a high school diploma or the student is eligible to participate in free
or reduced-price lunch program also known as the National School Lunch Program.
Source: CAASPP, 2017

• Standard Not Met

• Standard Nearly Met

• Above Standard

• Standard Met

• Standard Exceeded

• Below Standard

Percent of Third Grade Students Who Exceeded or Met Standards
for Mathematics Overall Achievement, by School District, 2017

Achievement in Mathematics Focus Areas Among
Third Grade Students, 2017

Overall Achievement in Mathematics Among Third
Grade Students, by Race/Ethnicity, 2015 to 2017

Note: District comparisons should be interpreted with caution as districts vary greatly in composition, with differing proportions
of students who are English learners, special needs, low income, or homeless – all factors which can influence achievement.
Source: CAASPP, 2017

Note: Math results include information about the students’ performance in the areas of concepts and procedures, problem
solving & modeling/data analysis, and communicating reasoning. The student’s performance in these key areas for each
subject are reported using the following three indicators: below standard, at or near standard, and above standard.
Source: CAASPP, 2017

Note: Third grade student enrollment by race/ethnicity is 51% Hispanic, 24% White, 16% Asian, 4%
Multiracial, 2% Filipino, 1% Black, 0.3% Pacific Islander, and 0.2% American Indian.
Source: CAASPP, 2017

Concepts and
Procedures

Problem Solving &
Modeling/Data Analysis

Communicating
Reasoning

50%
100%

40

20

60

80

0
0

25

White BlackMulti-
racial

Asian HispanicNative
Hawaiian
or Pacific
Islander

American
Indian or

Alaska Native

Filipino

1 ANAHEIM CITY
27%

2 BREA-OLINDA UNIFIED
72%

3 BUENA PARK ELEMENTARY
49%

4 CAPISTRANO UNIFIED
62%

5 CENTRALIA ELEMENTARY
61%

6 CYPRESS ELEMENTARY
68%

7 FOUNTAIN VALLEY ELEMENTARY
78%

8 FULLERTON ELEMENTARY
56%

9 GARDEN GROVE UNIFIED
55%

0 HUNTINGTON BEACH CITY
ELEMENTARY
76%

- IRVINE UNIFIED
77%

= LA HABRA CITY ELEMENTARY
45%

q LAGUNA BEACH UNIFIED
85%

w LOS ALAMITOS UNIFIED
86%

e MAGNOLIA ELEMENTARY
52%

r NEWPORT-MESA UNIFIED
62%

t OCEAN VIEW
64%

y ORANGE COUNTY UNIFIED
51%

u PLACENTIA-YORBA LINDA UNIFIED
67%

i SADDLEBACK VALLEY UNIFIED
56%

o SANTA ANA UNIFIED
32%

p SAVANNA ELEMENTARY
46%

[TUSTIN UNIFIED
56%

] WESTMINSTER
60%

ORANGE COUNTY: 56%
CALIFORNIA: 47%

• 75.1% - 100.0%

• 50.1% - 75.0%

• 25.1% - 50.0%

• 0.0% - 25.0%

% of Students

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

• At or Near Standard

100%

40

20

60

80

0

2015 20152017 2017

Economically Disadvantaged Not Economically Disadvantaged

3540 10 9

2829

18 16

25
23

38 33

128

34
42

• 2015 Standard Exceeded/Met

• 2016 Standard Exceeded/Met
• 2017 Standard Exceeded/Met

81

74 70 69

43 39

52

31

85

76 73 72

46 42 39 37

84
.6

74
.3

73
.9

72
.1

55
.5

38
.6

36
.5

37
.1

40

32 3432

45 46

27 24
20

THIRD GRADE MATHEMATICS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

54

1 California Department of Education, DataQuest, 2016/17 data. A cohort is a defined group of students that could potentially graduate during a 4-year time period (grade 9 through grade 12). The
2016-17 Four-Year Adjusted Cohort Graduation Rate (ACGR) and Outcome data has been released. Beginning in 2016-17, the ACGR and Outcome data were calculated using different business
rules and are not comparable with the Cohort Outcome data from previous years. 2 Belfield, C. and Levin, H. (2007). The Economic Losses from High School Dropouts in California. 3 National
Center of Education Statistics, 2017, table 219.70. 4 Socioeconomically Disadvantaged is a student whose parents have not received a high school diploma or is eligible for the free or reduced-price
lunch program. English Learner is a student identified as English learner based on the results of the California English Language Development Test or is a reclassi fied fluent-English-proficient
student (RFEP) who has not scored at the proficient level on the California English-Language Arts and Mathematics Standards Tests. Student with Disabilities is a student who receives special
education services and has a valid disability code or was previously identified as special education but who is no longer receiving special education services for two years after exiting special
education. Migrant is a student who changes schools during the year, often crossing school district and state lines, to follow work in agriculture, fishing, dairies, or the logging industry.

Why is this important?

Education provides benefits to both individuals
and society. Compared to high school graduates,
dropouts earn lower wages, pay fewer taxes, are
more likely to commit crimes, are more likely to
be on welfare and are far less healthy.2

Findings

• The Orange County cohort dropout rate for
2016/17 was 5.3% and lower than the California
dropout rate of 9.1% in 2016/17 and the United
States dropout rate for public schools of 6.1% in
2016.3

• In 2016/17, there were 40,949 cohort students
of which 36,360 graduated and 2,185 students
dropped out. The remaining 2,404 students
did not graduate because they were either
considered still enrolled at the time of the
cohort’s graduation (1,260 students), Special
Education completers (359 students), CHSPE
completers (193), or received an adult education
diploma (14) or the GED (31 students). A total of
547 students were “other transfers.”

• Dropout rates for the 2016/17 school year
continued to be highest among Black students
(8.4%), followed by Hispanic (7.4%), American
Indian (7.3%), Multiracial (4.8%), White (3.5%),
and Asian (2.6%) students.

• By program, dropout rates were highest among
students enrolled as foster youth (26.5%),
followed by English Learners (12.9%), Migrant
Education (10.3), Students with Disabilities
(9.0%), and Socioeconomically Disadvantaged
(7.9%) programs.4

DESCRIPTION OF INDICATOR
This indicator measures high school dropout rates for Orange County school districts,
including detail by race/ethnicity and by program. Beginning in 2008, a student is
considered a dropout if he or she was enrolled in grades 9 to 12 during the previous year
and left before completing the current school year, or did not attend the expected school
or any other school by October of the following year. Students who received a diploma,
General Education Diploma (GED), or California High School Proficiency Exam (CHSPE)
certificate; transferred to a degree-granting college; died; had a school-recognized
absence; or were known to have left the state are not counted as dropouts.1

ORANGE COUNTY DROPOUT RATE IS 5.3%; LOWER THAN
THE RATE ACROSS CALIFORNIA.

HIGH SCHOOL
DROPOUT RATES

Note: The 2016-17 Four-Year Adjusted Cohort Graduation Rate (ACGR) and
Outcome data has been released. Beginning in 2016-17, the ACGR and Outcome
data were calculated using different business rules and are not comparable with
the Cohort Outcome data from previous years
Source: California Department of Education, DataQuest, 2017.

• Hispanic

• Black

• American Indian or Alaska Native

• Asian

• White

• Multiracial

EDUCATION

2009/10 2010/11 2012/132011/12 2016/172015/162014/152013/14

Percent of Grade 9-12 Cohort
Dropouts, by Race/Ethnicity
2009/10 to 2016/17

Percent of Grade 9-12 Cohort High School Dropouts,
by School District, 2016/17

1 ANAHEIM UNION HIGH
7.1%

2 BREA-OLINDA UNIFIED
2.7%

3 CAPISTRANO UNIFIED
1.0%

4 FULLERTON JOINT UNION HIGH
2.7%

5 GARDEN GROVE UNIFIED
8.3%

6 HUNTINGTON BEACH UNION HIGH
2.7%

7 IRVINE UNIFIED
2.7%

8 LAGUNA BEACH UNIFIED
4.8%

9 LOS ALAMITOS UNIFIED
*

0 NEWPORT-MESA UNIFIED
5.3%

- ORANGE UNIFIED
5.7%

= PLACENTIA-YORBA LINDA UNIFIED
2.4%

q SADDLEBACK VALLEY UNIFIED
2.7%

w SANTA ANA UNIFIED
4.7%

e TUSTIN UNIFIED
1.0%

ORANGE COUNTY: 5.3%
CALIFORNIA: 9.1%

3

=4

2

e

6

-

1

w

5

7

8

0

q

• 0.0% - 2.0%

• 2.1% - 4.0%

• 4.1% - 6.0%

• 6.1% - 8.3%

•10 or fewer students

% Dropouts

*Appears to protect student privacy where there are 10 or fewer students.
Source: California Department of Education, DataQuest, 2017

Source: California Department of Education, DataQuest, 2017

• English Learners

• Migrant Education

• Socioeconomically Disadvantaged

Percent of Grade 9-12 Cohort Dropouts,
by Program, 2009/10 to 2016/17

• Students with Disabilities

• Foster Youth

25%

20

15

10

5

0

14.7

10.0

3.9

4.7
5.6
9.5

13.2

7.4

3.5
4.5

4.9

8.9

12.6

5.6

3.3

3.9

7.3

15.3
14.0

11.3

3.9

10.4 9.410.3

4.8 5.35.3

2.6 2.43.1
4.7 4.54.5

5.7
5.4

6.7
8.1

7.4
10.0

3.7 3.83.9

9.9

5.3

12.3

7.3

17.2

7.4

20.1

8.4

6.7

4.8
5.7

3.5

5.2

2.6 Overall Orange County

2009/10 2010/11 2011/12 2012/13 2016/172015/162014/152013/14

35%

14

7

21

28

0

21.9 21.4
18.2

10.8

17.5
10.9

20.4

12.6
11.5

12.8

12.9

11.1

16.0 14.6
10.2

26.4 24.7

10.5 8.5 7.7

11.7 11.8
8.9

10.6 9.9 8.8

30.8

10.3
12.9

26.5

9.0
8.8

15.1
13.8
13.0

Number of Students Who Did Not Graduate
by Cohort, by Reason, 2016/17

• Cohort Student Dropouts

• Still Enrolled at Time
of Cohort Graduation

• Other Transfers

• Special Ed Completers

• CHSPE Completers

• Completed the GED

• Adult Education Diploma
Completers

1431
193

Source: California Department of Education, DataQuest, 2017

547

359

 2,185

1,260

9

HIGH SCHOOL DROPOUT RATES
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

56 1 University of California, Office of the President (UCOP). 2 California Department of Education, DataQuest, 2018. 3 See footnotes on page 54 for program descriptions.

Why is this important?

The UC/CSU minimum course requirements
are centered on a well-rounded curriculum
that fosters content mastery and ensures that
students are ready to take college courses
without remediation. Courses include an applied
learning component to help students improve
comprehension and practice critical thinking
skills. The more students master the content in
conjunction with these skills, the more likely they
are to pursue and succeed in college, as well as in
the workforce.1

Findings

• In 2016/17, Orange County had 37,355 high
school graduates, of which 52.0% were UC/CSU
eligible, higher than California’s eligibility rate
of 46.8%.2

• UC/CSU eligibility in Orange County increased
15.8% in 10 years, from 44.9% of graduates in
2007/08 to 52.0% in 2016/17.

• At 77.5%, Asian students had the greatest
proportion of graduates who were UC/CSU
eligible, followed by White (58.1%), Multiracial
(56.7%), Black (38.3%), Hispanic (38.0%), and
American Indian (32.9%), graduates.

• Hispanic graduates comprise the largest group
of total graduates (44.0%), while only 38.0%
of those were UC/CSU eligible. This is lower
than Asian (16.0% of total graduates, of which
77.5% were UC/CSU eligible) and White (31.0%
of graduates, of which 58.1% were UC/CSU
eligible) graduates.

• Since 2007/08, the UC/CSU eligibility rates for
graduates have increased the most among
students in the Migrant Education program
(159.1% increase), followed by students in the
Socioeconomically Disadvantaged program
(71.9% increase). The eligibility rate for
graduates of the English Learner program has
declined 67.7% since 2007/08.3

DESCRIPTION OF INDICATOR
This indicator tracks the number and percent of students who graduate from high school having
completed the course requirements to be eligible to apply to a University of California (UC) or
California State University (CSU). The UC/CSU eligibility requirements are presented below.

OVERALL COLLEGE READINESS INCREASES; RATES VARY
AMONG RACES/ETHNICITIES AND PROGRAMS.

COLLEGE
READINESS

UC/CSU Requirements
• 4 years of English
• 3 years of Math, including Algebra, Geometry, and

Intermediate Algebra
• 2 years of History/Social Studies, including one year

of U.S. History or one-half year of U.S. History and
one-half year of Civics or American Government; and
one year of World History, Cultures, and Geography

• 2 years of Science with lab required chosen from
Biology, Chemistry, and Physics

• 2 years of Foreign Language and must be the same
language for those two years

• 1 year of Visual and Performing Arts chosen from
Dance, Drama/Theater, Music, or Visual Art

• 1 year of Electives

EDUCATION

Percent of Graduates in Orange County
and California Meeting UC/CSU Entrance
Requirements, 2007/08 to 2016/17

• Orange County

• California

Source: California Department of Education, DataQuest, 2018.

60%

40

0

Percent of Graduates Meeting UC/CSU
Entrance Requirements, by School District, 2016/17

20

3

=4

2

9
e

6

-

1

w

5

7

8

0

q

27.9

21.7

25.0
23.2
16.2

8.5

30.1
18.2

17.5

30.8
35.5

21.4 23.9

37.1

5.8 5.8 7.3 6.2 6.2

20

40

60%

0
2016/172015/162014/152007/08 2008/09 2009/10 2010/11 2011/12 2013/142012/13

1 ANAHEIM UNION HIGH
40.0%

2 BREA-OLINDA UNIFIED
55.1%

3 CAPISTRANO UNIFIED
53.7%

4 FULLERTON JOINT UNION HIGH
55.7%

5 GARDEN GROVE UNIFIED
57.5%

6 HUNTINGTON BEACH UNION HIGH
46.9%

7 IRVINE UNIFIED
69.0%

8 LAGUNA BEACH UNIFIED
76.5%

9 LOS ALAMITOS UNIFIED
74.0%

0 NEWPORT-MESA UNIFIED
60.0%

- ORANGE UNIFIED
47.6%

= PLACENTIA-YORBA LINDA UNIFIED
53.2%

q SADDLEBACK VALLEY UNIFIED
53.4%

w SANTA ANA UNIFIED
49.3%

e TUSTIN UNIFIED
63.1%

• 40.0% - 50.0%

• 50.1% - 60.0%

• 60.1% - 70.0%

• 70.1% - 80.0%

% Meeting Requirements

40.7 40.3 38.3
42.8 43.3

48.9 50.4

33.9 35.3 36.3 36.9
38.3

41.9
43.4

Percent of Graduates, by Program Meeting
UC/CSU Entrance Requirements, 2007/08 to 2016/17

Source: California Department of Education, DataQuest, 2018

Source: California Department of Education, DataQuest, 2018

Number of Graduates and Percent of Graduates
Meeting UC/CSU Entrance Requirements, 2016/17

• Total Graduates • Migrant Education

Source: California Department of Education, DataQuest, 2018

• Percent of UC/CSU Eligible Graduates
within each Race/Ethnicity

• Socioeconomically
Disadvantaged

• English Learners

2008/09 2010/112009/102007/08 2011/12 2012/13 2016/172015/162014/152013/14

36.1 37.5

ORANGE COUNTY: 52.0%
CALIFORNIA: 46.8%

33.5

44.9

36.1

7.6

39.7

32.7

37.2

46.8
45.4

52.051.1

23.5
23.1
19.3

50.0

Hispanic

38.0%
16,509

Total

52.0%
37,355

White

58.1%
11,717

Asian

6,051
77.5%

Multiracial

1,078
56.7%

614
38.3%

Black American
Indian

210
32.9%

COLLEGE READINESS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

58

xx

SAFE HOMES
AND
COMMUNITIES
INDICATORS

GANG ACTIVITY AMONG YOUTH

 144.4 26.9
 2008 2017

JUVENILE GANG-RELATED
PROSECUTIONS PER 100,000 YOUTH
10 TO 17 YEARS OLD

JUVENILE ARRESTS

 4,111 1,332
 2007 2016

JUVENILE ARREST RATE PER 100,000
YOUTH 10 TO 17 YEARS OLD

SUBSTANTIATED
CHILD ABUSE

 11.2 6.4
 2008 2017

SUBSTANTIATED CHILD ABUSE
ALLEGATIONS RATE PER 1,000
CHILDREN 0 TO 17 YEARS OLD

PREVENTABLE CHILD AND
YOUTH DEATHS

UNINTENTIONAL INJURY DEATH RATE
PER 100,000 YOUTH 1 TO 19 YEARS OLD

CHILD WELFARE

 38.9% 38.8%

 2006/07 2015/16

PERCENT OF CHILDREN ENTERING
FOSTER CARE PLACED IN PERMANENT
HOMES WITHIN 12 MONTHS

 6.9 4.6
 2007 2016

JUVENILE SUSTAINED
PETITIONS

 1,048 442
 2003 2016

SUSTAINED PETITIONS PER 100,000
YOUTH 10 TO 17 YEARS OLD

UPWARD TREND
IMPROVEMENT

DOWNWARD TREND
IMPROVEMENT

UPWARD TREND
NEEDS IMPROVEMENT

DOWNWARD TREND
NEEDS IMPROVEMENT

NOTE: Variation in data ranges are due to availability of data and frequency of data collection.

GO TO TABLE OF CONTENTS

60

UNINTENTIONAL INJURIES DECLINE WHILE SUICIDE
AND HOMICIDE RATES GRADUALLY INCREASE.

PREVENTABLE CHILD
AND YOUTH DEATHS

Why is this important?

The death of every child is a tragedy for family and
friends and a loss to the community. Along with
the direct impact of a child’s death, the child death
rate in a community is an important indicator
for public health advocates and policymakers. A
high rate can point to underlying problems, such
as violent neighborhoods or inadequate child
supervision.1 Unintentional childhood mortality
due to injury is strongly inversely related to
median income and thus, a solid indicator of
poverty. It can also point to inequities, for example,
in access to health care or safe places to play.2
Because children are much more likely to die
during the first year of life (infancy) than they
are at older ages, trends in infant mortality are
discussed separately (page 16).

Findings

• Orange County’s overall injury death rate for
children has increased 2.2% from 9.1 per
100,000 children ages one to 19 years in 2007 to
9.3 per 100,000 children in 2016, which is lower
than California’s rate of 11.3 in 2016.

• The unintentional injury death rate (e.g.,
accidental poisoning, motor vehicle accident,
or drowning) decreased 33% from a peak rate
of 6.9 per 100,000 children in 2007 to 4.6 per
100,000 children in 2016.

• Despite this decrease, unintentional injuries
accounted for the highest average number (37
per year) and rate (4.8 per 100,000) of all injury
deaths to children between 2014 and 2016,
followed by cancer (21 per year) and suicide
(16 per year).

• Suicide rates for children have increased 150%
from 1.0 per 100,000 children ages one to 19
years in 2007 to 2.5 per 100,000 children in 2016.
Homicide rates have also increased by 72.7%,
from 1.1 per 100,000 children ages one to 19
years in 2007 to 1.9 per 100,000 children in 2016.

• Over half (52.3%) of all child and youth deaths
were among older teens (ages 15 to 19).

• Male mortality rate increased 54% from 17.0
per 100,000 in 2015 to 26.2 per 100,000 in 2016.
During the same period, the female mortality
rate remained stable (13.7 per 100,000 in 2015
and 13.6 per 100,000 in 2016).

• White, Hispanic, and Asian/Pacific Islander
groups had higher rates in 2016 when compared
to 2015 (19.4 vs 13.9, 20.2 vs 16.8, and 21.2 vs
15.7, respectively).

DESCRIPTION OF INDICATOR

This indicator reports the number of deaths from unintentional and intentional
injuries, including suicide and homicide. Leading causes of death by age group
are also identified.

1 Infant, Child and Teen Mortality, Indicators on Children and Youth, Child Trends Data Bank, updated June 2013 (www.childtrendsdatabank.org).
2 Consumer Federation of America. 2013. Child Poverty, Unintentional Injuries and Foodborne Illness: Are Low-Income Children at Greater Risk?

Injury, Unintentional Injury, Suicide
and Homicide, Rate Per 100,000 Children,
One to 19 Years Old
2007 to 2016

Overall Mortality Rates for Children,
One to 19 Years Old, by Race/Ethnicity
Orange County, 2012 to 2016

Source: Orange County Health Care Agency

Source: Orange County Health Care Agency

• All Injury Deaths

• Unintentional Injury

• Suicide

• Homicide

• White

• Hispanic

• Asian or Pacific Islander

SAFE HOMES & COMMUNITIES

2007 2010 20132008 2011 20142009 2012 20162015

2012 2014 20152013 2016

0

0

10

25

20

15

5

10

5

Notes: Three-year total number of deaths. *Tied
Source: Orange County Health Care Agency

16.0

14.9

11.5

18.1

17.0

8.0

16.8

15.7
13.9

9.6

5.1

1.9

1.5

8.1

4.1

1.4

2.4

8.0 8.0

8.9

7.6

6.0
5.5

4.4

1.0
1.7

2.0

0.9 1.2 1.2

4.7

1.5

1.5

7.3

4.4

1.4

1.5

9.4

6.1

2.1

1.2

Leading Causes of Death for Children One to 19 Years Old, by Age Group and Number of Deaths, 2014-2016

FIRST
LEADING

CAUSE

SECOND
LEADING

CAUSE

THIRD
LEADING

CAUSE

Unintentional
Injuries
(110)

1-19 Years

Cancer
(63)

Suicide
(47)

Unintentional
Injuries
(62)

15-19 Years

Suicide
(42)

Homicide
(29)

Unintentional
Injuries
(20)

10-14 Years

Cancer
(14)

Suicide
(5)

Cancer
(19)

5-9 Years

Unintentional
Injuries
(12)

Congenital
Anomalies
(9)

Unintentional
Injuries
(16)

1-4 Years

Congenital
Anomalies*
(13)

Cancer*
(13)

1.1

2.5

1.9

4.6

9.3

6.9

9.1

1.0

12.3

21.2

20.2

19.4

16.0

18.2

PREVENTABLE CHILD AND YOUTH
DEATHS SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

62
1 University of California, Berkeley, California Child Welfare Indicators Project, CWS/CMS 2017 Quarter 4 Extract. 2 U.S. Department of Health and Human Services,
Children’s Bureau. Child Maltreatment, 2016.

SUBSTANTIATED ABUSE IS DECLINING; CHILDREN
UNDER SIX MAKE UP THE GREATEST PROPORTION
OF SUBSTANTIATED CHILD ABUSE.

SUBSTANTIATED
CHILD ABUSE

Why is this important?

Studies indicate that victims of child abuse are
more likely to use drugs and alcohol, become
homeless as adults, engage in violence against
others and be incarcerated. The identification of
a family in which a substantiated incident of abuse
or neglect has occurred is important because
it provides an opportunity for intervention to
assure child safety. Once a child abuse referral
is substantiated by the investigating social worker,
safety threats for the child(ren) are identified and
a social worker works with the family to develop
a safety plan.

Findings

• In 2017, 31,683 children were the subject of
one or more child abuse allegations in Orange
County. Of these, 14.6% (4,628) of children had
substantiated allegations of child abuse, higher
than California in 2015, at 13.8%.1

• In 2017, substantiated allegations occurred
at a rate of 6.4 per 1,000 children, a 42.9%
decrease from 11.2 in 2008, and lower than
California (7.5), with a 26.5% decrease from

10.2 in 2008. In 2014, there were approximately
692,235 maltreated children with substantiated
allegations in the United States, a rate of 9.1
per thousand population, higher than Orange
County and California.2

• Children under six made up the greatest
proportion of substantiated allegations: children
less than one year of age comprised 12.8%
of substantiated child abuse allegations and
children one to five years old made up 30.7%
of allegations totaling 43.5%. Children six to 10
years old made up 27.9%; 11 to 15 years old,
21.2%; and 16 to 17 years old, 7.4%.

• In 2016, most (71.0%) substantiated child
abuse allegations were due to general neglect,
followed by at-risk/sibling abuse (11.3%),
severe neglect (5.3%), and sexual abuse (5.1%)
substantiated allegations. Physical abuse
(3.8%), caretaker absence (2.5%), emotional
abuse (0.3%) and exploitation (0.8%) made up
the remaining types.

DESCRIPTION OF INDICATOR
This indicator reports the unduplicated count of children with substantiated child abuse
allegations. Allegations refer to the nature of abuse or neglect that a child is experiencing
(e.g. sexual or physical). A substantiated child abuse allegation is determined by the
investigator based upon evidence that makes it more likely than not that child abuse or
neglect occurred as defined in Penal Code (PC) 1165.6. A substantiated allegation does
not include a report where the investigator later found the report to be false, inherently
improbable, to involve accidental injury, or to not constitute child abuse or neglect as
defined in PC 1165.6.

Substantiated Child Abuse
Allegations, Rate per 1,000 Children
Under 18 Years Old
2008 to 2017

Note: Rates are based on unduplicated count of children.
Source: Orange County Social Services Agency, 2017

• Orange County

• California

• Child Abuse Allegations

• Substantiated Allegations

Substantiated Child Abuse Allegations,
Rate per 1,000 Children, by City, 2017

Note: Numbers are based on unduplicated count of children.
Source: CWS/CMS 2016 Quarter 4 Extract, Orange County Social Services Agency

Total Number of Children with Child
Abuse Allegations and Substantiated
Allegations, 2008 to 2017

w LA PALMA
2.8

e LAGUNA BEACH
3.3

r LAGUNA HILLS
6.3

t LAGUNA NIGUEL
5.3

y LAGUNA WOODS
N/A

u LAKE FOREST
4.6

i LOS ALAMITOS
8.2

o MISSION VIEJO
4.0

p NEWPORT
BEACH
4.2

[ORANGE
7.5

] PLACENTIA
7.9

\ RANCHO SANTA
MARGARITA
2.8

a SAN CLEMENTE
4.1

1 ALISO VIEJO
4.0

2 ANAHEIM
12.8

3 BREA
5.0

4 BUENA PARK
6.4

5 COSTA MESA
9.4

6 CYPRESS
2.8

7 DANA POINT
5.2

8 FOUNTAIN VALLEY
3.5

9 FULLERTON
8.4

0 GARDEN GROVE
5.3

- HUNTINGTON
BEACH
4.8

= IRVINE
4.5

q LA HABRA
6.4

s SAN JUAN
CAPISTRANO
8.9

d SANTA ANA
12.2

f SEAL BEACH
7.3

g STANTON
4.8

h TUSTIN
8.8

j VILLA PARK
0.0

k WESTMINSTER
7.2

l YORBA LINDA
1.8

Note: N/A indicates data are not available. For Laguna Woods, this is due to the small number of children living in Laguna Woods.
Source: Orange County Social Services Agency, 2017

2008 2010 2013

9.5

9.4

2011

9.9

10.7

2014

9.3

8.1

2009

8.5
7.8

2012

9.6

10.0

201720162015

9.2 9.1

7.5 7.8

0

15

10

5

1

t

7

r

a

s

p

l
]

3

9

4

q

w

f k

e

h

-

8

[
6

i

2 j

d

0

g

5 =

o

u

\• 10.0 or Greater

• 6.0 - 9.9

• 3.0 - 5.9

• 0.0- 2.9

• Unincorporated

• No data available

Rate Per
1,000 Children

ORANGE COUNTY:
6.4

CALIFORNIA:
7.5

SAFE HOMES & COMMUNITIES

40,000

10,000

20,000

30,000

0
2008 2010 20132011 20142009 2012 201720162015

26,951

7,364

24,563

5,819

25,808

5,360

29,592
31,980 31,168 31,683

5,539 5,758 5,478 4,628

26,944

7,930

29,029

8,494

24,558

6,834

y

8.1 7.3

11.2

10.2

7.5

6.4

SUBSTANTIATED CHILD ABUSE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

64

Why is this important?

The placement of children in out-of-home care
occurs when a child cannot remain safely with
his or her family.2 Child abuse and neglect is a
problem that crosses socioeconomic and racial/
ethnic boundaries with profound effect on the
well-being of the children. The number of children
growing to maturity in out-of-home care has gained
considerable national, state and local attention. Too
often these children experience many placements,
which can lead to the inability to reunify with their
families or attach to a new permanent family.
Permanent placement of children helps prevent
placement instability, which can be related to
attachment disorders, poor educational outcomes,
mental health and behavioral problems and
negative adult outcomes.

Findings

• In 2015/16, 38.8% of Orange County children
were placed in permanent homes within 12
months of entering foster care, higher than

California at 35.8% for the first time in six
years. The national goal is greater than or
equal to 40.5%.

• Of the nearly 40% of children who were placed
in permanent homes within 12 months of
entering foster care in 2015/16, reunification
was the most common type of permanency
(36.1%), followed by adoption (1.6%) and
guardianship (1.1%).

• The percent of children in Orange County
reentering foster care within 12 months of
reunification or guardianship increased for the
third consecutive year.3 In 2014/15, the rate
of reentry was 10.4%, a 19.5% increase since
2005/06.4 California was higher at 10.7%. The
national goal is less than or equal to 9.3%.

• In 2016/17, 28.6% of children were in foster care
for two years or more before being placed in a
permanent home, 19.2% higher than in 2007/08
(24.0%). California is higher at 30.7%. The
national goal is greater than or equal to 30.3%.

DESCRIPTION OF INDICATOR
This indicator reports on three measures of permanency following the placement of a
child into foster care. “Permanency within 12 months” reports the percent of children
placed in homes through reunification with the family, adoption or guardianship within 12
months of removal. “Reentry Following Reunification” tracks those children who reentered
foster care within 12 months of reunification with the family or guardianship. “Exits to
Permanency” is a measure of children who were in foster care for 24 months or longer,
who were then transitioned to a permanent home, including reunified with the family,
placed with a legal guardian, or adopted.1

PLACEMENT OF FOSTER CHILDREN IN PERMANENT HOMES
EXCEEDS THE STATE FOR THE FIRST TIME IN SIX YEARS;
HOWEVER, THE RATE OF CHILDREN REENTERING FOSTER
CARE IS CLIMBING.1

CHILD
WELFARE

1 Exists to permanency measures children who were in foster care for 24 months or longer on the first day of the year, who were then transitioned to a permanency within 12 months. 2 University of
California, Berkley, Center for Social Services Research, 2013. 3 Historically, an increase in the rate of permanency within 12 months has been associated with a greater percent of youth re-entering
foster care. The increase in the rate of re-entry may also be associated with a growing population of youth with higher level of needs. 4 Reentry measures are only for those children who have been
removed from the home and reach unification or guardianship within 12 months.

SAFE HOMES & COMMUNITIES

Percent of Children Reentering Foster Care
within 12 months of Reunification or Guardianship,
Orange County and California, 2004/05 to 2014/15

Percent of Children in Foster Care, 24+ Months,
Placed in a Permanent Home, Orange County
and California, 2007/08 to 2016/17

• California • Orange County

• California

Note: Due to methodological differences, the reporting period for no reentry following reunification will always
be one year behind what is reported for the other measures.
Source: CWS/CMS 2017 Quarter 4 Extract, UC Berkley, Center for Social Services Research

Note: Permanency is defined as achieved when the child is reunified with the family, placed with a legal
guardian, or adopted.
Source: CWS/CMS 2017 Quarter 4 Extract, UC Berkley, Center for Social Services Research

15% 35%

10

28

21

14

0 0

5

7

12.1

4.3

11.7

5.5

12.3

7.0

11.8

8.4

11.9

5.2

12.0 11.6

4.1

6.3

25.0
26.3 26.4 25.8 25.7

32.9
34.1 33.6

24.5
26.2

23.9 24.8

21.8

25.0

28.5
29.2

2007/08 2010/112008/09 2012/132011/122009/10 2013/14 2014/15 2016/172015/16

Percent of Children Entering Foster Care and
Placed in a Permanent Home within 12 months,
by Type of Permanency, 2006/07 to 2015/16

• Reunification

Source: CWS/CMS 2017 Quarter 4 Extract, UC Berkley Center for Social Services Research

50%

40

30

0

10

20

2006/07 2009/102007/08 2011/122010/112008/09 2012/13 2013/14 2015/162014/15

Percent of Children Entering Foster Care and
Placed in a Permanent Home within 12 months,
Orange County and California, 2006/07 to 2015/16

Source: CWS/CMS 2017 Quarter 4 Extract, UC Berkley Center for Social Services Research

50%

40

42.8

38.8

42.4

42.7
44.0

42.7

41.1

34.8

38.8

35.2

27.9

36.8

30.9

34.2

36.8 36.0

30

10

0

20

2005/06

2009/10

2009/10

2007/08

2007/08

2006/07

2006/07

2011/12

2011/12

2010/11

2010/11

2008/09

2008/09

2012/13

2012/13

2013/14

2013/14

2015/162014/15

2014/15

• Orange County • California

• Orange County • Adoption • Guardianship

0.8 1.3
1.3

1.1

0.9 1.1

1.5
1.1

1.9

1.6
0.4 0.5

0.4
0.9

1.0 1.0

1.6
1.9

0.9

1.1

37.7 37.0

40.7 42.0

32.9 33.1

24.8
27.9

31.4

36.1

48.6

13.9

38.9

8.7

24.0

38.8

10.7

11.4

35.8

9.1 23.3

28.6

30.7

10.4

CHILD WELFARE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

66 1 Zagar, R.J., Busch, K.G., and Hughes, J.R., 2009. 2 Saminsky, A., 2010. 3 Welsh, B.C. and Farrington, D.P., 2009. 4 Current DUI conviction data are not available.

Why is this important?

An arrest is usually the first formal encounter a
youth has with the juvenile justice system. It is
particularly important that at this onset of criminal
activity, a pattern of juvenile delinquency does not
continue into adulthood. More importantly, the
flow of youthful offenders into the justice system
should be prevented. Research shows that early
intervention in children’s lives can effectively
reduce later crime.1 Prevention programs
positively impact the general public because they
stop crime from happening in the first place.2
Various cost-benefit analyses show that early
prevention programs are a worthwhile investment
of government resources compared with prison
and other criminal justice responses.3

Findings

• In 2016, there were 4,521 juvenile arrests in
Orange County, and 62,646 in California.

• Between 2007 and 2016, there was a 69.8%
decrease in the total number of juvenile arrests
in Orange County, dropping from 14,988 arrests
to 4,521 arrests.

• Orange County’s juvenile arrest rate in 2016
was 1,332 per 100,000 youth 10 to 17 years old,
a decrease of 67.6% from 2007, compared to
California at 1,500 per 100,000 youth, a decrease
of 70.4% since 2007.

• In Orange County, misdemeanors accounted
for 57.1% (2,581), felonies for 26.4% (1,195) and
status offenses for 16.5% (745) of arrests among
youth ages 17 years and under in 2016.

• In 2016, 8.2% (110) of fatal and injury collisions
due to driving under the influence of alcohol
involved youth under the age of 21 years; 71% of
those youth were male.

• Among 18 to 20 year olds, DUI convictions have
increased by 4% since 2004 with a peak of 1,226
convictions in 2009. Among youth under 18
years, there was a 12% decrease since 2004,
with a peak of 84 convictions in 2008.4

DESCRIPTION OF INDICATOR
This indicator tracks youth 10-17 years old who have been taken into custody in a manner
authorized by law. An arrest may be made by a peace officer or by a private person. It may
be a felony, misdemeanor, status, or infraction. Felonies generally include violent crimes
(such as murder, assault, and rape), some property and drug-related offenses, plus other
more serious offenses. Misdemeanor offenses include crimes such as assault and battery,
petty theft, other drug and alcohol-related offenses and many less serious offenses. Status
offenses are acts that are considered offenses only when committed by a juvenile, such as
truancy or curfew violations. Infractions include non “criminal” charges such as seatbelt
violations, speeding tickets, littering citations and running a red light.

JUVENILE ARRESTS DROP 70% IN 10 YEARS.

JUVENILE
ARRESTS

Juvenile Arrest Rate per 100,000 Youth
10 to 17 Years Old
Orange County and California, 2007 to 2016

• California

• Orange County

Note: 2007 to 2012 figures were based on population projections as of 2007 while
2013 and 2014 figures were based on revised projections as of December 2014. 2015
figures were based on revised projections as of February 2017.
Sources: Criminal Justice Statistics Center, California Department of Justice
Demographic Research Unit, California State Department of Finance

6,000

3,000

0

1,000

2,000

5,000

4,000

Percent Youth 0-20 Years in Fatal and Injury
Collisions by “Had Been Drinking Drivers,” by Age
2011 to 2016

DUI Convictions in Orange County, by Age
2006 to 2015

Percent of Juvenile Arrests, by City, Youth 10 to 17 Years Old
2016

w LA PALMA
0.2

e LAGUNA BEACH
0.8

r LAGUNA HILLS
0.0

t LAGUNA NIGUEL
0.2

y LAGUNA WOODS
0.0

u LAKE FOREST
1.8

i LOS ALAMITOS
0.1

o MISSION VIEJO
7.3

p NEWPORT BEACH
10.5

[ORANGE
3.0

] PLACENTIA
1.0

\ RANCHO SANTA
MARGARITA
0.3

a SAN CLEMENTE
0.8

Sources: Criminal Justice Statistics Center, California Department of Justice, Demographic Research Unit, California State Department of Finance

1 ALISO VIEJO
0.3

2 ANAHEIM
1.1

3 BREA
2.1

4 BUENA PARK
1.0

5 COSTA MESA
1.5

6 CYPRESS
0.2

7 DANA POINT
2.0

8 FOUNTAIN VALLEY
1.7

9 FULLERTON
1.9

0 GARDEN GROVE
1.9

- HUNTINGTON
BEACH
0.7

= IRVINE
0.6

q LA HABRA
4.8

s SAN JUAN
CAPISTRANO
1.5

d SANTA ANA
2.1

f SEAL BEACH
1.0

g STANTON
0.3

h TUSTIN
1.1

j VILLA PARK
0.9

k WESTMINSTER
0.7

l YORBA LINDA
0.0

1

t

7

r

y

a

s

p

l
]

3

9

4

q

w

f k

e

h

-

8

[
6

i

2 j

d

0

g

5 =

o

u

\

2007 2009 20122010 20132008 2011 2014 20162015

• 3.0% or Greater

• 2.0% - 2.9%

• 1.0% - 1.9%

• 0.0% - 0.9%

• Unincorporated

% Juvenile Arrests

SAFE HOMES & COMMUNITIES

4,121

4,960
4,502

4,010

4,145

3,809

3,352

2,718
2,370 2,134

1,725

1,422

2,076
1,994

2,457
3,069

Note: Information on crash involvement is maintained and produced by the California Highway Patrol; 2016 crash data
are the most recent available.
Source: California Highway Patrol, Information Services Unit Statewide Integrated Traffic Records System, Table 5J.

Note: The number of DUI convictions per year are based on data from two years prior. DUI conviction
data for 2016 were not available at time of printing.
Source: Annual Reports of the California DUI Management Information System (2006-2016)

• 0-14 • 18-20

2011 20162015201420132012

4% 1,500

1 300

3

900
2

600

1,200

0 0

• 15 • Under 18• 16 • 17 • 18 • 19 • 20

ORANGE COUNTY:
1.4%

CALIFORNIA:
N/A

1,332
1,500

4,111

5,071

2006 2007

51

830

2009

84

1,112

2008

42

1,080

2010

73

1,226

20152014

59

910

2012

87

1,044

2013

67

1,098

2011

76

1,170

849

55

694

32

0.
4

0.
2

0.
2

0.
1

0.
1

0.
0

3.
6

3.
6

0.
0

1.
9

0.
9

3.
13.
2

1.
5

1.
0

0.
0

0.
0 0.

2

3.
3

1.
9

1.
0

1.
0

0.
1

0.
1

0.
1

2.
7

2.
4

1.
1

0.
4

0.
7

0.
1

0.
00.
1

0.
0

0.
0

0.
0

3.
6 3.
7

2.
4

2.
2

1.
7

1.
3

JUVENILE ARRESTS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

68

JUVENILE SUSTAINED
PETITIONS

Why is this important?

Sustained juvenile petitions are similar to an
adult criminal conviction. They indicate where and
what types of crimes are occurring among youth.
Many agencies have a role to play in helping to
meet California’s goal of rehabilitation for youth
who have a sustained petition, including schools,
social services agencies, and community-based
organizations. Knowledge about sustained juvenile
petitions can help provide strategic direction to
prevention, early intervention, and rehabilitation
efforts in Orange County.

Findings

• In 2016, there were 2,412 total juvenile petitions.
Of these, 1,501 were sustained petitions (62%),
a 43.5% decrease from 2013 (2,657).

• The rate of sustained petitions was 442 per
100,000 youth ages 10 to 17 years old in 2016,
a 44.8% decrease from 2013 (800 per 100,000
youth), and a 57.8% decrease from 2003 (1,048
per 100,000 youth).

• Sustained petitions were highest among youth
15 to 17 years old who comprised 88.9% of
total sustained petitions, followed by youth
12 to 14 years old (11.0%) and youth 11 years
and younger (0.1%).

• When assessed by race and ethnicity, Hispanic
youth (78.8%) had the most sustained petitions,
followed by White (12.1%), Black (4.7%), Asian
(2.2%), and Other (2.2%) youth in 2016.

• Across genders, the vast majority of sustained
petitions were on juvenile males (85.3%),
with juvenile females accounting for 14.7%
of sustained petitions in 2016.

DESCRIPTION OF INDICATOR

This indicator reports number and percent of juvenile petitions that are
sustained. After a juvenile arrest, a referral is typically made by the arresting
officer to the Probation Department for further processing. The probation
officer decides whether a referral is dismissed, the juvenile is placed on
informal probation or a petition will be sought for a formal court hearing.
When a petition is sustained by the court, the juvenile becomes a ward
of the court. A ward is either allowed to go home under the supervision
of a probation officer or ordered for detention in a juvenile institution.

JUVENILE SUSTAINED PETITION RATES DECLINE;
HISPANIC YOUTH COMPRISE NEARLY 80% OF ALL PETITIONS.

• 10-11 Years of Age

• 12-14 Years of Age

• 15-17 Years of Age

2013 201620152014

Juvenile Sustained Petitions, Rate per 100,000,
Youth 10 to 17 years old, by City, 2016

• 800.1 or Greater

• 550.1 - 800.0

• 275.1 - 550.0

• 0.0 - 275.0

• Unincorporated

Rate of
Sustained Petitions

q LA HABRA
538.6

w LA PALMA
121.1

e LAGUNA BEACH
265.4

r LAGUNA HILLS
253.5

t LAGUNA NIGUEL
268.3

y LAKE FOREST
273.7

u LOS ALAMITOS
0.0

i MISSION VIEJO
216.2

o NEWPORT BEACH
37.0

p ORANGE
780.6

[PLACENTIA
377.3

] RANCHO SANTA
MARGARITA
28.6

Source: Orange County Probation, Research Division. B01001, 2012-2016 American Community Survey, 5 year Population Estimates

1 ALISO VIEJO
173.9

2 ANAHEIM
837.0

3 BREA
173.4

4 BUENA PARK
264.8

5 COSTA MESA
512.3

6 CYPRESS
117.0

7 DANA POINT
329.6

8 FOUNTAIN VALLEY
90.6

9 FULLERTON
411.1

0 GARDEN GROVE
497.5

- HUNTINGTON
BEACH
126.5

= IRVINE
120.8

\ SAN CLEMENTE
86.6

a SAN JUAN
CAPISTRANO
409.7

s SANTA ANA
929.9

d SEAL BEACH
0.0

f STANTON
673.3

g TUSTIN
368.9

h WESTMINSTER
226.5

j YORBA LINDA
153.2

Juvenile Sustained Petitions, Rate per 100,000 Youth
10 to 17 Years Old, Orange County, 2003, 2013 to 2016

Percent of Total Juvenile Sustained Petitions,
Youth 10 to 17 Years Old, by Race/Ethnicity, 2013 to 2016

Source: Orange County Probation, Research Division Source: Orange County Probation, Research Division

Source: Orange County Probation, Research Division

2003 //

80%

60

40

20

0
Hispanic White Black Asian &

Pacific Islander
Other

Percent of Juvenile Arrests with a Sustained Petition,
Youth 10 to 17 Years Old, by Age, 2016

SAFE HOMES & COMMUNITIES

88.9

11.0

0.1

1

t

7

r

\

a

o

j[

3

9

4

q

w

d h

e

g

-

8

p

6

u

2

s

0

f

5 =

i

y

]

1,200

800

400

0

1,048
800

680

442

506

• 2013 • 2014 • 2015 • 2016

ORANGE COUNTY:
438.1

CALIFORNIA:
N/A

75
.0

16
.4

3.
7

2.
7

2.
2

77
.8

14
.1

3.
4

3.
2

1.
5

79
.3

78
.8

11
.5

4.
0

3.
6

1.
6

12
.1

4.
7

2.
2

2.
2

JUVENILE SUSTAINED PETITIONS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

70

1 Prior Conditions of Children reports tracked the number of gang members countywide, using data from local law enforcement agencies. This data is not available for 2017. Therefore,
youth gang activity is reported using data from the Orange County District Attorney’s Office. 2 Gang-related prosecutions are defined as those prosecutions that involve charges of Penal
Code sec. 186.22(a) and/or (b). 3 National Gang Intelligence Center, “National Gang Report.” 2015, page 12. 4 National Gang Intelligence Center, “National Gang Report.” 2015, page 9.
5 Prosecutorial data was sourced from OCDA records.

Why is this important?

Data consistently shows that gang members
are responsible for a disproportionately high
number of crimes committed by youthful
offenders. Compared to other delinquent youth,
gang members are more extensively involved in
serious and violent criminal behavior. Juvenile
gang members commit serious and violent
offenses at a rate several times higher than
non-gang adolescents. Gang crime often involves
offenses such as weapons possession, drug
trafficking, carjacking, assault and murder.3
According to the 2015 National Gang Report,
neighborhood street gangs continue to be a
significant threat to local jurisdictions across the
country.4 From a societal standpoint, the issue of
juvenile gangs is one that requires swift action
for both the well-being and safety of communities
and the youth who get caught up in gang life.
The Orange County District Attorney’s office
seeks to reduce juvenile gang crime both by
prosecuting those crimes and collaborating with
other agencies to prevent juveniles from joining
gangs via the Orange County Gang Reduction
and Intervention Partnership (OC GRIP). OC
GRIP focuses its work on reducing truancy and
providing gang prevention and resiliency building
curricula. As a result of OC GRIP, in 2016/17, 89%
of students have decreased truancy and about
60% of students receiving its curricula reported
increased well-being and resiliency.

Findings5

• In 2017, 4% of juvenile prosecutions were
gang-related, down from 15% in 2008.

• Between 2008 and 2017, the total number of
juvenile gang-related prosecutions in Orange
County decreased 84%, from 859 in 2008 to 136
in 2017.

• Also, the number of unique juveniles prosecuted
for gang-related offenses in Orange County
dropped 82% from 625 in 2008 to 110 in 2017.

• The rate of juvenile gang-related prosecutions
declined 81% from 144.4 per 100,000 youth aged
10 to 17 in 2008 to 26.9 per 100,000 in 2017.

• Older teens accounted for the majority of gang-
related activity, with teens ages 15-17 comprising
84% of the total number of juveniles in 2017 who
were prosecuted for gang-related offenses.

• In 2017, Hispanic youth represented the
highest percentage of juvenile gang-related
prosecutions (91.8%), followed by Asian (3.6%),
Black (2.7%), White (<1%) and Other (<1%) youth.

• The communities most impacted by juvenile
gang-related crime in 2017 were Anaheim and
Santa Ana, as 69% of the juvenile gang-related
filings originated in these cities.

DESCRIPTION OF INDICATOR
This indicator reports the number and rate of gang-related prosecutions
of juveniles under the age of 18.1 Gang-related prosecutions involve charges related to
active gang membership and/or committing a crime at the direction of a criminal street
gang, with other gang members and/or for the benefit of a gang.2

GANG-RELATED PROSECUTIONS DECLINE SIGNIFICANTLY
OVER THE PAST DECADE.

GANG ACTIVITY
AMONG YOUTH

Percent of Unique Juveniles
with Gang-Related Prosecutions,
by Race/Ethnicity, 10 to 17 Years Old
2008 and 2017

Source: Orange County District Attorney’s Office

• Hispanic

• Asian

• White

• Black

• Other/Unknown

0.5 0.94.5 3.6
2.2 2.71.1 0.9

2008 2017

91.7 91.8

SAFE HOMES & COMMUNITIES

Number of Juvenile Gang-Related
Prosecutions and Number of
Unique Juveniles Prosecuted for
Gang-Related Offenses 10 to 17
Years Old, 2008 to 2017

Source: Orange County District Attorney’s Office

• Number of Gang Related Prosecutions

• Number of Unique Juveniles Prosecuted

2008 2010 2013

697

411

2011

587

889

2014

468

313

2009

213 214

2012

491

201720162015

312

247

212
187

0

1,000

800

600

400

200

153 153

136

625

859

110

749

Number of Unique Juveniles with
Gang-Related Prosecutions and Rate
Per 100,000 Youth 10 to 17 Years Old
with Gang-Related Prosecutions,
by Age, 2008 to 2017

• 15 to 17 years old

• 10 to 14 years old

• Rate per 100,000 10-17 years old

Note: Rate is calculated using two data sources. The Orange County District

Attorney’s Office provided gang-related prosecution data. The U.S. Census

provided data for the total 10-17 year-old population in 2017.

Source: Orange County District Attorney’s Office

Source: U.S. Census American Community Survey 1-Year Estimates,

Table B01001

800 200

600 150

400 100

0 0

200 50

2008 2011 20142009 2012 2015 20162010 2013 2017

122
503

94
493

74
417

58
353

41
272

34
178

35
152

24 25
18

128
92

129

144.4
140.8

113.4

72.4

94.8

49.3 43.9
36.4 36.5

26.9

#
 o

f U
ni

qu
e

Ju
ve

ni
le

s
w

ith

G
an

g-
R

el
at

ed
 P

ro
se

cu
tio

ns

R
ate per 100,000

GANG ACTIVITY AMONG YOUTH
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

72

xx

INDEX OF
SUPPLEMENTAL
TABLES

GOOD HEALTH INDICATORS77

Indicator: ACCESS TO HEALTH CARE 78

Number and Percent of Children Uninsured,
by Race/Ethnicity, 2010 to 2016 . 78

Enrollment by Program, January 2008 to January 2018 . . 78

Indicator: EARLY PRENATAL CARE 79

Total Number and Percent of Women who
Received Early Prenatal Care in Orange County,
California and the United States, by Year, 2007 to 2016 . . . 79

Total Number and Percent of Women who
Received Early Prenatal Care, by Race/Ethnicity,
2007 to 2016 . 79

Indicator: BIRTHS AND LOW BIRTH WEIGHT 81

Total Number and Percent of Births,
by City and Community, 2007 to 2016 81

Number and Percent of Infants, by Birth Weight
and Race and Ethnicity, 2007 to 2016 83

Low Birth Weight and Very Low Birth Weight
by Maternal Age, 2016 . 84

Secondary Indicator: INFANTS BORN WITH
ABNORMAL CONDITIONS . 85

Number and Rate Per 1,000 Live Births of Infants
Born with Selected Abnormal Conditions,
by Race/Ethnicity, 2007 to 2016 . 85

Number of Infants Born, by Selected Abnormal
Conditions, 2007-2016 . 85

Indicator: PRETERM BIRTHS . 86

Percent of Preterm Births, by Mother’s Age,
2007 to 2016 . 86

Percent Preterm (17-36 Completed Weeks
of Gestation), 2007 to 2016 . 86

Percent Preterm, by Maternal Race/Ethnicity,
2007 to 2016 . 86

Percent Preterm for Orange County, California
and United States, 2007 to 2016 . 87

Percent Late and Very Late Preterm for All and
Singleton Births, Orange County, 2007 to 2016 87

Indicator: TERM BIRTHS . 88

Total Number and Percent of Term Infant Births
by Race and Ethnicity, 2016 . 88

Total Number and Percent of Total Term Infant
Births by Mother’s Age, 2016 . 88

Total Number and Percent of Term Infant Births
by Birth Type, 2016 . 89

Total Number and Percent of Term Infant Births
by Delivery Type, 2016 . 89

Secondary Indicator: SUBSTANCE-EXPOSED INFANTS . . 90

Number of Orange County Infants Taken into
Protective Custody (or petition for dependency
filed) as a Result of Testing Positive for Substance
Exposure at Birth, 2007/08 to 2016/17. 90

Indicator: INFANT MORTALITY RATE. 91

Percent of Infant Deaths, by Cause, 2007 to 2016 91

Number and Rate per 1,000 Live Births Suffering
Infant Mortality, by Race and Ethnicity, 2007 to 2016 92

Three Year Average Rate per 1,000 Live Births
Suffering Infant Mortality, by Race and Ethnicity,
2008-2016 . 92

Indicator: BREASTFEEDING . 93

Hospital Discharge Breastfeeding Percentages
in Orange County and California, 2012-2017 93

Breastfeeding Percentages in Orange County
Hospitals and California, 2012-2016 94

Indicator: IMMUNIZATIONS . 95

Percent of Adequately Immunized Children
Enrolling in School Between 2008 through 2017
in Orange County and California . 95

Secondary Indicator: DEVELOPMENTAL DISABLITIES . . 96

Children Receiving Services for Development
Disabilities, 2008 to 2017 . 96

Total Number of Children Under 18 Years of Age
Receiving Services for Developmental Disabilities,
by Race/Ethnicity, 2008 to 2017 . 97

Total Number of Children by Age Groups and
Number and Percent of Children with a Diagnosis
of Autism Served, by the Regional Center of
Orange County (RCOC), July 2013 to July 2018. 97

Indicator: PHYSICAL ACTIVITY AND NUTRITION 98

Percent of 5th, 7th and 9th Grade Students in
Healthy Fitness Zone (HFZ) for Aerobic Capacity,
2011/12 to 2016/17 . 98

Percent of Students in Healthy Fitness Zone for
Aerobic Capacity, by Grade and Race/Ethnicity,
2011/12 to 2016/17 . 98

Percent of 5th Grade Students Classified
as Needs Improvement Based on Health Risk
for Aerobic Capacity, by Race/Ethnicity,
2011/12 to 2016/17 . 99

Indicator: OBESITY . 99

Percent of 5th, 7th and 9th Grade Students in
Healthy Fitness Zone (HFZ) for Body Composition
2011/12 to 2016/17 . 99

Percent of Students Meeting Healthy Fitness
Zone (HFZ) Standards for Body Composition,
by Grade and Race/Ethnicity, 2011/12 to 2016/17 100

Percent of 5th Grade Students Classified as
Needs Improvement Based on Health Risk
for Body Composition, by Race/ and Ethnicity,
2011/12 to 2016/17 . 101

Indicator: TEEN BIRTHS . 102

Birth Rate per 1,000 Females Aged 15-19 Years
in Orange County, California and United States,
2007 to 2016 . 102

Percent of Teen Births (19 and Under) of Total
Births in Orange County, 2007 to 2016 102

Supplemental tables are available online at http://ochealthinfo.com/phs/about/family/occp/report

74

Number and Birth Rates, by Age of Mother
(19 Years and Under) per 1,000 Females, 2007 to 2016 . 102

Birth Rate per 1,000 Female Teen Population
15-19 Years of Age, by Race and Ethnicity, 2007 to 2016 . 102

Percent of Population, Total Births and Births
to Teens (19 and Under), by Race and Ethnicity,
2007 to 2016 . 103

Number of Teen Births and Teen Birth Rates*
per 1,000 females 15-19 years of age, by Age
and Race/Ethnicity, 2007 to 2016 104

Number of Live Births, by Mothers Age 15
to 19 and Birth Rate per 1,000 Females, by City
of Residence, 2012 to 2016 . 105

Secondary Indicator: SEXUALLY
TRANSMITTED DISEASES . 106

Number and STD Case Rates Per 100,000 Youth
10-17 Years Old, by Type of Disease, 2008-2017 106

Number of STD’s Among Youth 10-17 Years of
Age, by Gender and Type of Disease, 2008-2017 107

Number and STD Case Rates* per 100,000 Youth,
By Age Group and Type of Disease, 2008-2017. 108

Indicator: BEHAVIORAL HEALTH 109

Number of Children and Young Adults through
Age 25 Served by Children and Youth Behavioral
Health, 2007/08 to 2016/17 . 109

Number of Clients Served by Children
and Youth Behavioral Health, by Race/Ethnicity,
2008/09 to 2016/17 . 109

Number of Services, by Type of Outpatient
Program, 2007/08 to 2016/17 . 109

Number of Bed Days, by Type of Inpatient
Placements, 2007/08 to 2016/17 109

Secondary Indicator: SUBSTANCE ABUSE SERVICES . . 110

Number of Children and Young Adults through
Age 25 Served by Children and Youth Behavioral
Health, 2007/08 to 2016/17 . 110

Substance Abuse Services: Number and Percent,
by Discharge Status, 2007/08 to 2016/17 111

Number and Percent of Adolescents Receiving
Substance Abuse Services, by Drug of Choice
and Age, 2007/08 to 2016/17. 112

Number and Percent of Adolescents Receiving
Treatment Services, by Race/Ethnicity and
Gender, 2007/08 to 2016/17 . 113

Number and Percent of Referrals to Substance
Abuse Treatment, by Source, 2007/08 to 2016/17 114

Secondary Indicator: CHILDHOOD LEAD POISONING . . 115

Number of Individual Children Ages 0-20 Years
with Elevated Blood Lead Levels (4.5mcg/dL
or higher), 2007-2016 . 115

ECONOMIC WELL-BEING INDICATORS116

Indicator: CHILD POVERTY . 117

Percent of Children Under 18 Years Old, Living
in Poverty, and Families Living in Poverty,
Orange County and California, 2007 to 2016 117

Number and Percent of Students Eligible
to Receive Free and Reduced Price Lunch,
By District, 2017/18 . 118

Indicator: CALIFORNIA WORK OPPORTUNITY
& RESPONSIBILITY TO KIDS (CALWORKS) 119

Number of Children Receiving Financial
Assistance Countywide, 2007/08 to 2016/17 119

CalWORKs Recipients: Children by Age and City,
January 2018 . 120

Indicator: HOMELESS STUDENTS 122

Homeless Children and Youth, by School District,
2007/08 TO 2016/17 . 122

Primary Nighttime Residency of Homeless
Students, 2007/08 to 2016/17 . 123

Homeless High School Students 9th to 12th
Grade, 2016/17 . 123

Indicator: SUPPLEMENTAL NUTRITION PROGRAMS . . 124

Number of Participants Served by the WIC
Program, 2007/08 to 2016/17 . 124

CalFresh Recipients, 2007/08 to 2016/17 124

CalFresh Recipients, by Age and City, January 2018 . . . 125

Indicator: CHILD SUPPORT . 126

Number of Child Support Cases, Net and Per
Case Collection, 2008/09 to 2017/18 126

Child Support Collections, 2008/09 to 2017/18 126

Child Support Collections Percent of Current
Support Distributed (CSD), 2008/09 to 2017/18 126

Secondary Indicator: COST OF EARLY CARE
AND EDUCATION . 127

County-Wide Average Weekly Licensed Family
Child Care Homes and Child Care Centers
Costs*, 2008/09 to 2017/18 . 127

County-Wide Average Weekly Orange County
Family Child Care Homes and Child Care Centers
Costs*, by Region, 2017/18 . 128

Birth to 13 Years of Age Child Care Centers
(CCTR) Priorities Report, by Board of Supervisor
(BOS) District, 2016 . 129

Subsidized Part-Day Eligibility, 2016 130

EDUCATIONAL ACHIEVEMENT INDICATORS131

Secondary Indicator: EARLY CARE AND EDUCATION . 132

Total Licensed Early Care and Education
Capacity, Family Child Care Homes (FCCH)
and Child Care Centers, 2008/09 to 2017/18. 132

Requests for Child Care Referrals, Reason,
and Type of Child Care Needed, 2017/18 132

Secondary Indicator: SCHOOL ENROLLMENT 133

Total Public School K-12 Enrollment by District,
2008/09 to 2017/18 . 133

Number and Percent of Total Public School K-12
Enrollment, by Race/Ethnicity, 2008/09 to 2017/18 134

Secondary Indicator: ENGLISH LEARNERS 135

Number and Percent of English Language
Learners, 2008/09 to 2017/18 . 135

English Learners Number and Percent,
by District, 2008/09 to 2017/18 . 136

Secondary Indicator: AVERAGE DOLLAR
EXPENDITURE PER PUPIL . 138

Annual Expenditure Per Pupil (K-12), by District,
2007/08 to 2016/17 . 138

Average Expenditure Per Pupil, by District Level
for Orange County and California, 2007/8 to 2016/17 . . 139

Indicator: KINGERGARTEN READINESS 140

Number and Percent of Children Developmentally
Vulnerable on One or More Areas, by Community, 2018 . 141

Percent of Children Developmentally Vulnerable
or At Risk on One or More Areas and On Track
on all Areas, by Community, 2018 141

Percent of Children Developmentally Vulnerable
or At Risk on One or More Areas and On Track
on all Areas, by Student Characteristic, 2018 141

Indicator: ACADEMIC PERFORMANCE,
THIRD GRADE ENGLISH LANGUAGE ARTS
AND MATHEMATICS . 144

Number and Percent of 10th Grade Students
Who Passed English Language Arts and Math,
by School District, March 2015 . 144

Indicator: HIGH SCHOOL DROPOUT RATES 145

Number and Percent of Grade 9-12 Cohort
Dropouts, by District, 2009/10 to 2016/17 145

Number and Percent of Grade 9-12 Cohort
Dropouts, by Race/Ethnicity, 2009/10 to 2016/17 146

Secondary Indicator: HIGH SCHOOL GRADUATION . . 147

Number and Percent of Grade 9-12 Cohort
Graduates, by District, 2010/11 to 2016/17 147

Percent of Graduates, by Race/Ethnicity,
2010/11 to 2016/17 . 148

Secondary Indicator: SAT REASONING TEST 148

Average Combined SAT Reasoning Test Scores*
for Orange County, California and the United
States, 2007/08 to 2015/16 . 148

Percent of High school Students Meeting
Benchmarks for ELA and Math for Orange
County, California and the United States, 2016/17 148

Comparison of Lowest and Highest FRL with
Percent of Students Meeting Benchmarks by
District 2016/17 . 149

Percent of High School Students Meeting
Benchmarks for ELA and Math, by District, for
Orange County and California, 2016/17 149

Indicator: COLLEGE READINESS 150

Number of High School Graduates with UC/CSU
Required Courses, by School District,
2007/08 to 2016/17 . 150

Number and Percent of High School Graduates
with UC/CSU Required Courses, by Race/
Ethnicity, 2007/08 to 2016/17 . 151

Secondary Indicator: SPECIAL EDUCATION 152

Number of K-12 Students Receiving Special
Education Services, by Type of Disability, for
Orange County and California, 2008 to 2017 152

Number of Students Receiving Special Education
Services, by Age and Type of Disability, 2008 to 2017 . . 153

SAFE HOMES AND COMMUNITIES INDICATORS . . 155

Secondary Indicator: CHILD MORTALITY 156

Overall Death Rate Per 100,000 Children
and Youth 1 to 19 Years of Age, 2007-2016 156

Number of Deaths and Rate Per 100,000
Population for Persons 0 to 19 Years of Age from
Unintentional Injury Homicide and Suicide, 2007-2016 . . 156

Death Rate per 100,000 Population for Persons
Age 0-19 Years from Unintentional Injury,
Homicide and Suicide, by Age Group and Gender,
2007-2016 . 157

Death Rate Per 100,000 Persons 0-19 Years of
Age, by Race/Ethnicity and Cause, 2007-2016 158

Secondary Indicator: UNINTENTIONAL
INJURY DEATHS . 159

Number and Rate per 100,000 Persons of
Unintentional Injury Deaths, by Age Group, 2007-2016 . 159

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Unintentional Injury Deaths,
by Gender, 2007-2016 . 159

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Unintentional Injury Deaths,
by Cause, 2007-2016 . 160

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Unintentional Injury Deaths,
by Race/Ethnicity, 2007-2016 . 160

Secondary Indicator: HOMICIDE
DEATHS/LEGAL INTERVENTIONS 161

Number and Rate per 100,000 Persons of
Homicide Deaths, by Age Group, 2007-2016. 161

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Homicide Deaths, by Gender,
2007-2016 . 161

Number and Rate per 100,000 Persons
0 to 19 Years of Age for Homicide Deaths,
by Race/Ethnicity, 2007-2016 . 162

Percent of Homicides of Total Deaths from
Unintentional Injury, Homicide and Suicide
for Persons 0 to 19 Years of Age, 2007-2016. 162

Homicides Death Rate Per 100,000 Persons 0 to
19 Years of Age in Orange County and California,
2007-2016 . 162

Secondary Indicator: SUICIDE DEATHS 163

Number and Rate per 100,000 Persons of Suicide
Deaths, by Age Group, 2007-2016 163

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Suicide Deaths, by Gender,
2007-2016 . 163

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Suicide Deaths, by Race and
Ethnicity, 2007-2016 . 164

Total Number and Rate per 100,000 Population
of Leading Causes of Death, by Age Group,
2007-2016 . 164

Total Number and Rate per 100,000 Population
of Leading Causes of Death, by Age Group,
2007-2016 (continued) . 165

Secondary Indicator: CHILD AND YOUTH DEATHS . . 170

Manner of Death, Children Less than 18 Years
of Age, 2017 . 170

76

Secondary Indicator: MOTOR VEHICLE ACCIDENTS . . 171

Number of Victims 0 to 19 Years of Age Killed
or Injured as a Result of Motor Vehicle
Accidents*, by Age Group, 2007-2016 171

Secondary Indicator: CHILDREN AND GUNS 172

Number of Gun-Related Incidents with Children
0 to 19 Years of Age, by Type of Incident, 2007-2016 . . . 172

Indicator: SUBSTANTIATED CHILD
ABUSE ALLEGATIONS . 173

Counts of Children with One or More Reports,
by Age and Disposition, 2017 . 173

Substantiated Child Abuse Allegations, by
Percent for Children Under 18 Years, by Type
of Abuse, 2008-2017 . 173

Total Number of Children with One or More Child
Abuse Allegations and Substantiated Allegations,
2008-2017 . 174

Secondary Indicator: CHILD ABUSE –
DEPENDENCY PETITIONS . 176

Number and Percent of Dependency Petitions
Filed, 2007/08 to 2016/17 . 176

Percent of “Recurrence of Maltreatment”
in 12- month Time Period for children with a
Substantiated Child Abuse Allegation Orange
County and California, 2006/07 to 2015/16 176

Secondary Indicator: DEPENDENTS
OF THE COURT . 177

Monthly Number of Dependents of the Court
by End of Month Cases, 2007/08 to 2016/17 177

Percent of Children by Race/Ethnicity in
Out-of-Home Care, April 2009 to April 2018 178

Wraparound Referrals by Agency and Year,
2007/08 to 2016/17 . 178

Average Monthly Number of Children in
Out-of-Home Care, 2007/08 to 2016/17 178

Secondary Indicator: FOSTER CARE 179

Number and Percent of Placement Type,
April 2009-April 2018 . 179

Children and Family Services – Out-Of-Home
Placements by Age and City of Placement,
April 2018 . 180

Number of Placement Moves: Number of
Placement Moves Per Day for Children in Foster
Care in a 12 Month Period, 2007/08 to 2016/17 182

Indicator: CHILD WELFARE . 182

Percent of Children Reaching Reunification
and Guardianship within 12 Months and Reentry
Following Reunification and Guardianship,
Orange County and California, 2006/07 to 2015/16 182

Secondary Indicator: ADOPTIONS 183

Percent with Finalized Adoptions within 12 and 24
Months, Orange County and California, 2005/06
to 2014/15 . 183

Secondary Indicator: EMANCIPATION SERVICES . . . 184

Youth Who Received Independent Living Program
Services, 2000/01 to 2007/08 . 184

Youth Who Received Independent Living Services,
2009/10 to 2014/15 . 185

Indicator: JUVENILE ARRESTS 186

Orange County Juvenile Arrests 10 to 17 Years
Old, 2007-2016 . 186

Juvenile Arrests by City Youth 10 to 17 Years Old,
2007 to 2016 . 187

Number of Juvenile Arrests and Rates Per
100,000 Youth Ages 10 to 17, Orange County
and California, 2007 to 2016 . 188

Secondary Indicator: REFERRALS TO PROBATION . . . 189

Total Probation Referrals with Final Case
Disposition, 2007 to 2016 . 189

Probation Referrals, by City of Residence*,
2007 to 2016 . 191

Total Felony Referrals Broken Down by Offense
at Time of Arrest, 2007 to 2016 . 192

Total Number and Percent of Probation Referrals,
by Final Case Disposition, 2007 to 2016 194

Total Number and Percent of Probation Referrals,
by Race and Ethnicity, 2007 to 2016 195

Total Number and Rate per 100,000 of Probation
Referrals Incarcerated in County Institutions
and the Division of Juvenile Justice California
Department of Corrections & Rehabilitation,
2007 to 2016 . 195

Indicator: JUVENILE SUSTAINED PETITIONS 196

Juvenile Sustained Petitions by City Referred
Youth 10-17 Years Old, 2016 . 196

Juvenile Sustained Petitions Youth 10 to 17
Years Old, by Sex, 2016 . 197

Juvenile Sustained Petitions Youth 10 to 17
Years Old, by Age, 2016 . 197

Juvenile Sustained Petitions Youth 10 to 17
Years Old, by Race and Ethnicity, 2016 197

Indicator: GANG ACTIVITY AMONG YOUTH 198

Gang Related Prosecutions by Crime Type,
2008 to 2017 . 198

Number of Gang Related Prosecutions,
Total and by Unique Individuals, and Percent
by Repeat Offenders, 2008 to 2017 198

Number and Percent of Gang Related
Prosecutions, by Age, 2008 to 2017 199

Number and Percent of Gang Related
Prosecutions, by Race and Ethnicity, 2008 to 2017 199

xx

5

Supplemental Tables: Good Health

Indicator: ACCESS TO HEALTH CARE

Number and Percent of Children Uninsured, by Race/Ethnicity, 2010 to 2016
 2010 2011 2012 2013 2014 2015 2016
 No. % No. % No. % No. % No. % No. % No. %

Hispanic 51,600 15.0 40,124 11.5 35,600 10.2 14,677 4.3 35,571 10.3 23,148 6.8 10,602 3.2

Asian 7,831 6.7 7,300 6.3 8,005 6.8 3,522 3.0 8,098 7.1 4,122 3.7 2,747 2.2

White 10,951 4.7 11,437 5.0 5,519 2.5 5,512 2.6 10,240 4.7 6,483 3.0 3,962 1.9

Other 1,114 2.6 1,584 1.8 1,760 4.0 736 1.5 1,429 3.0 2,341 4.5 815 1.8

Total 71,496 60,445 50,884 24,447 55,338 36,094 18,126

Source: ACS (1 YR estimates, 2012 - 2016)
Other includes: Black/African American, AIAN, 2+ races, and Other races.

Enrollment by Program, January 2008 to January 2018

 Medi-Cal
Under 18 Healthy Families California Kids Kaiser

Permanente Healthy Kids Total

2008 179,746 78,407 4,094 6,893 881 270,021

2009 188,175 84,285 3,628 7,659 987 284,734

2010 205,834 82,831 2,752 8,252* 1,046 300,715

2011 216,528 81,752 1,590 6,716* 116 306,702

2012 219,418 81,928 798 6,405* 0 308,549

2013 255,695 44,515 650 7,523a ** 308,383

2014 307,879 142 555 6,752b ** 315,328

2015 340,419 ** ** ** ** 340,419

2016 342,361 ** ** 6,078c ** 348,439
2017

333,252d ** ** 3,962e ** 337,214

2018 320,861f ** ** 1,270g ** 322,131

*Number shown is for previous month (data not available for January).
**Data not available.
a. Data from March 2013
b. Data from September 2014
c. Data from May 2016
d. Data from January 2017
e. Data from January 2017. Note: Membership for KP Child Health Program (CHP) as of May 2017 is 1,747. Note that project KP CHP membership will continue to decline monthly as the vast majority of
our remaining CHP members appear to be eligible for Medi-Cal under SB75 (i.e., full scope Medi-Cal for low income children under age 19 regardless of immigration status).
f. Data from January 2018.
g. Data from January 2018.
Source: Orange County Health Care Agency
Source: Kaiser Permanente

78

6

Supplemental Tables: Good Health

Indicator: EARLY PRENATAL CARE

Total Number and Percent of Women who Received Early Prenatal Care in Orange County, California and the United States,
by Year, 2007 to 2016

PRENATAL CARE
2007 2008 2009 2010 2011

No. % No. % No. % No. % No. %
Orange County 38,727 88.0 37,267 87.8 35,650 88.2 34,018 89.0 33,780 88.7

California* 459,188 81.1 445,108 80.7 428,449 81.3 416,759 81.7 410,213 81.7

United States** 1,539,201 70.8 1,824,340 71.0*** 1,862,867 72.1 2,123,146 73.1 2,317,653 73.7

PRENATAL CARE
2012 2013 2014 2015 2016

No. % No. % No. % No. % No. %
Orange County 33,814 88.6 32,885 88.3 33,245 86.1 32,038 85.2 32,188 84.4

California* 412,679 81.9 406,035 82.1 418,279 83.2 409,489 84.6 N/A N/A

United States** 2,444,021 74.1 2,520,779 74.2 2,824,607 76.7 2,854,065 77.0 3,042,271 77.1

N/A: Not Available
*CA data were obtained from California Department of Health, Vital Statistics Query System.
** Source for U.S. data: Centers for Disease Control, National Center for Health Statistics. 2012 data are based on 38 reporting areas (States and Territories) that used the revised birth certificate.
***Data are based on 27 reporting areas (States and Territories) that used the revised birth certificate.

Source: Orange County Health Care Agency

Total Number and Percent of Women who Received Early Prenatal Care, by Race/Ethnicity, 2007 to 2016

TRIMESTER Total % White % Black % Hispanic % Asian % Other* %
2007
First
Second
Third
No Care
Unknown Care
TOTAL

38,727

4,269
684
94

252
44,026

88.0

9.7
1.6
0.2
0.6

100.0

11,615

765
116
26
96

12,618

92.1

6.1
0.9
0.2
0.8

100.0

389
48
14

3
2

456

85.3
10.5

3.1
0.7
0.4

100.0

19,431

2,793
439
55

127
22,845

85.1
12.2

1.9
0.2
0.6

100.0

6,614

567
84

5
24

7,294

90.7

7.8
1.2
0.1
0.3

100.0

678
96
31

6
2

813

83.4
11.8

3.8
0.7
0.2

100.0
2008
First
Second
Third
No Care
Unknown Care
TOTAL

37,267

4,195
649
94

251
42,456

87.8

9.9
1.5
0.2
0.6

100.0

11,225

773
126
30
77

12,231

91.8

6.3
1.0
0.2
0.6

100.0

375
59
13

3
9

459

81.7
12.9

2.8
0.7
2.0

100.0

18,735

2,702
398
49

119
22,003

85.1
12.3

1.8
0.2
0.5

100.0

6,299

551
88

7
42

6,987

90.2

7.9
1.3
0.1
0.6

100.0

633
110
24

5
4

776

81.6
14.2

3.1
0.6
0.5

100.0
2009
First
Second
Third
No Care
Unknown Care
TOTAL

35,650

3,719
683
99

280
40,431

88.2

9.2
1.7
0.2
0.7

100.0

11,091

759
153
16
88

12,107

91.6

6.3
1.3
0.1
0.7

100.0

358
55
14

7
9

443

80.8
12.4

3.2
1.6
2.0

100.0

17,456

2,282
402
63

120
20,323

85.9
11.2

2.0
0.3
0.6

100.0

6,103

530
93

7
55

6,788

89.9

7.8
1.4
0.1
0.8

100.0

642
93
21

6
8

770

83.4
12.1

2.7
0.8
1.0

100.0
2010
First
Second
Third
No Care
Unknown Care
TOTAL

34,018

3,248
592
114
265

38,237

89.0

8.5
1.5
0.3
0.7

100.0

10,541

622
114
47
84

11,408

92.4

5.5
1.0
0.4
0.7

100.0

357
36
13

3
7

416

85.8

8.7
3.1
0.7
1.7

100.0

16,356

2,039
370
55

110
18,930

86.4
10.8

2.0
0.3
0.6

100.0

5,760

405
58

1
45

6,269

91.9

6.5
0.9
0.0
0.7

100.0

649
84
17

5
7

762

85.2
11.0

2.2
0.7
0.9

100.0

79

xx

7

Supplemental Tables: Good Health

Total Number and Percent of Women who Received Early Prenatal Care, by Race/Ethnicity, 2006 to 2016 (Continued)

TRIMESTER Total % White % Black % Hispanic % Asian % Other* %
2011
First
Second
Third
No Care
Unknown Care
TOTAL

33,780

3,253
600
90

377
38,100

88.7

8.5
1.6
0.2
1.0

100.0

10,623

626
123
25
90

11,487

92.5

5.4
1.1
0.2
0.8

100.0

374
57
13

0
8

452

82.7
12.6

2.9
0.0
1.8

100.0

15,815

1,950
344
54

194
18,357

86.2
10.6

1.9
0.3
1.1

100.0

5,924

470
81

5
54

6,534

90.7

7.2
1.2
0.1
0.8

100.0

664
88
18

4
10

784

84.7
11.2

2.3
0.5
1.3

100.0
2012
First
Second
Third
No Care
Unknown Care
TOTAL

33,814

3,152
574
93

553
38,186

88.6

8.3
1.5
0.2
1.4

100.0

10,369

559
113
36

109
11,186

92.7

5.0
1.0
0.3
1.0

100.0

369
51
13

3
9

445

82.9
11.5

2.9
0.7
2.0

100.0

15,271

1,899
317
43

208
17,738

86.1
10.7

1.8
0.2
1.2

100.0

6,647

506
94

8
173

7,428

89.5

6.8
1.3
0.1
2.3

100.0

646
80
17

2
19

764

84.6
10.5

2.2
0.3
2.2

100.0
2013
First
Second
Third
No Care
Unknown Care
TOTAL

32,885

3,063
696
86

526
37,256

88.3

8.2
1.9
0.2
1.4

100.0

10,662

607
139
34

121
11,563

92.2

5.2
1.2
0.3
1.0

100.0

370
54
12

1
7

444

83.3
12.2

2.7
0.2
1.6

100.0

14,639

1,780
367
46

264
17,096

85.6
10.4

2.1
0.3
1.5

100.0

6,538

537
157

3
122

7,357

88.9

7.3
2.1
0.0
1.7

100.0

660
82
20

2
7

771

85.6
10.6

2.6
0.3
0.9

100.0
2014
First
Second
Third
No Care
Unknown Care
TOTAL

33,245

3,356
1,126

103
780

38,610

86.1

8.7
2.9
0.3

2
100

10,840

670
128
38

161
11,836

91.6

5.7
1.1
0.3
1.4

100

395
58
15

2
8

478

82.6
12.1

3.1
0.4
1.7

100

14,002

1,711
332
57

364
16,466

85

10.4
2

0.3
2.2

100

7,411

792
613

5
212

9,033

82
8.8
6.8
0.1
2.3

100

597
125
38

2
35

797

74.9
15.7

4.8
0.3
4.4

100
2015
First
Second
Third
No Care
Unknown Care
TOTAL

32,038

3,273
1,261

106
943

37,621

85.2

8.7
3.4
0.3
2.5

100.0

10,557

657
131
43

204
11,592

91.1

5.7
1.1
0.4
1.8

100.0

385
60
11

2
15

473

81.4
12.7

2.3
0.4
3.2

100.0

13,681

1,715
313
56

321
16,086

85.0
10.7

1.9
0.3
2.0

100.0

6,817

728
775

5
361

8,686

78.5

8.4
8.9
0.1
4.2

100.0

598
113
31

0
42

784

76.3
14.4

4.0
0.0
5.4

100.0
2016
First
Second
Third
No Care
Unknown Care
TOTAL

32,188

3,348
1,528

120
937

38,121

84.4

8.8
4

0.3
2.5

100

10,971

733
161
48

281
12,194

90

6
1.3
0.4
2.3

100

383
68

8
5

15
479

80

14.2
1.7

1
3.1

100

13,186

1,627
305
59

382
15,559

84.7
10.5

2
0.4
2.5

100

7,502

883
1,044

8
256

9,693

77.4

9.1
10.8

0.1
2.6

100

146
37
10

0
3

196

74.5
18.9

5.1
0

1.5
100

Percentages based on fewer than 5 events are statistically unreliable. Due to rounding, percentages may not add to 100.
*Other includes American Indian/Alaskan Native (AIAN), Pacific Islander, More than One Race, and Other. Mothers of unknown race are not included in this table.
Source: Orange County Health Care Agency.

80

8

Supplemental Tables: Good Health

Indicator: BIRTHS AND LOW BIRTH WEIGHT

Total Number and Percent of Births, by City and Community, 2007 to 2016

City
2007 2008 2009 2010 2011

Total % Total % Total % Total % Total %
Aliso Viejo 739 1.7 771 1.8 765 1.9 715 1.9 731 1.9
Anaheim 6,294 14.3 6,230 14.7 5,912 14.6 5,493 14.4 5,478 14.4
Brea 483 1.1 441 1.0 388 1.0 451 1.2 436 1.1
Buena Park 1,220 2.8 1,145 2.7 1,041 2.6 1,048 2.7 1,046 2.7
Costa Mesa 1,695 3.8 1,644 3.9 1,614 4.0 1,557 4.1 1,563 4.1
Coto De Caza 59 0.1 67 0.2 44 0.1 42 0.1 42 0.1
Cypress 445 1.0 449 1.1 404 1.0 429 1.1 416 1.1
Dana Point/Capistrano
Beach 320 0.7 324 0.8 367 0.9 321 0.8 328 0.9

Foothill Ranch/El Toro 156 0.4 159 0.4 140 0.3 136 0.4 122 0.3
Fountain Valley 533 1.2 485 1.1 526 1.3 431 1.1 466 1.2
Fullerton 1,884 4.3 1,823 4.3 1,678 4.2 1,517 4.0 1,591 4.2
Garden Grove 2,891 6.6 2,623 6.2 2,461 6.1 2,340 6.1 2,189 5.7
Huntington Beach 2,040 4.6 1,990 4.7 1,962 4.9 1,954 5.1 1,965 5.2
Irvine 2,301 5.2 2,486 5.9 2,389 5.9 2,490 6.5 2,577 6.8
La Habra 1,001 2.3 962 2.3 927 2.3 867 2.3 839 2.2
La Palma 164 0.4 137 0.3 126 0.3 131 0.3 108 0.3

Ladera Ranch 572 1.3 569 1.3 480 1.2 473 1.2 411 1.1

Laguna Beach 155 0.4 162 0.4 169 0.4 164 0.4 137 0.4
Laguna Hills 366 0.8 386 0.9 329 0.8 298 0.8 323 0.8
Laguna Niguel 641 1.5 612 1.4 641 1.6 589 1.5 606 1.6
Laguna Woods 4 0.0 4 0.0 4 0.0 5 0.0 6 0.0
Lake Forest 791 1.8 798 1.9 747 1.8 674 1.8 722 1.9
Los Alamitos 172 0.4 137 0.3 165 0.4 152 0.4 160 0.4
Midway City 119 0.3 127 0.3 133 0.3 98 0.3 102 0.3
Mission Viejo 988 2.2 902 2.1 877 2.2 859 2.2 848 2.2
Newport Beach 499 1.1 450 1.1 424 1.0 469 1.2 449 1.2
Newport Coast 117 0.3 93 0.2 114 0.3 82 0.2 110 0.3
Orange 2,124 4.8 2,055 4.8 1,960 4.8 1,895 5.0 1,925 5.1
Placentia 731 1.7 699 1.6 673 1.7 635 1.7 614 1.6
Portola Hills 24 0.1 24 0.1 0 0.0 0 0.0 10 0.0
Rancho Santa Margarita 656 1.5 595 1.4 600 1.5 573 1.5 522 1.4
San Clemente 933 2.1 930 2.2 1,003 2.5 993 2.6 886 2.3
San Juan Capistrano 552 1.3 497 1.2 447 1.1 454 1.2 389 1.0
Santa Ana 7,711 17.5 7,424 17.5 6,787 16.8 6,235 16.3 6,041 15.9
Seal Beach 106 0.2 155 0.4 134 0.3 124 0.3 153 0.4
Stanton 568 1.3 562 1.3 486 1.2 480 1.3 448 1.2
Trabuco Canyon 159 0.4 172 0.4 173 0.4 184 0.5 132 0.3
Tustin 1,364 3.1 1,212 2.9 1,295 3.2 1,198 3.1 1,278 3.4
Villa Park 22 0.0 27 0.1 26 0.1 28 0.1 44 0.1
Westminster 1,354 3.1 1,146 2.7 1,131 2.8 959 2.5 975 2.6
Yorba Linda 636 1.4 597 1.4 644 1.6 559 1.5 608 1.6
Balance of County 437 1.0 385 0.9 245 0.6 135 0.4 304 0.8
Total 44,026 42,456 40,431 38,237 38,100

81

xx

9

Supplemental Tables: Good Health

Total Number and Percent of Births by City and Community, 2007 to 2016 (Continued)

City
2012 2013 2014 2015 2016

Total % Total % Total % Total % Total %
Aliso Viejo 719 1.9 660 1.8 673 1.7 662 1.8 660 1.7
Anaheim 5,392 14.1 5,201 14.0 5,176 13.4 5,000 13.3 4,879 12.8
Brea 436 1.1 442 1.2 508 1.3 512 1.4 523 1.4
Buena Park 1,053 2.8 1,011 2.7 1,049 2.7 965 2.6 911 2.4
Costa Mesa 1,499 3.9 1,549 4.2 1,656 4.3 1,541 4.1 1,498 3.9
Coto De Caza 45 0.1 53 0.1 43 0.1 51 0.1 42 0.1
Cypress 400 1.0 393 1.1 386 1.0 404 1.1 382 1.0

Dana Point/Capistrano
Beach 292 0.8 322 0.9 327 0.8 330 0.9

290 0.8

Foothill Ranch/El Toro 120 0.3 130 0.3 116 0.3 145 0.4 156 0.4
Fountain Valley 460 1.2 475 1.3 504 1.3 467 1.2 507 1.3
Fullerton 1,576 4.1 1,526 4.1 1,770 4.6 1,613 4.3 1,591 4.2
Garden Grove 2,380 6.2 2,241 6.0 2,113 5.5 2,096 5.6 1,928 5.1
Huntington Beach 1,869 4.9 1,893 5.1 2,003 5.2 1,858 4.9 1,841 4.8
Irvine 2,715 7.1 3,007 8.1 4,008 10.4 3,978 10.6 4,983 13.1
La Habra 860 2.3 880 2.4 860 2.2 807 2.1 837 2.2
La Palma 116 0.3 128 0.3 138 0.4 125 0.3 121 0.3
Ladera Ranch 418 1.1 370 1.0 356 0.9 328 0.9 332 0.9
Laguna Beach 179 0.5 157 0.4 157 0.4 176 0.5 140 0.4
Laguna Hills 306 0.8 325 0.9 297 0.8 317 0.8 314 0.8
Laguna Niguel 547 1.4 571 1.5 539 1.4 558 1.5 556 1.5
Laguna Woods 5 0.0 4 0.0 6 0.0 2 0.0 3 0.0
Lake Forest 766 2.0 667 1.8 685 1.8 738 2.0 821 2.2
Los Alamitos 169 0.4 187 0.5 165 0.4 165 0.4 181 0.5
Midway City 108 0.3 97 0.3 96 0.2 94 0.2 91 0.2
Mission Viejo 863 2.3 835 2.2 882 2.3 840 2.2 894 2.3
Newport Beach 471 1.2 479 1.3 620 1.6 531 1.4 606 1.6
Newport Coast 99 0.3 85 0.2 87 0.2 88 0.2 94 0.2
Orange 1,867 4.9 1,791 4.8 1,874 4.9 1,849 4.9 1,764 4.6
Placentia 663 1.7 581 1.6 652 1.7 533 1.4 574 1.5

Portola Hills 0 0.0 13 0.0 14 0.0 5 0.0 3 0.0

Rancho Santa Margarita 529 1.4 518 1.4 552 1.4 530 1.4 523 1.4
San Clemente 930 2.4 883 2.4 842 2.2 766 2.0 802 2.1
San Juan Capistrano 399 1.0 395 1.1 393 1.0 385 1.0 403 1.1
Santa Ana 5,958 15.6 5,607 15.0 5,294 13.7 5,181 13.8 4,987 13.1
Seal Beach 138 0.4 146 0.4 151 0.4 158 0.4 153 0.4
Stanton 450 1.2 439 1.2 388 1.0 398 1.1 369 1.0
Trabuco Canyon 185 0.5 161 0.4 154 0.4 168 0.4 170 0.4
Tustin 1,264 3.3 1,141 3.1 1,145 3.0 1,143 3.0 1,229 3.2
Villa Park 30 0.1 31 0.1 34 0.1 38 0.1 31 0.1
Westminster 1,002 2.6 959 2.6 1,011 2.6 967 2.6 998 2.6
Yorba Linda 611 1.6 597 1.6 685 1.8 662 1.8 718 1.9
Balance of County 297 0.8 306 0.8 201 0.5 447 1.2 216 0.6
Total 38,186 37,256 38,610 37,621 38,121

Source: Orange County Health Care Agency

82

10

Supplemental Tables: Good Health

Number and Percent of Infants, by Birth Weight and Race and Ethnicity, 2007 to 2016
TRIMESTER Total % White Black Hispanic Asian Other^
2007
Under 1,500 Grams 494 1.1 157 12 253 61 11
1,500-2,499 Grams 2,385 5.4 648 40 1,208 443 46
2,500 Grams & over 41,147 93.5 11,813 404 21,384 6,790 756
TOTAL 44,026 100.0 12,618 456 22,845 7,294 813
% Low Birth Weight* 6.5% 6.4% 11.4% 6.4% 6.9% 7.0%
2008
Under 1,500 Grams 417 1.0 107 11 231 58 10
1,500-2,499 Grams 2,288 5.4 652 39 1,115 454 28
2,500 Grams & over 39,751 93.6 11,472 409 20,657 6,475 738
TOTAL 42,456 100.0 12,231 459 22,003 6,987 776
% Low Birth Weight* 6.4% 6.2% 10.9% 6.1% 7.4% 4.9%
2009
Under 1,500 Grams 406 1.0 126 8 194 66 12
1,500-2,499 Grams 2,264 5.6 683 32 1,021 487 41
2,500 Grams & over 37,761 93.4 11,298 403 19,108 6,235 717
TOTAL 40,431 100.0 12,107 443 20,323 6,788 770
% Low Birth Weight* 6.6% 6.7% 9.0% 6.0% 8.1% 6.9%
2010
Under 1,500 Grams 362 0.9 126 12 160 53 11
1,500-2,499 Grams 2,100 5.5 645 43 943 436 33
2,500 Grams & over 35,775 93.6 11,103 361 17,827 5,780 704
TOTAL 38,237 100.0 11,874 416 18,930 6,269 748
% Low Birth Weight* 6.4% 6.3% 13.2% 5.8% 7.8% 5.9%
2011
Under 1,500 Grams 406 1.1 114 8 196 64 10
1,500-2,499 Grams 2,144 5.6 637 39 957 444 41
2,500 Grams & over 35,550 93.3 10,736 405 17,204 6,026 733
TOTAL 38,100 100.0 11,487 452 18,357 6,534 784
% Low Birth Weight* 6.7% 6.5% 10.4% 6.3% 7.8% 6.5%
2012
Under 1,500 Grams 383 1.0 82 14 188 86 5
1,500-2,499 Grams 2,018 5.3 549 38 823 522 39
2,500 Grams & over 35,785 93.7 10,555 393 16,727 6,820 720
TOTAL 38,186 100.0 11,186 445 17,738 7,428 764
% Low Birth Weight* 6.3% 5.6% 11.7% 5.7% 8.2% 5.8%
2013
Under 1,500 Grams 385 1.0 94 5 202 75 9
1,500-2,499 Grams 1,945 5.2 589 37 823 456 39
2,500 Grams & over 34,926 93.7 10,880 402 16,071 6,826 723
TOTAL 37,256 100.0 11,563 444 17,096 7,357 771
% Low Birth Weight* 6.3% 5.9% 9.5% 6.0% 7.2% 6.2%
2014
Under 1,500 Grams 345 0.9 85 11 163 79 7
1,500-2,499 Grams 2,088 5.4 629 41 843 528 47
2,500 Grams & over 36,177 93.7 11,122 426 15,460 8,426 743
TOTAL 38,610 100.0 11,836 478 16,466 9,033 797
% Low Birth Weight* 6.3% 6.0% 10.9% 6.1% 6.7% 6.8%
2015
Under 1,500 Grams 358 1.0 96 6 172 72 12
1,500-2,499 Grams 2,002 5.3 536 43 812 563 48
2,500 Grams & over 35,261 93.7 10,960 424 15,102 8,051 724
TOTAL 37,621 100.0 11,592 473 16,086 8,686 784
% Low Birth Weight* 6.3% 5.5% 10.4% 6.1% 7.3% 7.7%
2016
Under 1,500 Grams 392 1.0 93 17 174 95 2
1,500-2,499 Grams 2,005 5.3 509 36 832 563 10
2,500 Grams & over 35,724 93.7 10,679 426 14,553 9,035 184
TOTAL 38,121 100.0 11,281 479 15,559 9,693 196
% Low Birth Weight* 6.3% 5.3% 11.0% 6.4% 6.8% 6.1%

*Low birth weight is defined as less than 2,500 grams at birth.
Note: Due to rounding, percentages may not add to 100.
^Other includes AIAN, Pacific Islander, More than One Race, and Other.
Source: Orange County Health Care Agency

83

xx

11

Supplemental Tables: Good Health

Low Birth Weight and Very Low Birth Weight by Maternal Age, 2016

Low Birth Weight

MATERNAL AGE

<15
Years

Row
%

15-19
Years

Row
%

20-24
Years

Row
%

25-29
Years

Row
%

30-34
Years

Row
%

35-39
Years

Row
%

40+
Years

Row
% Total

2016
<2,500
grams 1 0.04 85 3.5 276 11.5 486 20.3 778 32.5 566 23.6 205 8.6 2,397

2,500+
grams 8 0.02 1,126 3.2 4,407 12.3 8,859 24.8 12,105 33.9 7,353 20.6 1,866 5.2 35,724

Total 9 1,211 4,683 9,345 12,883 7,919 2,071 38,121

2015
<2,500
grams 1 0.04 84 3.6 305 12.9 512 21.7 755 32.0 511 21.6 192 8.1 2,360

2,500+
grams 16 0.05 1,275 3.6 4,764 13.5 8,634 24.5 11,978 34.0 6,807 19.3 1,787 5.1 35,261

Total 17 1,359 5,069 9,146 12733 7,318 1979 37,621

Very Low Birth Weight

MATERNAL AGE

<15
Years

Row
%

15-19
Years

Row
%

20-24
Years

Row
%

25-29
Years

Row
%

30-34
Years

Row
%

35-39
Years

Row
%

40+
Years

Row
% Total

2016
<1,500
grams 0 0.00 12 3.1 48 12.2 80 20.4 119 30.4 101 25.8 32 8.2 392

1,500-
2,499
grams

1 0.05 73 3.6 228 11.4 406 20.2 659 32.9 465 23.2 173 8.6 2,005

2,500+
grams 8 0.02 1,126 3.2 4,407 12.3 8,859 24.8 12,105 33.9 7,353 20.6 1,866 5.2 35,724

Total 9 1,211 4,683 9,345 12,883 7,919 2,071 38,121

2015
<1,500
grams 0 0.00 15 4.2 33 9.2 81 22.6 121 33.8 73 20.4 35 9.8 358

1,500-
2,499
grams

1 0.05 69 3.4 272 13.6 431 21.5 634 31.7 438 21.9 157 7.8 2,002

2,500+
grams 16 0.05 1,275 3.6 4,764 13.5 8,634 24.5 11,978 34.0 6,807 19.3 1,787 5.1 35,261

Total 17 1,359 5,069 9,146 12,733 7,318 1,979 37,621

Source: Orange County Health Care Agency

84

12

Supplemental Tables: Good Health

Secondary Indicator: INFANTS BORN WITH ABNORMAL CONDITIONS

Definition

Number and rate of infants born with abnormal conditions that are identified at birth and recorded on the birth certificate
and the type of abnormalities with which they are born.

Number and Rate Per 1,000 Live Births of Infants Born with Selected Abnormal Conditions, by Race/Ethnicity, 2007 to 2016

Race/Ethnicity
2007 2008 2009 2010 2011

No. Rate No. Rate No. Rate No. Rate No. Rate

Asian 2 0.3* 5 0.7 10 1.5 3 0.5 6 0.9

Black 0 0.0 1 2.2* 0 0.0 0 0.0 2 4.4*
Hispanic 17 0.7 38 1.7 29 1.4 20 1.1 26 1.4

Non-Hispanic White 8 0.6 9 0.7 11 0.9 7 0.6 9 0.8
Other/Unknown 1 1.2* 0 0.0 0 0.0 1 0.8 2 1.6*

TOTAL 28 0.6 53 1.2 50 1.2 31 0.8 45 1.2

Race/Ethnicity
2012 2013 2014 2015 2016

No. Rate No. Rate No. Rate No. Rate No. Rate

Asian 4 0.5* 4 0.5* 9 1.0 9 1.0 9 0.9
Black 0 0.0 0 0.0 0 0.0 1 2.1* 0 0.0

Hispanic 28 1.6 20 1.2 35 2.1 26 1.6 20 1.3

Non-Hispanic White 13 1.2 11 1.0 19 1.6 7 0.6 13 1.1
Other/Unknown 1 1.3* 2 2.5* 1 1.3* 1 1.3* 0 0.0

TOTAL 46 1.2 37 1.0 64 1.7 44 1.2 42 1.1

Important note to readers: Beginning in 2006, the Medical Worksheet information associated with the birth certificate was modified to capture fewer abnormal conditions within each category. To be
consistent with the new classification, data prior to 2006 has been reanalyzed, and will significantly differ from the data presented in previous editions in terms of the total number of abnormal conditions in
each category.
* Rates based on less than five births are unstable, and, therefore, should be interpreted with caution. Source: Orange County Health Care Agency

Number of Infants Born, by Selected Abnormal Conditions, 2007-2016

Abnormal Conditions in Newborn 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Anencephaly 2 7 2 1 0 2 2 1 0 0

Meningomylocele/Spina Bifida 1 2 3 2 2 1 3 0 1 1

Omphalocele/Gastroschisis 5 6 5 2 9 8 7 11 7 2

Cleft Lip/Palate 13 24 22 13 17 19 17 30 17 21

Down’s Syndrome 5* 13* 16* 12* 16* 15* 7* 20* 7 5*

Hypospadias 2 1 3 1 1 1 1 2 2 3

Total 28 53 50 31 45 46 37 64 44 32
Important note to readers: Beginning in 2006, the Medical Worksheet information associated with the birth certificate was modified to capture fewer abnormal conditions within each category. To be
consistent with the new classification, data prior to 2006 has been reanalyzed, and will significantly differ from the data presented in previous editions in terms of the total number of abnormal conditions in
each category.
*Please note that beginning in 2006, the Medical Worksheet started separating Down’s Syndrome into Karyotype Confirmed and Karyotype Pending categories, and therefore, only confirmed cases are
presented from 2006 forward.
Source: Orange County Health Care Agency

85

xx

13

Supplemental Tables: Good Health

Indicator: PRETERM BIRTHS

Percent of Preterm Births, by Mother’s Age, 2007 to 2016

Age of Mother 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

<15 Years 21.6 21.3 12.1 19.4 25.8 16.7 27.8 18.2 5.9 11.1

15-19 Years 10.3 10.5 9.8 9.8 9.9 9.2 8.6 7.3 7.5 8.0

20-24 Years 8.8 8.1 8.2 8.2 7.7 7.9 6.9 6.4 7.2 7.1

25-29 Years 8.6 8.7 8.2 7.5 7.7 7.1 6.8 6.3 6.5 6.8

30-34 Years 9.7 9.1 9.2 8.9 8.4 7.8 7.4 7.1 7.5 7.6

35-39 Years 11.2 11.1 11.2 10.8 11.2 10.3 8.7 8.9 8.1 9.3

40+ Years 14.3 13.9 15.0 14.7 14.5 12.6 13.0 11.8 12.1 12.3

Percent calculated from number of births with known obstetric estimate gestational age less than 37 weeks for 2014. Rates prior to 2014 were calculated from last menstrual period dates.
Source: Orange County Health Care Agency

Percent Preterm (17-36 Completed Weeks of Gestation), 2007 to 2016

 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

All Births Calculated by LMP 9.8 9.5 9.4 9.1 9.0 8.4 7.8 7.2 7.4 7.8

All Births Estimated by OE 8.8 8.4 8.6 8.1 8.3 7.9 7.7 7.4 7.5 8.0

Singleton Births Calculated by LMP 8.2 7.9 7.6 7.5 7.2 6.8 6.3 5.7 6.0 6.2

Singleton Births Estimated by OE 7.1 6.7 6.7 6.4 6.4 6.2 6.2 5.8 6.1 6.5

Note: Percent calculated from number of births with known obstetric estimate gestational age less than 37 weeks. The primary measure used to determine the gestational age is calculated based on the
mother’s last menstrual period (LMP) and the child’s date of birth. In 2007, the obstetric estimate (OE) was added to the California birth certificate to address missing or erroneous LMP data and
precludes neonatal assessments. Both rates are shown for 2007-2016. It is anticipated that routine reporting of OE on the birth certificate will improve the accuracy of gestational age estimates.
Source: Orange County Health Care Agency

Percent Preterm, by Maternal Race/Ethnicity, 2007 to 2016

Race/Ethnicity 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

White 9.7 9.0 9.6 9.4 8.9 7.7 7.5 6.0 7.3 7.9

Black 16.3 13.5 11.7 14.7 13.4 11.8 10.1 10.9 10.8 12.8

Hispanic 9.7 9.7 9.2 9.0 8.9 8.6 8.1 6.1 8.0 8.8

Asian 9.4 9.0 9.4 8.5 8.9 8.3 7.1 6.7 7.0 7.3

Note: Percent calculated from number of births with known obstetric estimate gestational age less than 37 weeks for 2014. Percent calculated from number of births with known gestational age less than
37 weeks for years prior to 2014.
Source: Orange County Health Care Agency

86

14

Supplemental Tables: Good Health

Percent Preterm for Orange County, California and United States, 2007 to 2016

Total Preterm Births Late Preterm Births

Moderately Late Preterm

Births
Very Preterm Births

OC CA US OC CA US OC CA US OC CA US

2007 9.8% 10.9% 10.4% 7.4% N/A 7.5% 1.0% N/A 1.2% 1.4% 1.6% 2.0%

2008 9.5% 10.5% 10.4% 7.2% N/A 7.5% 1.2% N/A 1.2% 1.2% 1.5% 2.0%

2009 9.4% 10.3% 10.1% 7.0% N/A 7.2% 1.2% N/A 1.2% 1.2% 1.5% 2.0%

2010 9.1% 9.9% 10.0% 6.8% N/A 7.2% 1.1% N/A 1.2% 1.2% 1.5% 2.0%

2011 9.0% 9.8% 9.8% 6.6% 7.1% 7.0% 1.1% N/A 1.2% 1.3% N/A 1.9%

2012 8.4% 9.6% 9.8% 6.1% 6.9% 7.0% 1.1% N/A 1.2% 1.2% N/A 1.9%

2013 7.8% 8.8% 9.6% 5.7% 6.4% 6.8% 0.9% N/A 1.2% 1.2% N/A 1.9%

2014 7.4% 8.3% 9.6% 5.4% 6.0% 6.8% 0.9% N/A 1.2% 1.0% 1.3% 1.6%

2015 7.6% 8.5% 9.6% 6.1% 6.2% 6.9% 1.0% N/A 1.2% 1.1% 1.3% 1.6%

2016 8.0% 8.6% 9.8% 5.8% N/A N/A 1.0% N/A N/A 1.1% N/A N/A

N/A: Data not available.
Total Preterm Births for California have been updated to match the 2015 March of Dimes Report Card.
Percent calculated from number of births with known obstetric estimate gestational age less than 37 weeks for 2014 and beyond. Rates prior to 2014 were calculated from last menstrual cycle dates.
Source: Orange County Health Care Agency; March of Dimes Report Card.

Percent Late and Very Late Preterm for All Births and Singleton Births, Orange County, 2007 to 2016

Late Preterm Births
(34-36 Completed Weeks of Gestation)

Very Preterm Births
(17-31 Completed Weeks of Gestation)

All
Births

Singleton
Births

All
Births

Singleton
Births

 Calc. by LMP Est. by
OE Calc. by LMP Est. by

OE Calc. by LMP Est. by
OE Calc. by LMP Est. by

OE

2007 7.4% 6.5% 6.4% 5.5% 1.4% 1.3% 1.0% 0.9%
2008 7.2% 6.3% 6.2% 5.3% 1.2% 1.1% 0.9% 0.8%
2009 7.0% 6.4% 5.8% 5.2% 1.2% 1.2% 0.9% 0.8%
2010 6.8% 6.1% 5.7% 4.9% 1.2% 1.1% 1.0% 0.9%
2011 6.6% 6.1% 5.5% 4.9% 1.3% 1.2% 1.0% 0.9%
2012 6.1% 5.8% 5.1% 4.8% 1.2% 1.1% 0.9% 0.8%
2013 5.7% 5.6% 4.7% 4.7% 1.2% 1.2% 0.9% 0.9%
2014 5.4% 5.4% 4.4% 4.4% 1.0% 1.1% 0.7% 0.8%
2015 5.6% 5.6% 4.6% 4.7% 1.0% 1.0% 0.8% 0.8%
2016 6.3% 5.8% 5.2% 5.4% 1.4% 1.1% 1.0% 1.0%

Percent calculated from number of births with known gestational age less than 37 weeks.
Note: The primary measure used to determine the gestational age is calculated based on the mother’s last menstrual period (LMP) and the child’s date of birth. In 2007, the obstetric estimate (OE) was
added to the California birth certificate to address missing or erroneous LMP data and precludes neonatal assessments. Both rates are shown for 2007-2016. It is anticipated that routine reporting of OE
on the birth certificate will improve the accuracy of gestational age estimates.
Source: Orange County Health Care Agency

87

xx

15

Supplemental Tables: Good Health

Indicator: TERM BIRTHS

Total Number and Percent of Term Infant Births by Race and Ethnicity, 2016

INFANT

TYPE
Total % White % Black % Hispanic % Asian % Other* %

Early Term 9,560 27.3 2,627 23.3 114 27.4 4,146 29.2 2,621 29.2 52 29.1

Full Term 23,253 66.4 7,520 66.7 258 62.0 9,371 66.1 5,995 66.8 109 60.9

Late Term 2,134 6.1 1,083 9.6 41 9.9 647 4.6 346 3.9 17 9.5

Post Term 84 0.2 51 0.5 3 0.7 18 0.1 11 0.1 1 0.6

TOTAL 35,031 11,281 416 14,182 8,973 179

**Percents based on fewer than 5 events are statistically unreliable. Due to rounding, percentages may not add to 100. *Other includes AIAN, Pacific Islander, More than One Race, and Other. Mothers
of unknown race are not included in this table.
Source: County of Orange Health Care Agency

Total Number and Percent of Total Term Infant Births by Mother's Age, 2016

MOTHER’S
AGE

Total % Total
Early

Term
% Full Term % Late Term %

Post

Term
%

<15 Years 8 0.0 1 0.0 7 0.0 0 0.0 0 0

15-19

Years

1,112 3.2 323 3.4 727 3.1 60 2.8 2 2.4

20-24

Years

4,347 12.4 1,194 12.5 2,889 12.4 260 12.2 4 4.8

25-29

Years

8,694 24.8 2,274 23.8 5,840 25.1 555 26.0 25 29.8

30-34

Years

11,890 33.9 3,166 33.1 7,878 33.9 812 38.1 34 40.5

35-39

Years

7,170 20.5 2,015 21.1 4,766 20.5 375 17.6 14 16.7

40+ Years 1,810 5.2 587 6.1 1,146 4.9 72 3.4 5 6.0

TOTAL 35,031 9,560 23,253 2,134 84

Source: Orange County Health Care Agency

88

16

Supplemental Tables: Good Health

Total Number and Percent of Term Infant Births by Birth Type, 2016

INFANT TYPE Total % Singleton % Multiple %

Early Term 9,560 27.3 9,008 26.2 552 92.6

Full Term 23,253 66.4 23,213 67.4 40 6.7

Late Term 2,134 6.1 2,130 6.2 4 0.7

Post Term 84 0.2 84 0.2 0 0.0

TOTAL 35,031 34,435 596

Source: County of Orange Health Care Agency

Total Number and Percent of Term Infant Births by Delivery Type, 2016

INFANT TYPE Total % Cesarean % Vaginal %

Early Term 9,560 27.3 2,988 26.7 6,572 27.6

Full Term 23,253 66.4 7,583 67.7 15,670 65.7

Late Term 2,134 6.1 593 5.3 15,41 6.5

Post Term 84 0.2 33 0.3 51 0.2

TOTAL 35,031 11,197 23,834

Source: County of Orange Health Care Agency

89

xx

17

Supplemental Tables: Good Health

Secondary Indicator: SUBSTANCE-EXPOSED INFANTS

Definition

Substance-exposed infants refers to the number of infants with positive toxicology results for alcohol and/or illicit drugs at
the time of birth that were provided Emergency Response services by the Orange County Social Services Agency (SSA),
resulting in juvenile court intervention. Any indication of maternal substance abuse requires an assessment of the needs
of the mother and child by a health practitioner or medical social worker prior to the child leaving the hospital. There is a
mandatory assessment form that serves as a guide for medical staff to focus their assessment, and the decision to report
a child to the Orange County SSA Child Abuse Registry is to be based on a reasonable suspicion that the parent may be
unable to care for the child. This must be based on at least one factor other than the positive toxicology screen. See
Maternal Substance Abuse Assessment Protocol on the Conditions of Children Report website at
www.ochealthinfo.com/occp/report

Number of Orange County Infants Taken into Protective Custody (or petition for dependency filed) as a Result of Testing
Positive for Substance Exposure at Birth, 2007/08 to 2016/17

 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Substance
Exposed
Infants 107 81 89 128 82 98 110 121 178 190

Source: Orange County Social Services Agency

90

18

Supplemental Tables: Good Health

Indicator: INFANT MORTALITY RATE

Definition

The infant mortality indicator refers to deaths of infants under one year of age. The rate of infant mortality is calculated per
1,000 live births per year.

Percent of Infant Deaths, by Cause, 2007 to 2016

CAUSES OF
INFANT DEATH

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Short Gestation/
Low Birth Weight

8.6% 6.9^ 3.0% 5.4% 6.3% 9.2% 8.9% 3.5% 7.0% 8.1%

Congenital
Anomalies
(Birth Defects)

29.4% 31.7% 33.9% 27.9% 31.3% 38.5% 21.1% 33.9% 16.0% 28.1%

Sudden Infant

Death Syndrome

(SIDS)

1.6% 2% 0.0% 1.4% 0.0% 1.5% 0.0% 0.0% 0.0% 0.0%

Respiratory
Distress
Syndrome (RDS)

2.1% 3.0% 1.8% 3.4% 0.6% 3.1% 2.4% 3.5% 1.0% 1.0%

Maternal Causes*
 11.8% 16.8% 18.2% 12.9% 13.8% 13.8% 16.3% 20.9% 28.0% 18.1%

Accidents and
Adverse Effects

0.5% 1.5% 2.4% 1.4% 1.9% 0.0% 2.4% 0.9% 5.0% 2.5%

Other conditions
of
Perinatal Period

24.6% 10.9% 17.6% 36.7% 30.6% 19.2% 33.3% 11.3% 23.0% 23.8%

Pneumonia and
Influenza 1.1% 1.0% 0.6% 0.0% 0.6% 0.8% 0.0% 1.7% 1.0% 1.0%

All Other Causes 20.3% 26.2% 22.4% 10.9% 14.9% 13.8% 15.6% 24.3% 19.0% 17.4%

*Maternal Causes includes causes such as hypertension, premature rupture of membranes, malpresentation, placenta previa, alcohol/drug abuse, or other complications of labor and delivery.
Note: Due to rounding percentages may not add up to 100. Source: Orange County Health Care Agency.

91

xx

19

Supplemental Tables: Good Health

Number and Rate per 1,000 Live Births Suffering Infant Mortality, by Race and Ethnicity, 2007 to 2016

Race/Ethnicity
2007 2008 2009 2010 2011

No. Rate No. Rate No. Rate No. Rate No. Rate

Asian 21 2.9 18 2.3 20 2.9 13 2.0 16 2.5

Black 6 13.2 4 8.7** 3 6.8** 2 4.8** 3 6.6**

Hispanic 90 3.9 128 5.8 89 4.4 86 4.5 82 4.5

Non-Hispanic White 56 4.4 49 4.1 50 4.1 39 3.3 48 4.2

Race/Ethnicity
2012 2013 2014 2015 2016

No. Rate No. Rate No. Rate No. Rate No. Rate

Asian 20 2.7 16 2.2 15 1.7 10 1.8 18 2.7

Black 3 6.7** 2 4.5** 4 8.4** 5 10.6 9 15.9

Hispanic 68 3.8 72 4.2 64 3.9 55 5.0 88 5

Non-Hispanic White 34 3.0 26 2.2 29 2.5 24 1.8 36 3.4

**Due to relatively low numbers of Black infants and deaths, statistics for this group are unreliable.
Note: Rates based on less than five deaths are unstable, and therefore should be interpreted with caution.
Source: Orange County Health Care Agency.

Three Year Average Rate per 1,000 Live Births Suffering Infant Mortality, by Race and Ethnicity, 2008-2016

Race/Ethnicity 2008-2010 2011-2013 2014-2016

Asian 2.4 2.5 2.0
Black* 6.8 5.9 11.8
Hispanic 4.9 4.2 4.6
Non-Hispanic White 3.8 3.1 2.5

*Due to relatively low numbers of Black infants and deaths, statistics for this group are unreliable.
Source: Orange County Health Care Agency.

92

20

Supplemental Tables: Good Health

Indicator: BREASTFEEDING

Definition

Local statistics on breastfeeding are obtained from two California Department of Public Health data sources. The In-
Hospital Newborn Screening Program documents feeding practices at discharge for all Orange County births. The
Maternal Infant Health Assessment (MIHA) is an annual statewide-representative survey of women with a recent live birth
in California. In-Hospital Newborn Screening data are presented as the percentage of mothers breastfeeding (any or
exclusive breastfeeding) in the hospital after birth. MIHA data are presented as the percentage of mothers who reported
breastfeeding (any or exclusive breastfeeding) at one month after delivery and at three months after delivery. An infant is
exclusively breastfed when fed only with human milk and no other supplements such as water, formula, non-human milk,
food or juice. Any breastfeeding is defined as feeding with both human milk and infant formula.

Hospital Discharge Breastfeeding Percentages in Orange County and California, 2012-2017

Any Breastfeeding Exclusive Breastfeeding

2012 2013 2014 2015 2016 2017 2012 2013 2014 2015 2016 2017

Orange County 93.2 94.0 94.8 95.1 95.0 94.8 62.1 62.7 64.6 67.1 66.1 65.8

California 92.3 93.0 93.5 93.9 94.0 94.0 62.6 64.8 66.6 68.6 69.4 69.8

Source: California Department of Public Health, Center for Family Health, Genetic Disease Screening Program, Newborn Screening Data, 2017

Orange County Number and Percent of Any and Exclusive Breastfeeding, by Race/Ethnicity, 2012 to 2017

Year and Age

Black

Asian

Hispanic

White

Pacific
Islander

Multiple

Missing/
Other

Total

2012
Any Number 293 5,529 15,232 8,900 47 1,336 754 32,091
Any Percent 91.8 93.8 92.4 94.3 83.9 94.9 93.2 93.2
Exclusive Number 196 3,038 9,373 7,197 23 1,041 493 21,361
Exclusive Percent 61.4 51.6 56.8 76.2 41.1 73.9 60.9 62.1
2013
Any Number 334 5,705 14,558 8,907 48 1,095 795 31,442
Any Percent 91.8 94.5 93.0 95.1 88.9 95.5 94.8 94.0
Exclusive Number 224 3,115 8,963 7,242 29 867 540 20,980
Exclusive Percent 61.5 51.6 57.3 77.3 53.7 75.6 64.4 62.7
2014
Any Number 284 7,066 14,324 9,253 44 1,206 383 33,121
Any Percent 92.2 95.0 94.2 95.6 89.8 95.7 96.0 94.8
Exclusive Number 203 3,629 9,290 7,556 23 946 255 22,265
Exclusive Percent 65.9 48.8 61.1 78.0 46.9 75.1 63.9 63.7

2015

Any Number 403 7,453 15,085 9,680 42 1,237 * 34,896
Any Percent 91.6 94.8 94.9 95.8 91.3 96.0 * 95.1
Exclusive Number 298 4,156 10,304 8,069 25 1,016 * 24,592
Exclusive Percent 67.7 52.9 64.8 79.9 54.3 78.9 * 67.1

93

xx

21

Supplemental Tables: Good Health

Orange County Number and Percent of Any and Exclusive Breastfeeding, by Race/Ethnicity, 2012 to 2017
(continued)

Year and Age

Black

Asian

Hispanic

White

Pacific
Islander

Multiple

Missing/
Other

Total

2016
Any Number 341 8,411 14,592 9,526 53 1,220 405 35,097
Any Percent 90.9 95.2 94.2 96.0 93.0 96.1 94.6 95.0
Exclusive Number 260 4,724 9,755 8,001 33 978 287 24,430
Exclusive Percent 69.3 53.5 63.0 80.6 67.1 77.1 67.1 66.1
2017
Any Number 309 8,381 12,882 8,808 41 1,150 410 32,611
Any Percent 92.2 93.7 94.4 96.5 85.4 95.7 95.1 94.8
Exclusive Number 220 4,659 8,562 7,484 30 924 292 22,633
Exclusive Percent 65.7 52.1 62.7 82.0 62.5 76.9 67.7 65.8

California Department of Public Health; Numbers and percents not shown for <10 events; exact percents not shown for hospitals with <10 events; Data not shown for missing race/ethnicity.

Breastfeeding Percentages in Orange County Hospitals and California, 2012-2016

 Any Breastfeeding Percent Exclusive Breastfeeding Percent

Hospitals 2012 2013 2014 2015 2016* 2012 2013 2014 2015 2016*

Anaheim Regional Medical Center 88.7 92.8 93.5 94.1 92.4 28.2 41.3 43.2 48.4 44.4

Coastal Communities Hospital 91.2 90.2 94.0 88.9 83.9 55.3 56.0 61.9 50.6 37.0

Fountain Valley Regional Medical
Center 89.1 90.3 91.9 93.4 93.6 25.7 18.5 19.4 28.3 34.7

Garden Grove Hospital 93.7 94.3 95.4 94.6 95.8 60.5 61.0 57.2 44.8 35.2

Hoag Memorial-Presbyterian Hospital 96.2 96.0 96.4 96.7 96.5 70.1 72.7 76.6 78.6 77.6

Kaiser-Anaheim 94.3 95.3 97.2 96.9 96.5 73.8 74.8 77.8 79.3 79.0

Kaiser-Irvine 97.1 97.5 96.7 98.0 98.0 80.1 82.6 79.0 84.0 84.5

La Palma Intercommunity Hospital 93.5 89.5 91.5 92.0 93.2 66.8 52.9 57.7 56.4 43.2

Los Alamitos Medical Center 94.1 94.8 93.6 92.1 94.6 75.2 73.4 69.3 64.2 63.7

Mission Hospital Regional Medical
Center 94.8 96.0 96.7 96.4 96.6 80.3 80.8 80.6 80.7 77.2

Orange Coast Memorial Hospital 91.6 92.2 92.7 94.0 94.4 60.2 58.2 61.0 65.4 71.2

Saddleback Memorial Medical Center 92.1 93.2 94.0 95.4 95.0 60.1 60.2 58.6 60.7 64.3

St. Joseph's Hospital 94.8 95.4 96.1 95.9 96.1 81.0 83.1 83.7 85.6 84.5

St. Jude Medical Center 94.3 94.3 95.6 95.7 95.4 78.6 74.2 69.2 70.9 68.3

UC Irvine Medical Center 93.2 93.3 92.9 92.4 92.7 64.1 68.0 72.1 71.1 72.8

Western Medical Center 82.9 84.8 88.5 92.1 91.0 14.7 14.0 32.6 47.9 43.1

Western Medical Center Anaheim 96.5 95.0 95.8 95.2 92.6 62.8 51.2 49.3 45.1 31.4

Orange County 93.3 93.9 94.8 95.1 95.0 63.1 63.8 64.6 67.1 66.1

California 92.2 92.9 93.5 93.9 94.0 62.4 64.6 66.6 68.6 69.4
*Reprint due to data not available at time of printing.
Source: California Department of Public Health, Center for Family Health, Genetic Disease Screening Program, Newborn Screening Data, 2016

94

22

Supplemental Tables: Good Health

Indicator: IMMUNIZATIONS

Definition

This indicator reports the percentage of children who received all doses of specific vaccines recommended by their 2nd
birthday and required at kindergarten entry. Data at the 2nd birthday are based upon annual retrospective reviews of a
sample of randomly selected schools’ kindergarten immunization records and therefore represent vaccination trends three
years prior.

Percent of Adequately Immunized Children Enrolling in School Between 2008 through 2017 in Orange County and California

Assessment Year
Up-To-Date at Kindergarten Entry* Up-To-Date at 2nd Birthday**

CA (%) OC (%) CA (%) OC (%)

2008 91.7 90.0 77.9 81.1

2009 91.1 89.6 76.9 76.6

2010 90.7 89.0 77.4 74.8

2011 91.0 89.5 N/A 78.1

2012 90.3 89.3 N/A 75.7

2013 90.2 88.7 N/A 73.6

2014 90.4 90.1 N/A 78.9

2015 92.8 92.5 N/A 75.5

2016 95.6 95.5 N/A 78.5

2017 95.1 95.7 N/A 77.9
*Up-to-date (UTD) for Kindergarten: Proof of immunizations is required to enter kindergarten. Children who are partially immunized are not considered UTD but may attend school as long as
they are not overdue for doses needed to complete the vaccine series. Children with a written exemption based on personal beliefs or documented medical conditions are also not UTD but
may attend school. 2016 Kindergarten Assessment Results, California Department of Health Services, Immunization Branch.

**Up-to-date at 2nd birthday: 3 doses of polio, 4 doses of DTP or DTaP (diphtheria, pertussis and tetanus) and 1 MMR (measles, mumps and rubella). Additional doses of each
vaccine are required before school entry. 2003-2012 Kindergarten Retrospective Survey Results, California Department of Health Services, Immunization Branch. 2003-
2010 OC data includes other Southern California counties (Imperial, Orange, Riverside, San Bernardino, and San Diego). 2011-2012 data include a small, random sample of
schools for Orange County only.

Source: Kindergarten Retrospective Survey Results California Department of Health Services, Immunization Branch; Prepared by Orange County Health Care Agency

95

xx

23

Supplemental Tables: Good Health

Secondary Indicator: DEVELOPMENTAL DISABLITIES

Definition

This indicator tracks the total number of children under 18 years of age who utilized services at the Regional Center of
Orange County (RCOC). This includes children over three years of age who have a diagnosed developmental disability,
and children under three years of age who are eligible for Early Intervention Services under Part C of the Individual with
Disabilities Education Improvement Act (IDEIA) through California’s Early Start Program. The Early Start Program
provides healthcare, intervention specialists, therapists, and parent resources for infants, toddlers and their families.

Children Receiving Services for Development Disabilities, 2008 to 2017
 2008 2009 2010 2011 2012

 No. % No. % No. % No. % No. %

Total Served 9,281 100 9,443 100 9,412 100 8,915 100 8,821 100

Total Served with Diagnosis 5,956 64.2 6,495 68.8 6,362 67.6 6,119 68.6 6,268 71.1

Total Number Under 4 Years of Age 4,270 46 4,297 45.5 4,056 43.1 3,463 68.8 3,247 36.8

Total Number who live at home 8,977 96.7 9,192 97.3 8,530 90.6 8,451 94.7 8,394 95.2
Total Number who live in Community
Care Facility 102 1.1 71 0.8 102 1.1 76 0.9 78 0.9

Total number who live in Foster Care
(SSA) 125 1.3 106 1.1 114 1.2 115 1.3 99 1.1

 2013 2014 2015 2016 2017

 No. % No. % No. % No. % No. %

Total Served 8,661 100 8,953 9,343 100 9,688 100 10,156 100

Total Served with Diagnosis 6,342 73.2 6,448 72.0 6,644 71.1 6,761 69.8 6,905 68.0

Total Number Under 4 Years of Age 2,953 34.1 3,111 34.7 3,274 35.0 3,505 36.2 3,773 37.1

Total Number who live at home 8,240 95.1 8,750 97.7 9,112 97.5 9,461 97.7 9,911 97.6
Total Number who live in Community
Care Facility 68 0.8 61 0.7 59 0.6 48 0.5 58 0.6

Total Number who live in Foster Care
(SSA) 84 1 98 1.1 126 1.3 139 1.4 154 1.5

Note: Numbers for CalWORKs/Medi-Cal and SSI/Medi-Cal populations are included because data were inconclusive.
Note: Due to some children being counted in more than one category, based on their qualifications, values may not add up to 100%.
Source: Regional Center of Orange County

96

24

Supplemental Tables: Good Health

Total Number of Children Under 18 Years of Age Receiving Services for Developmental Disabilities, by Race/Ethnicity, 2008 to
2017

Ethnicity 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
White 2,918 2,863 2,789 2,448 2,342 2,222 2,364 2,486 2,539 2,592

Black 119 129 127 116 119 124 147 167 199 212

Hispanic 3,318 3,507 3,495 3,366 3,328 3,333 3,490 3,715 3,944 4,114

Asian 1,295 1,399 1,437 1,425 1,477 1,485 1,655 1,780 1,861 2,050

Other 1,358 1,345 1,365 1,360 1,035 984 838 1,200 1,151 1,192

Unknown 273 200 199 200 295 489 463 417 408 428

Total 9,281 9,443 9,412 8,915 8,821 8,794 8,957 9,765 10,102 10,587
Note: Those with Middle Eastern ethnicity are included in the 'other' category.
Source: Regional Center for Orange County

Total Number of Children by Age Groups and Number and Percent of Children with a Diagnosis of Autism Served, by the
Regional Center of Orange County (RCOC), July 2013 to July 2018

 2013 2014 2015 2016

Years
of Age

Total #
of
Children
Served
by
RCOC

with
Autism

% with
Autism

Total #
of
Children
Served
by
RCOC

with
Autism

% with
Autism

Total #
of
Children
Served
by
RCOC

with
Autism

% with
Autism

Total #
of
Children
Served
by
RCOC

with
Autism

% with
Autism

3-4 692 312 45.1 664 326 49.1 646 342 52.9 722 422 58.4

5-9 2,195 1,125 51.2 2,218 1,170 53.0 2236 1230 55.0 2,331 1,337 57.3

10-14 1,943 920 47.3 2,089 1,002 48.0 2221 1131 50.9 2,262 1,172 51.8

15-18 1,597 677 42.4 1,583 703 48.0 1677 758 45.2 1,772 822 46.3

Total 6,437 3,034 47.1 6,554 3,301 50.4 6,780 3,461 51.1 7,087 3,753 52.9

 2017 2018

Years
of Age

Total #
of
Children
Served
by
RCOC

with
Autism

% with
Autism

Total #
of
Children
Served
by
RCOC

with
Autism

% with
Autism

% Change
2013 to 2018

3-4 701 410 58.5 696 428 61.5 36.4

5-9 2,248 1,384 61.6 2,236 1,438 64.3 25.6

10-14 2,398 1,348 56.2 2,421 1,409 58.2 23.0

15-18 1,758 845 48.1 1,889 956 50.6 19.4

Total 7,105 3,987 56.1 7,242 4,231 58.4 24.0

RCOC data as of 8/01/2018.
Note: Point in time data for July 31 in 2013, 2014, 2015, and 2016.
Source: Regional Center of Orange County

97

xx

25

Supplemental Tables: Good Health

Indicator: PHYSICAL ACTIVITY AND NUTRITION

Percent of 5th, 7th and 9th Grade Students in Healthy Fitness Zone (HFZ) for Aerobic Capacity, 2011/12 to 2016/17
 2011/2012 2012/13 2013/14* 2014/15 2015/16 2016/17

5th Graders 62.4 63 70.2 70.7 69.1 68.3

7th Graders 63.6 64.4 74.7 73.6 73.8 74.0

9th Graders 62.4 63 72 71.8 70.4 70.6

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

Percent of Students in Healthy Fitness Zone for Aerobic Capacity, by Grade and Race/Ethnicity, 2011/12 to 2016/17

Grade and Year Black American
Indian Asian Filipino Pacific

Islander Hispanic White Average

2011/12
5th Graders 64.8 65.9 75.0 69.8 51.4 59.1 80.1 66.6
7th Graders 72.4 75.9 84.3 77.3 62.2 63.5 82.3 74.0
9th Graders 67.5 70.5 81.6 72.1 58.4 61.4 78.2 70.0

2012/13

5th Graders 67.6 61.5 75.8 70.5 59.5 59.7 80.9 67.9

7th Graders 72.7 69.0 85.2 76.5 56.0 62.4 82.0 72.0
9th Graders 68.1 65.5 83.4 76.4 55.2 61.1 78.3 69.7

2013/14*

5th Graders 66.4 70.0 76.1 69.7 61.0 61.5 81.2 69.4

7th Graders 70.5 71.9 86.3 81.2 65.4 65.4 82.9 74.8

9th Graders 70.7 75.9 83.5 77.7 64.9 63.1 78.6 73.5

2014/15

5th Graders 67.7 57.3 77.5 73.4 60.5 62.2 81.1 68.5

7th Graders 69.2 71.2 84.2 77.7 65.1 64.8 81.9 73.4

9th Graders 69.5 66.1 82.9 76.3 62.5 62.7 79.4 71.3
2015/16

5th Graders 65.4 54.4 76.2 68.4 56.8 60.4 79.9 66.0

7th Graders 71.7 82.4 85.8 81.9 68.0 64.4 81.1 76.5

9th Graders 67.3 67.0 81.5 77.0 52.6 62.1 77.2 69.2

2016/17

5th Graders 61.1 53.8 72.9 66.2 45.4 60.0 78.9 62.6

7th Graders 70.2 69.4 84.3 78.6 57.7 65.4 81.6 72.5

9th Graders 62.9 67.0 81.9 76.1 58.1 60.8 79.5 69.5

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

98

26

Supplemental Tables: Good Health

Percent of 5th Grade Students Classified as Needs Improvement Based on Health Risk for Aerobic Capacity, by
Race/Ethnicity, 2011/12 to 2016/17

 Percent Needs Improvement Health Risk for Aerobic Capacity
Race/Ethnicity 2011/12 2012/13 2013/14* 2014/15 2015/16 2016/17

Hispanic 10.7 11.2 9.1 7.7 9.5 9.5

Pacific Islander 15.5 11.7 7.2 13.6 10.1 16.9

Black 5.6 5.3 5.6 6.6 6.6 8.1

American Indian 2.3 6.4 5.6 8.7 9.8 8.7

Filipino 5.5 5.3 5.0 4.9 5.1 5.9

White 2.8 3.3 2.7 2.9 3.2 3.0

Two or More Races 3.1 3.5 2.3 3.7 4.6 2.0

Asian 2.4 2.7 2.1 2.3 2.6 2.9

Orange County 6.8 7.2 5.8 5.3 6.3 6.2

California 8.0 8.4 6.5 6.6 6.8 6.7

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

Indicator: OBESITY

Percent of 5th, 7th and 9th Grade Students in Healthy Fitness Zone (HFZ) for Body Composition 2011/12 to 2016/17

Grade 2011/2012 2012/13 2013/14* 2014/15 2015/16 2016/17

5th Graders 56.4 56.7 63.4 64.1 64.0 64.2

7th Graders 61.3 62.1 67.4 66.4 67.1 66.6

9th Graders 65.5 65.3 70.8 71.2 69.5 69.2

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

99

xx

27

Supplemental Tables: Good Health

Percent of Students Meeting Healthy Fitness Zone (HFZ) Standards for Body Composition, by Grade and Race/Ethnicity,
2011/12 to 2016/17

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

Grade and Year Black American
Indian Asian Filipino Pacific

Islander Hispanic White Average

2011/12

5th Graders 55 62.4 66.8 59.9 38.5 43.5 71 56.7

7th Graders 57.3 59.3 72 64.8 51.1 50.7 71.7 61.0

9th Graders 61.3 65.1 75.2 68.2 50.6 56.4 73.8 64.4

2012/13

5th Graders 56.2 61.5 67.8 60.5 52.9 44.8 69.8 59.1

7th Graders 62.8 59.4 74.6 62.8 42.8 49.8 73.9 60.9

9th Graders 63.5 55.9 77.2 68.8 47.1 56 72.9 63.1

2013/14*

5th Graders 63.1 66.7 75 65.9 47.4 51.1 76.4 63.7

7th Graders 64.5 71.9 79.7 71.6 50 55.6 79.1 67.5

9th Graders 68.8 74.1 82.1 76.2 58.4 60.7 79.2 71.4

2014/15

5th Graders 61.7 60.9 75.7 65.2 46.3 52.4 76.5 62.7

7th Graders 62.5 68.5 79.1 71.3 50 55.1 77.8 66.3

9th Graders 69.8 69.9 82.9 72.8 57.8 60.6 80.5 70.6

2015/16

5th Graders 64.7 56.2 75.2 69.3 41.2 52.6 76.0 62.2

7th Graders 66.0 74.1 79.5 71.5 47.2 55.4 78.2 67.4

9th Graders 68.2 69.0 81.8 75.7 52.6 58.8 79.2 69.3

2016/17

5th Graders 65.1 53.3 74.2 68.3 43.8 52.1 77.8 62.1
7th Graders 63.8 54.1 78.4 71.6 46.2 54.6 78.3 63.9
9th Graders 64 69.6 80.8 74.3 49 58 79.7 67.9

100

28

Supplemental Tables: Good Health

Percent of 5th Grade Students Classified as Needs Improvement Based on Health Risk for Body Composition, by Race/ and
Ethnicity, 2011/12 to 2016/17

 Percent Needs Improvement Based on Health Risk for Body
Composition

Race/Ethnicity 2011/12 2012/13 2013/14* 2014/15 2015/16 2016/17

Pacific Islander 49.3 39.9 28.6 39.4 33.8 36.2

Hispanic 42.5 41.7 27.3 26.2 26.7 26.8

Black 32.3 30.7 17.9 15.3 19.1 17.3

American Indian 27 30.2 16.6 16.0 25.4 28.2

Filipino 28.9 26.5 16 17.1 12.7 13.3

Two or More Races 20 22.5 9.9 11.4 12.9 7.3

White 17.2 18.4 9.3 9.4 9.4 8.5

Asian 20.5 19.5 8.6 8.5 9.3 9.7

Orange County 30.6 30.5 18.3 17.7 18.1 18.0

California 33.9 33.7 21 20.9 20.7 21.5

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

101

xx

29

Supplemental Tables: Good Health

Indicator: TEEN BIRTHS

Definition Teen births are tracked utilizing two indicators. The first indicator is the percent of total annual births occurring
among females ages 19 years and under. The second indicator is the teen birth rate, which is a calculation of annual teen
births per 1,000 females ages 15 to 19 years per year.

Birth Rate per 1,000 Females Aged 15-19 Years in Orange County, California and United States, 2007 to 2016

Area 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Orange County 29.6 27.7 25.3 22.5 20.2 19.2 16.7 14.8 12.0 10.9

California 40.1 38.3 35.4 31.6 28.3 26.2 23.2 21.1 19.0 15.7

United States 42.5 41.5 39.1 34.2 31.3 29.4 26.5 24.2 22.3 20.3

Source Orange County: Orange County Health Care Agency
Source California: State of California, Department of Health Services, Birth Records. a. http://www.cdph.ca.gov/data/statistics/Documents/VSC-2005-0202.pdf;
http://www.dhs.ca.gov/hisp/chs/OHIR/tables/datafiles/vsofca.xls
Source United States: National vital statistics reports: National Center for Health Statistics. (http://www.cdc.gov/nchs/births.htm)
Population Source 2003-2009: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2010. Sacramento, CA, September 2012.
Population Source 2010-2017: State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060. Sacramento,
California, February 2017.

Percent of Teen Births (19 and Under) of Total Births in Orange County, 2007 to 2016

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

7.0% 7.0% 6.8% 6.6% 5.8% 5.5% 4.8% 4.1% 3.7% 3.2%
Source: Orange County Health Care Agency.

Number and Birth Rates, by Age of Mother (19 Years and Under) per 1,000 Females, 2007 to 2016

Age of Mother
2007 2008 2009 2010 2011

No. Rate No. Rate No. Rate No. Rate No. Rate

< 15 Years 44 0.4 52 0.5 34 0.3 36 0.4 34 0.3

15-17 Years 984 15.3 979 15.0 902 13.8 806 12.3 730 11.3

18-19 Years 2,105 52.7 1,976 48.0 1,828 42.7 1,673 37.6 1,485 33.1

Age of Mother
2012 2013 2014 2015 2016

No. Rate No. Rate No. Rate No. Rate No. Rate

< 15 Years 25 0.2 18 0.2 11 0.2 17 0.3 9 0.2

15-17 Years 624 9.8 500 8.0 457 7.3 372 5.8 339 8.9

18-19 Years 1,454 32.6 1,283 29.2 1,102 25.5 987 20.3 872 22.9

Notes: Birth rates for females <15 are based on a per 1,000 females 12-14 years of age, as there were no births to females younger than 12 years of age.

Population Source 2006-2009: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2010. Sacramento, CA, September 2012. Population Source 2010-2017:
State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060. Sacramento, California, February 2017.
Source: County of Orange Health Care Agency.

Birth Rate per 1,000 Female Teen Population 15-19 Years of Age, by Race and Ethnicity, 2007 to 2016

RACE/ETHNICITY 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Asian 3.4 2.5 3.3 2.6 1.8 2.2 2.0 1.2 1.6 0.9

Black 25.2 26.1 18.9 13.9 12.6 11.6 10.1 14.8 9.0 16.3

Hispanic 63.5 58.2 51.4 45.4 39.6 36.8 31.0 26.9 23.7 21.0

Non-Hispanic White 6.9 7.7 6.7 6.9 4.9 4.2 3.9 4.3 3.5 2.9

Population Source 2006-2009: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2010. Sacramento, CA, September 2012.Population Source 2010-2017:
State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060. Sacramento, California, February 2017.
Source: Orange County Health Care Agency.

102

30

Supplemental Tables: Good Health

Percent of Population, Total Births and Births to Teens (19 and Under), by Race and Ethnicity, 2007 to 2016

RACE/

ETHNICITY

PERCENT OF

POPULATION*
PERCENT OF TOTAL BIRTHS BY YEAR

 2015 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Asian 15.7 16.6 16.5 16.8 16.4 17.1 19.5 20.0 23.4 23.1 25.4

Black 1.3 1.0 1.1 1.1 1.1 1.2 1.2 1.2 1.2 1.3 1.3

Hispanic 47.3 51.9 51.8 50.3 49.5 48.2 46.5 45.9 42.6 42.8 40.8

Non-Hispanic

White
30.4 28.7 28.8 29.9 31.1 30.1 29.3 31.1 30.7 30.8

32.0

RACE/

ETHNICITY

PERCENT OF

POPULATION*

PERCENT OF TEEN BIRTHS BY YEAR

 2015 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Asian 16.1 1.8 1.4 1.9 1.8 1.4 1.9 2.5 1.4 2.2 1.4

Black 1.4 1.4 1.5 1.2 1.0 1.0 1.0 0.9 1.6 1.1 2.5

Hispanic 44.9 86.1 85.0 85.3 85.3 86.4 87.4 86.8 85.4 86.1 85.7

Non-Hispanic

White
33.2 8.9 10.3 9.7 10.5 8.8 8.0 8.6 10.6 9.7

10.3

*Percent of total female population age 12-19 using: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2010. Sacramento, CA, September 2012. Population
Source 2010-2017: State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060. Sacramento, California,
February 2017. Due to rounding, totals may not add up to 100. The total does not include all races/ethnicity.
Source Orange County Health Care Agency

103

xx

31

Supplemental Tables: Good Health

Number of Teen Births and Teen Birth Rates* per 1,000 females 15-19 years of age, by Age and Race/Ethnicity, 2007 to 2016
Age of Mother Total Rate Non-Hispanic White Black Hispanic Asian Other
2007
< 15 Years 44 0.4 1 0 41 0 2
15-17 Years 984 15.3 67 9 885 13 10
18-19 Years 2,105 52.7 207 35 1,776 43 44
Total Teen Births 3,133 275 44 2,702 56 56
Teen Birth Rate 29.6 6.9 25.2 63.5 3.4 N/A
2008

< 15 Years 52 0.5 1 2 45 2 2
15-17 Years 979 15.0 74 12 869 10 14
18-19 Years 1,976 48.0 231 33 1,644 31 37
Total Teen Births 3,007 306 47 2,558 43 53
Teen Birth Rate 27.7 7.7 26.1 58.2 2.5 N/A
2009

< 15 Years 34 0.3 0 0 33 1 0
15-17 Years 902 13.8 63 9 806 13 11
18-19 Years 1,828 42.7 202 25 1,522 40 39
Total Teen Births 2,764 265 34 2,361 54 50
Teen Birth Rate 25.3 6.7 18.9 51.4 3.3 N/A
2010

< 15 Years 36 0.4 3 1 31 1 0
15-17 Years 806 12.3 54 2 730 13 7
18-19 Years 1,673 37.6 207 21 1,384 31 30
Total Teen Births 2,515 264 24 2,145 45 37
Teen Birth Rate 22.5 6.8 13.3 44.3 2.5 N/A
2011
< 15 Years 34 0.3 1 0 33 0 0
15-17 Years 730 11.3 52 8 642 9 13
18-19 Years 1,485 33.1 142 14 1,272 23 25
Total Teen Births 2,249 195 22 1,947 32 38
Teen Birth Rate 20.2 5.1 13.5 40.0 1.8 N/A
2012
< 15 Years 25 0.2 1 0 24 0 0
15-17 Years 624 9.8 32 6 572 8 5
18-19 Years 1,454 32.6 135 14 1,241 32 25
Total Teen Births 2,103 168 20 1,837 40 30
Teen Birth Rate 19.2 4.5 12.9 38.1 2.3 N/A
2013
< 15 Years 18 0.2 1 0 17 0 0
15-17 Years 500 8.0 24 6 462 4 4
18-19 Years 1,283 29.2 130 11 1,085 33 24
Total Teen Births 1,783 154 17 1,547 37 24
Teen Birth Rate 16.7 4.2 11.4 32.8 2.2 N/A
2014 0.2
< 15 Years 11 7.3 0 0 11 0 0
15-17 Years 457 25.5 32 13 401 4 7
18-19 Years 1102 135 12 929 18 8
Total Teen Births 1,570 4.7 167 25 1341 22 15
Teen Birth Rate 14.8 17.4 28.6 1.3 N/A
2015 0.3
< 15 Years 17 5.8 1 0 16 0 0
15-17 Years 372 20.3 28 5 332 3 4
18-19 Years 987 105 10 837 27 8
Total Teen Births 1,376 134 15 1,185 30 12
Teen Birth Rate 12.0 3.5 9.0 23.7 1.6 N/A
2016
< 15 Years 9 0.4 1 0 8 0 0
15-17 Years 339 5.2 20 7 308 4 0
18-19 Years 872 18.3 100 20 738 13 1
Total Teen Births 1220 121 27 1054 17 1
Teen Birth Rate 10.9 2.9 16.3 21.1 0.9 N/A

*Teen birth rate is expressed per 1,000 females 15-19 years of age. Population Source 2003-2009: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2010.
Sacramento, CA, September 2012. Population Source 2010-2017: State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and
Gender, 2010-2060. Sacramento, California, February 2017. Source: Orange County Health Care Agency

104

32

Supplemental Tables: Good Health

Number of Live Births, by Mothers Age 15 to 19 and Birth Rate per 1,000 Females, by City of Residence, 2012 to 2016

 Female Population
Age 15-19*

2012 2013 2014 2015 2016 Rates per 1,000
Females 15-19

Aliso Viejo 1,704 7 9 7 6 7 4.1
Anaheim 12,077 453 381 342 308 259 21.4
Brea 1,154 7 5 8 12 6 5.2
Buena Park 2,294 76 57 63 55 37 16.1
Costa Mesa 2,859 49 65 51 46 52 18.2
Coto de Caza CDP 554 0 0 0 1 0 0
Cypress 1,840 12 10 8 9 6 3.3
Dana Point 747 8 8 6 7 12 16.1
Fountain Valley 1,448 6 8 10 13 5 3.5
Fullerton 5,236 94 104 87 75 67 12.8
Garden Grove 5,650 144 125 100 89 81 14.3
Huntington Beach 5,308 54 45 35 26 30 5.7
Irvine 10,460 14 12 13 10 12 1.1
La Habra 152 67 54 45 36 34 223.3
La Palma 464 4 1 3 1 1 2.2
Ladera Ranch CDP 722 1 0 3 2 0 0
Laguna Beach 672 2 2 2 0 0 0
Laguna Hills 1,012 6 11 6 6 5 4.9
Laguna Niguel 1,800 13 10 11 12 7 3.9
Laguna Woods 0 0 0 0 0 0 0
Lake Forest 2,630 29 26 22 14 20 7.6
Los Alamitos 487 4 4 0 2 2 4.1
Midway CDP 497 6 6 4 3 5 10.1
Mission Viejo 3,255 23 15 16 8 10 3.1
Newport Beach 2,211 6 2 4 4 0 0
Orange 5,544 118 87 76 75 67 12.1
Placentia 1,632 22 26 29 26 18 11
Rancho Santa Margarita 1,535 13 9 9 9 6 3.9
Rossmoor CDP 463 0 0 0 0 0 0
San Clemente 2,058 31 29 28 19 19 9.2
San Juan Capistrano 1,594 37 22 20 21 17 10.7
Santa Ana 12,582 611 510 432 361 346 27.5
Seal Beach 276 1 1 1 1 0 0
Stanton 1,486 30 30 23 23 13 8.7
Trabuco Canyon N/A N/A N/A N/A N/A 2 N/A
Tustin 2,535 55 45 31 24 39 15.4
Villa Park 220 0 0 0 1 0 0
Westminster 2,989 48 40 35 30 22 7.4
Yorba Linda 2,326 5 5 8 8 3 1.3
Orange County Total 112,405 2,078 1,783 1,559 1,376 1,220 10.9

*Population source: U.S. Census Bureau, American Community Survey, Five Year Average Population, 2012-2016
Source: State of California, Center for Health Statistics, Birth Records.
Prepared by: Orange County Health Care Agency

105

xx

33

Supplemental Tables: Good Health

Secondary Indicator: SEXUALLY TRANSMITTED DISEASES

Definition

This indicator tracks the number of cases and annual case rates per 100,000 population of reportable sexually transmitted
diseases (STDs) including chlamydia, gonorrhea, syphilis, and HIV/AIDS in children 10 to 17 years of age.

Number and STD Case Rates Per 100,000 Youth 10-17 Years Old, by Type of Disease, 2008-2017
 2008 2009 20101 20111 20121

Type of STD** Number Rate* Number Rate Number Rate Number Rate Number Rate
Chlamydia 751 207.5 748 209.2 670 194.8 724 210.2 675 196.5
Gonorrhea 39 10.8 25 7.0 38 11.0 35 10.2 49 14.3
Syphilis 4 1.1* 2 0.6* 2 0.6* 1 0.3* 2 0.6*
HIV/AIDS 2 0.6* 4 1.1* 0 0.0 4 1.2* 1 0.3*
Population 361,899 357,637 343,986 344,368 343,543

 20131 20141 20151 20161 20171
Type of STD** Number Rate Number Rate Number Rate Number Rate Number Rate
Chlamydia 563 164.1 621 181.0 648 190.8 696 204.9 697 205.3
Gonorrhea 56 16.3 72 21.0 67 19.7 95 28.0 111 32.7
Syphilis 9 2.6 14 4.1 9 2.6 3 0.9* 0 0.0
HIV/AIDS 1 0.3* 2 0.6* 3 0.9* 4 1.2* 1 0.3
Population 343,067 341,370 339,651 339,267 339,480

* Rates per 100,000 population; rates based on less than five events are unstable, and therefore should be interpreted with caution.
**Does not include congenital cases resulting from mother to child transmission.
1The rates before 2010 are calculated using the following population source: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2050. Sacramento,
California, July 2007. The rates since 2010 are calculated using the following population source: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2010-2060.
Sacramento, California, December 2014.
Note: Recently the CA Department of Finance provided updated population estimates in Race/Ethnic Population with Age and Sex Detail, 2010-2060. Sacramento, California, December 2014. Rates for
years 2010-2013 have been adjusted accordingly and may differ to from rates computed in previous reports.
Source: Orange County Health Care Agency, Public Health Services, May 2018

106

34

Supplemental Tables: Good Health

Number of STD's Among Youth 10-17 Years of Age, by Gender and Type of Disease, 2008-2017

Type of STD* 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Chlamydia
Male 147 151 121 162 134 129 136 123 155 159
Female 603 593 548 561 540 434 485 522 539 535
Unknown 1 4 1 1 1 0 0 3 2 3
Total 751 748 670 724 675 563 621 648 696 697
Gonorrhea
Male 11 17 12 13 15 20 27 23 32 43
Female 28 8 25 22 33 36 44 44 63 67
Unknown 0 0 1 0 1 0 1 0 0 1
Total 39 25 38 35 49 56 72 67 95 111
Syphilis
Male 2 0 0 0 2 6 10 7 2 0
Female 2 2 2 1 0 3 4 2 1 0
Unknown 0 0 0 0 0 0 0 0 0 0
Total 4 2 2 1 2 9 14 9 3 0
HIV/AIDS
Male 2 4 0 3 0 1 2 3 4 1
Female 0 0 0 1 1 0 0 0 0 0
Unknown 0 0 0 0 0 0 0 0 0 0
Total 2 4 0 4 1 1 2 3 4 1

*Does not include congenital cases resulting from mother to child transmission.
Source: Orange County Health Care Agency, Public Health Services, May 2018.

107

xx

35

Supplemental Tables: Good Health

Number and STD Case Rates* per 100,000 Youth, By Age Group and Type of Disease, 2008-2017

 2008 2009 20101 20111 20121
Type of STD** Number Rate Number Rate Number Rate Number Rate Number Rate
Chlamydia

10-14 years 40 18.2 52 24.0 27 12.8 50 23.8 29 13.9
15-17 years 711 501.8 696 492.6 643 483.2 674 503.4 646 480.4
Gonorrhea
10-14 years 4 1.8* 0 0.0 1 0.5* 2 1.0* 2 1.0*
15-17 years 35 24.7 25 17.7 37 27.8 33 24.6 47 34.9
Syphilis
10-14 years 0 0.0 1 0.5* 0 0.0 0 0.0 0 0.0
15-17 years 4 2.8* 1 0.7* 2 1.5* 1 0.7* 2 1.5*
HIV/AIDS
10-14 years 0 0.0 0 0.0 0 0.0 0 0.0 1 0.5*
15-17 years 2 1.4* 5 3.5 1 0.8* 4 3.0* 0 0.0
10-14 Total Cases 44 20.0 53 24.5 28 13.3 52 24.7 32 15.3
15-17 Total Cases 752 530.8 727 514.5 683 513.2 712 531.8 695 516.8
10 - 17 Total Cases 796 220.0 780 218.1 711 206.7 764 221.9 727 211.6

 20131 20141 20151 20161 20171

Type of STD** Number Rate Number Rate Number Rate Number Rate Number Rate
Chlamydia

10-14 years 25 12.0 27 12.9 23 11.1 35 16.9 35 16.8
15-17 years 538 401.3 594 447.2 625 473.3 661 499.1 662 505.0
Gonorrhea
10-14 years 2 1.0* 4 1.9* 6 2.9 7 3.4 9 4.3
15-17 years 54 40.3 68 51.2 61 46.2 88 66.4 102 77.8
Syphilis
10-14 years 1 0.5* 0 0.0 0 0.0 0 0.0 0 0.0
15-17 years 8 6.0 14 10.5 9 6.8 3 2.3* 0 0.0
HIV/AIDS
10-14 years 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0
15-17 years 2 1.5* 3 2.3* 3 2.3* 4 3.0* 1 0.8
10-14 years Total Cases 28 13.4 31 14.9 29 14.0 42 20.3 44 21.1
15-17 years Total Cases 602 449.0 679 511.2 698 528.6 756 570.8 765 583.6
10 - 17 Total Cases 630 183.6 710 208.0 727 214.0 798 235.2 809 238.3

* Rates per 100,000 population; rates based on less than five events are unstable, and therefore should be interpreted with caution.

**Does not include congenital cases resulting from mother to child transmission.
1The rates before 2010 are calculated using the following population source: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2050. Sacramento,
California, July 2007. The rates since 2010 are calculated using the following population source: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2010-2060.
Sacramento, California, February 2017.
Note: Recently the CA Department of Finance provided updated population estimates in Race/Ethnic Population with Age and Sex Detail, 2010-2060. Sacramento, California, February 2017. Rates for
years 2010-2015 have been adjusted accordingly and may differ to from rates computed in previous reports.

Source: Orange County Health Care Agency, Public Health Services, May 2018

108

36

Supplemental Tables: Good Health

Indicator: BEHAVIORAL HEALTH

Number of Children and Young Adults through Age 25 Served by Children and Youth Behavioral Health, 2007/08 to 2016/17

Outpatient (Visit) 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17
Number of
Children and
Young Adults

12,552 12,864 13,006 14,431 14,918 14,830 15,257 15,029 14,624 15,019

Source: Orange County Health Care Agency/Children and Youth Behavioral Health

Number of Clients Served by Children and Youth Behavioral Health, by Race/Ethnicity, 2008/09 to 2016/17

Race/Ethnicity 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 Percent
Change

White 3,589 3,463 3,534 3,616 3,648 3,570 2,876 2,670 2,482 -30.8

Black 696 651 693 702 641 626 514 511 537 -22.8

Hispanic 7,144 7,504 8,690 9,099 9,217 9,599 10,422 10,177 10,599 42.5

Asian 713 682 785 700 696 859 778 816 878 23.1

American Indian 158 162 145 124 80 58 41 36 38 -75.9

Other/Unknown 564 544 584 677 548 545 218 196 201 -64.4

Total 12,864 13,006 14,431 14,918 14,830 15,257 15,029 14,624 15,019 16.8

Source: Orange County Health Care Agency/Children and Youth Behavioral Health

Number of Services, by Type of Outpatient Program, 2007/08 to 2016/17

Outpatient (Visit) 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17
Special Education
(Community
Based)

65,343 60,864 55,881 37,435 25,335 n/a n/a n/a n/a n/a

Wards &
Dependents 127,175 137,613 120,002 115,999 109,580 97,334 87,439 81,483 79,419 81,396

Other (Community-
Based) 194,638 213,615 256,496 306,331 281,450 294,615 309,259 305,374 287,804 299,878

Total 387,156 412,092 432,379 459,765 416,365 391,949 396,698 387,064 367,429 381,404

Note: Since FY04/05 visit count adjusted to exclude clinical documentation activities. Data is no longer available in 2012/13 because state legislation moved the responsibility of providing mental health
services for special education students to school districts during 2011/12.
Source: Orange County Health Care Agency, Children and Youth Behavioral Health

Number of Bed Days, by Type of Inpatient Placements, 2007/08 to 2016/17

Inpatient 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

State Hospital 0 0 0 0 0 0 0 0 0 0

Acute Hospital (Unfunded) 566 497 386 547 440 637 560 299 245 230

Acute Hospital (Medi-Cal) 2,131 2,304 3,016 3,164 3,049 3,857 5,529 4,364 5,471 6,904

Residential Placement (Sp Ed) 58,573 52,610 49,503 41,677 27,654 17,513 10,323 4,451 4,680 5,645

Total 60,270 55,411 52,905 45,388 31,143 22,007 16,412 9,114 10,396 12,779
*The data provided is for children and adults through the age of 25.
Source: Orange County Health Care Agency/Children and Youth Behavioral Health

109

xx

37

Supplemental Tables: Good Health

Secondary Indicator: SUBSTANCE ABUSE SERVICES

Definition

This indicator tracks the number and percent of adolescents receiving substance abuse services provided by the Orange
County Health Care Agency’s (HCA) Alcohol and Drug Abuse Services (ADAS). This indicator reflects the trend of
adolescent utilization of services provided by ADAS and its contract providers rather than the absolute number of
adolescents needing services or using alcohol or other drugs in Orange County.

Number of Children and Young Adults through Age 25 Served by Children and Youth Behavioral Health, 2007/08 to 2016/17

Year Outpatient Residential Total

2007/08

Number 315 145 460

Percent 68.5% 31.5% 100%

2008/09

Number 317 236 553

Percent 57.3% 42.7% 100%

2009/10

Number 156 56 212

Percent 73.6% 26.4% 100%

2010/11

Number 256 323 5791

Percent 44.2% 55.8% 100%

2011/12

Number 183 288 4712

Percent 38.9% 61.1% 100%

2012/13

Number 245 95 3403

Percent 72.0% 28.0% 100%

2013/14

Number 219 62 281

Percent 78.0% 22.0% 100%

2014/15

 Number 178 57 235

 Percent 76.0% 24.0% 100%

2015/16

 Number 201 61 262

 Percent 77.0% 23.0% 100%

2016/17

 Number 197 86 283

 Percent 70.0% 30.0% 100%

1. Total does not include 215 adolescents counted from Youth Guidance Center
2. Total does not include 198 adolescents counted from Youth Guidance Center
3. Total does not include 28 adolescents counted from Youth Guidance Center
Source: Orange County Health Care Agency

110

38

Supplemental Tables: Good Health

Substance Abuse Services: Number and Percent, by Discharge Status, 2007/08 to 2016/17

Year Completed
Treatment

Left with
Satisfactory

Progress

Left with
Unsatisfactory
Progress

Referred/
Transferred Total

2007/08

Number 52 32 160 N/A 244

Percent 21.3% 13.1% 65.6% N/A 100%

2008/09

Number 143 68 316 N/A 527

Percent 27.1% 12.9% 60.0% N/A 100%

2009/10

Number 53 27 102 65 247

Percent 21.5% 10.9% 41.3% 26.3% 100%

2010/11

Number 104 68 106 111 389

Percent 26.7% 17.5% 27.2% 28.5% 100%

2011/12

Number 72 89 212 122 495

Percent 14.5% 18.0% 42.8% 24.6% 100%

2012/13*

Number 49 42 186 72 349

Percent 14.0% 12.0% 53.3% 20.6% 100%

2013/14

Number 37 19 147 32 235

Percent 15.7% 8.1% 62.6% 13.6% 100%

2014/15

Number 18 21 125 40 204

Percent 8.8% 10.3% 61.3% 19.6% 100%

2015/16

Number 7 50 191 116 364

Percent 1.9% 13.7% 52.5% 31.9% 100%

2016/17

Number 10 21 145 44 220

Percent 4.5% 9.5% 65.9% 20.0% 100%

*Total does not include adolescents who received specialized education, prevention, linkage and referral services in
connection with the Probation Department and/or the Youth Guidance Center.
Source: Orange County Health Care Agency

111

xx

39

Supplemental Tables: Good Health

Number and Percent of Adolescents Receiving Substance Abuse Services, by Drug of Choice and Age, 2007/08 to 2016/17

Year Age Alcohol
Metham-
phetamine Cocaine

Marijuana

PCP/
Hallucinogen Heroin Other* Total

2007/08 Under 13 1 1 0 1 0 0 0 3
 13-14 10 11 0 44 1 0 6 72
 15-17 51 90 16 314 3 2 17 493
 Total 62 102 16 359 4 2 23 568
 Percent 10.90% 18.00% 2.80% 63.20% 0.70% 0.40% 4% 100%
2008/09 Under 13 0 0 0 0 0 0 0 0
 13-14 3 2 0 27 2 12 0 46
 15-17 45 122 14 273 5 37 11 507
 Total 48 124 14 300 7 49 11 553
 Percent 8.70% 22.40% 2.50% 54.20% 1.30% 8.90% 2.50% 100%
2009/10 Under 13 0 0 0 2 0 0 0 2
 13-14 years 5 5 0 34 0 0 7 51
 15-17 years 28 33 1 150 0 13 16 241
 Total 33 38 1 186 0 13 23 294
 Percent 11.20% 12.90% 0.30% 63.20% 0% 4.40% 7.80% 100%
2010/11 Under 13 0 0 0 2 0 0 0 2
 13-14 years 7 4 1 48 3 2 2 67
 15-17 years 28 38 4 186 17 33 6 312
 Total 35 42 5 236 20 35 6 381
 Percent 9.20% 11% 1.30% 61.90% 5.20% 9.20% 1.60% 100%
2011/12 Under 13 years 0 0 0 1 0 0 0 1
 13-14 years 5 3 0 25 0 0 2 35
 15-17 years 26 46 4 178 0 27 16 297
 Total 31 49 4 204 0 27 18 333
 Percent 9.30% 14.70% 1.20% 61.20% 0 8.10% 5.40% 100%
2012/13 Under 13 years 0 1 0 6 0 0 0 7
 13-14 years 8 8 0 36 0 3 1 56
 15-17 years 20 61 4 164 0 23 5 277
 Total 28 70 4 206 0 26 6 340
 Percent 8.20% 20.60% 1.20% 60.60% 0% 7.60% 1.80% 100%
2013/14 Under 13 years 0 0 0 0 0 0 0 0
 13-14 years 1 1 0 17 0 0 0 19
 15-17 years 21 50 0 178 0 8 5 262
 Total 22 51 0 195 0 8 5 281
 Percent 8% 18% 0% 69% 0% 3% 2% 100%
2014/15 Under 13 years 0 0 0 0 0 0 0 0
 13-14 years 1 1 0 13 0 0 0 15
 15-17 years 12 39 1 158 1 3 6 220
 Total 13 40 1 171 1 3 6 235
 Percent 6% 17% 0% 73% 0% 1% 3% 100%
2015/16 Under 13 years 0 0 0 1 0 0 0 1

 13-14 years 1 3 0 23 0 0 0 27

 15-17 years 14 44 1 165 0 4 6 234

 Total 15 47 1 189 0 4 6 262
 Percent 6% 18% 0% 72% 0% 2% 2% 100%
2016/17 Under 13 years 0 0 0 0 0 0 0 0
 13-14 years 1 3 0 18 0 0 1 23
 15-17 years 20 60 3 166 0 1 10 260
 Total 21 63 3 184 0 1 11 283
 Percent 7% 22% 1% 65% 0% 0% 4% 100%

*Includes inhalants, amphetamines, sedatives, stimulants, and over the counter drugs guidance Center;
Source: Orange County Health Care Agency

112

40

Supplemental Tables: Good Health

Number and Percent of Adolescents Receiving Treatment Services, by Race/Ethnicity and Gender, 2007/08 to 2016/17
 Race/Ethnicity

Year Gender White Hispanic Black American Indian Asian Other Total

2007/08 Male 126 240 13 2 18 17 416

 Female 64 81 1 0 3 3 152

 Total 190 321 14 2 21 20 568

 Percent 33.5% 56.5% 2.5% 0.4% 3.7% 3.5% 100%

2008/09 Male 157 209 7 2 11 12 398

 Female 79 65 3 3 4 1 155

 Total 236 274 10 5 15 13 553

 Percent 42.7% 49.5% 1.8% 0.9% 2.7% 2.4% 100%

2009/10 Male 56 132 3 1 3 11 206

 Female 23 58 1 1 3 2 88

 Total 79 190 4 2 6 13 294

 Percent 26.8% 64.6% 1.3% 0.6% 2.0% 4.4% 100%

2010/11 Male 110 133 7 0 10 3 263

 Female 52 59 2 0 5 0 118

 Total 162 192 9 0 15 3 381

 Percent 42.5% 50.4% 2.4% 0.0% 3.9% 0.1% 100%

2011/12 Male 152 141 4 4 6 69 235

 Female 61 50 2 0 3 32 98

 Total 213 191 6 4 9 101 333

 Percent 40.6% 36.5% 1.1% 0.8% 1.7% 19.3% 100%

2012/13* Male 87 171 2 0 6 141 236

 Female 52 69 1 1 3 47 104

 Total 139 240 3 1 9 188 340

 Percent 24.0% 41.4% 0.5% 0.2% 1.6% 32.4% 100%

2013/14* Male 78 142 5 4 5 100 334

 Female 44 59 3 0 1 41 148

 Total 122 201 8 4 6 141 281

 Percent 25.3% 41.7% 1.7% 0.8% 1.2% 29.3% 100%

2014/15 Male 65 121 7 1 4 83 281

 Female 38 56 2 0 0 35 131

 Total 103 177 9 1 4 118 235

 Percent 25.0% 43.0% 2.2% 0.2% 1.0% 28.6% 100%

2015/16 Male 51 138 5 0 6 114 314

 Female 34 62 1 1 2 48 148

 Total 85 200 6 1 8 162 262

 Percent 18.4% 43.3% 1.3% 0.2% 1.7% 35.1% 100%
2016/17 Male 48 150 5 1 4 130 338
 Female 18 80 2 0 1 74 175

 Total 66 230 7 1 5 204 513

 Percent 12.9% 44.8% 1.4% 0.2% 1.0% 39.8% 100%
*Hispanic or Latino were not excluded from other races and therefore the data cannot be compared to prior years. Source: Orange County Health Care Agency

113

xx

41

Supplemental Tables: Good Health

Number and Percent of Referrals to Substance Abuse Treatment, by Source, 2007/08 to 2016/17

 Year School Family/
Self

Legal
System

Health
Care

Programs

Other
Community

Referral
Total

2007/08 Number 19 246 179 7 11 462

 Percent 4.1% 53.3% 38.7% 1.5% 2.4% 100%

2008/09 Number 12 218 261 37 25 553

 Percent 2.2% 39.4% 47.2% 6.7% 4.5% 100%

2009/10 Number 11 137 102 1 43 294

 Percent 3.7% 46.6% 34.7% 0.3% 14.6% 100%

2010/11 Number 17 146 153 10 55 381

 Percent 4.5% 38.3% 40.2% 2.6% 14.4% 100%

2011/12* Number 14 136 112 16 55 333

 Percent 4.2% 40.8% 33.6% 4.8% 16.5% 100%

2012/13* Number 31 104 137 37 15 324

 Percent 10% 32% 42% 11% 5% 100%

2013/14* Number 19 64 124 22 52 281

 Percent 7% 23% 44% 8% 19% 100%

2014/15 Number 9 77 95 9 45 235

 Percent 4% 33% 40% 4% 19% 100%

2015/16 Number 9 81 80 18 74 262

 Percent 3% 31% 31% 7% 28% 100%

2016/17 Number 14 63 128 10 68 283

 Percent 5% 22% 45% 4% 24% 100%

*Total does not include youth who received specialized education, prevention, linkage & referral services in connection with the Probation Department and/or the Youth
Guidance Center
Source: Orange County Health Care Agency

114

42

Supplemental Tables: conomic Well-Being
Supplemental Tables: Good Health

Secondary Indicator: CHILDHOOD LEAD POISONING

Number of Individual Children Ages 0-20 Years with Elevated Blood Lead Levels (4.5mcg/dL or higher), 2007-2016

Year 2007¹ 2008¹ 2009¹ 2010¹ 2011¹ 2012¹ 2013¹ 2014¹ 2015¹ 2016²

Individual children ages 0-5 years of age with BLL

above reference value of ≥4.5mcg/dL
1,860 1,531 1,597 1,186 1,207 963 720 549 465 652

Individual children ages 6-20 years of age with BLL

above reference value of ≥4.5mcg/dL
351 283 320 285 312 202 135 240 72 113

Total individual children with BLL above reference

value of ≥4.5mcg/dL
2,211 1,814 1,917 1,471 1,519 1,165 855 789 537 765

1 Source: California Department of Public Health, Childhood Lead Poisoning Prevention Branch (CLPPB) data – published data on CLPPB’s website as of 7/2018
² Provisional data subject to revision (numbers from State’s Data Compact Disc counted by Orange County Childhood Lead Poisoning Prevention Program)

115

xx

44

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: CHILD POVERTY

Percent of Children Under 18 Years Old, Living in Poverty, and Families Living in Poverty, Orange County and California, 2007
to 2016

Year <18 Living in Poverty (%) Families in Poverty (%)

2007

Orange County 12.0 6.1

California 17.3 9.3

2008

Orange County 13.3 6.8

California 18.5 10.0

2009

Orange County 15.2 6.7

California 19.9 9.8

2010

Orange County 12.2 7.1

California 15.8 10.2

2011

Orange County 17.7 7.6

California 22.8 10.8

2012
Orange County 16.0 8.3

California 21.3 11.5

2013
Orange County 16.9 8.8

California 22.1 12.0

2014

Orange County 17.6 9.2

California 22.7 12.3

2015

Orange County 17.6 9.1

California 22.5 12.2

2016

Orange County 16.9 8.7

California 21.9 11.8

Source: U.S. Census Bureau, American Community Survey, five year estimates.

117

xx

45

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Number and Percent of Students Eligible to Receive Free and Reduced Price Lunch, By District, 2017/18

Source: Orange County Department of Education

Elementary Districts No. %

Anaheim Elementary 15,410 85.4%

Buena Park 3,533 72.6%

Centralia 2,536 59.1%

Cypress Elementary 1,405 39.8%

Fountain Valley Elementary 1,585 24.3%

Fullerton Elementary 5,009 40.1%

Huntington Beach City Elementary 1,406 23.4%

La Habra City 3,550 71.4%

Magnolia 5,136 82.7%

Ocean View 3,857 51.2%

Savanna 1,657 61.3%

Westminster 6,625 70.7%

High School Districts No. %

Anaheim Union High 22,147 70.6%

Fullerton Joint Union High 6,924 52.2%

Huntington Beach Union High 6,038 38.0%

Unified Districts No. %

Brea-Olinda Unified 1,804 32.6%

Capistrano Unified 13,930 28.3%

Garden Grove Unified 30,711 71.2%

Irvine Unified 6,535 19.6%

Laguna Beach Unified 358 12.3%

Los Alamitos Unified 1,648 18.3%

Newport-Mesa Unified 9,410 47.4%

Orange Unified 13,242 51.2%

Placentia-Yorba Linda Unified 9,410 37.1%

Saddleback Valley Unified 8,392 33.6%

Santa Ana Unified 42,729 83.1%

Tustin Unified 9,662 41.7%

County Totals 234,649 50.7%

118

46

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: CALIFORNIA WORK OPPORTUNITY & RESPONSIBILITY TO KIDS (CALWORKS)

Number of Children Receiving Financial Assistance Countywide, 2007/08 to 2016/17

 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Receiving
CalWORKs 31,932 35,962 42,793 46,809 45,950 43,916 42,877 42,345 38,982 34,485

Note: Average monthly number of OC children receiving CalWORKs by Fiscal Year.
Source: Orange County Social Services Agency

119

xx

47

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

CalWORKs Recipients: Children by Age and City, January 2018

City <1 1 2 3 4 5 6 7 8
Aliso Viejo 3 7 4 5 7 1 7 5 10
Anaheim 283 389 382 421 392 458 392 441 482
Brea 5 8 7 8 9 10 10 8 8
Buena Park 46 58 68 65 54 66 61 59 76
Costa Mesa 34 31 38 45 31 38 41 53 42
Cypress 25 39 37 35 44 32 37 38 38
Dana Point 2 5 5 5 5 7 3 6 7
Fountain Valley 8 12 10 20 12 6 12 10 11
Fullerton 58 65 76 76 93 93 61 95 85
Garden Grove 86 127 101 129 113 112 113 120 151
Huntington Beach 43 48 44 64 63 47 69 57 47
Irvine 30 25 42 27 25 37 28 36 47
La Habra 29 35 44 42 35 48 39 51 48
La Palma 0 6 3 1 4 3 4 2 5
Laguna Beach 0 2 0 0 0 2 1 4 0
Laguna Hills 10 10 14 9 11 15 11 14 17
Laguna Niguel 5 7 14 11 12 10 13 4 13
Laguna Woods* 0 0 0 1 0 0 0 0 0
Lake Forest 21 27 22 22 18 20 23 28 28
Los Alamitos 4 1 3 4 7 6 4 6 8
Mission Viejo 10 16 9 13 12 14 17 18 10
Newport Beach 3 6 3 2 6 2 3 3 1
Orange 46 66 60 70 62 65 77 71 68
Placentia 22 34 23 28 36 22 35 31 42
Rancho Santa Margarita 4 8 5 3 3 3 2 6 2
San Clemente 7 12 13 7 12 12 9 13 13
San Juan Capistrano 2 10 11 4 12 10 11 8 16
Santa Ana 241 319 384 373 388 409 445 460 480
Seal Beach 0 1 1 2 1 5 1 3 2
Stanton 21 20 28 35 41 33 37 33 46
Tustin 23 37 40 37 40 38 35 43 41
Villa park 0 1 1 0 0 1 2 0 0
Westminster 44 50 50 51 55 61 47 52 44
Yorba Linda 5 11 8 7 13 11 11 8 7
Cities Subtotal 1,120 1,493 1,550 1,622 1,616 1,697 1,661 1,786 1,895
Unincorporated Areas
Coto de Caza 0 0 0 0 0 0 0 0 0
Ladera Ranch 2 2 1 1 1 0 1 0 0
Midway City 7 1 2 6 5 9 5 7 8
North Tustin 0 0 0 1 0 0 0 0 0
Rossmoor 1 0 1 0 0 0 0 0 0
Silverado Canyon 0 0 1 0 0 0 1 0 1
Trabuco Canyon 3 1 0 1 0 2 0 0 1
Unincorporated Subtotal 13 4 5 9 6 11 7 7 10
Unassigned Subtotal 41 36 30 40 30 25 16 31 17
Total by Age 1,174 1,533 1,585 1,671 1,652 1,733 1,684 1,824 1,922
Percent by Age 3.8 5.0 5.1 5.4 5.4 5.6 5.5 5.9 6.2

*City Populations Under 18 from 201122-201526 American Community Survey 5-Year Estimates, Demographic and Housing Estimates. 201122-201526 American Community Survey estimates no
population under 18 in Laguna Woods.
Source: Orange County Social Services Agency

120

48

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

CalWORKs Recipients: Children by Age and City, January 2018 (Continued)

City 9 10 11 12 13 14 15 16 17 Subtotal
Aliso Viejo 6 9 3 5 5 3 8 6 2 96
Anaheim 509 437 490 432 393 416 365 358 309 7,349
Brea 7 12 14 5 6 14 8 8 8 155
Buena Park 65 70 63 67 55 52 58 41 48 1,072
Costa Mesa 50 53 64 34 50 35 47 31 40 757
Cypress 30 36 37 36 33 24 24 25 29 599
Dana Point 5 9 4 9 2 2 4 4 3 87
Fountain Valley 9 17 11 20 13 16 10 16 12 225
Fullerton 96 94 104 65 78 70 57 59 48 1,373
Garden Grove 124 146 152 145 117 130 129 116 110 2,221
Huntington Beach 58 65 60 66 39 48 36 42 56 952
Irvine 49 36 44 40 44 43 31 41 37 662
La Habra 66 51 63 40 41 39 35 32 40 778
La Palma 6 4 2 1 1 1 3 0 2 48
Laguna Beach 2 0 2 5 1 2 1 1 0 23
Laguna Hills 17 8 19 14 13 11 15 12 10 230
Laguna Niguel 23 10 17 11 7 12 10 13 6 198
Laguna Woods* 0 0 0 0 2 1 0 0 0 4
Lake Forest 24 32 30 22 22 19 15 20 14 407
Los Alamitos 1 3 4 4 2 8 2 3 1 71
Mission Viejo 14 20 17 13 21 12 15 15 12 258
Newport Beach 3 10 6 6 5 3 2 7 7 78
Orange 86 86 82 79 84 66 70 58 52 1,248
Placentia 39 30 35 25 32 32 27 33 26 552
Rancho Santa Margarita 4 2 4 5 3 6 7 4 5 76
San Clemente 7 10 10 13 12 11 10 14 7 192
San Juan Capistrano 19 15 19 16 18 9 12 11 5 208
Santa Ana 561 566 574 526 476 430 381 408 371 7,792
Seal Beach 1 1 0 1 1 5 3 2 1 31
Stanton 41 37 36 31 43 30 33 35 32 612
Tustin 58 59 34 56 68 52 48 55 29 793
Villa park 0 0 1 0 1 0 0 0 0 7
Westminster 54 68 55 66 67 48 57 48 39 956
Yorba Linda 11 6 8 9 3 10 7 9 8 152
Cities Subtotal 2,045 2,002 2,064 1,867 1,758 1,660 1,530 1,527 1,369 30,262
Unincorporated Areas
Coto de Caza 0 0 0 0 0 0 0 0 0 0
Ladera Ranch 2 0 2 1 2 0 0 0 2 17
Midway City 7 10 6 13 4 4 4 9 7 114
North Tustin 0 0 0 0 0 0 0 0 0 1
Rossmoor 0 0 0 0 0 0 0 0 0 2
Silverado Canyon 0 0 0 0 1 0 0 1 0 5
Trabuco Canyon 1 2 1 1 2 4 0 3 0 22
Unincorporated Subtotal 10 12 9 15 9 8 4 13 9 161
Unassigned Subtotal 20 15 19 19 16 21 14 17 7 414
Total by Age 2,075 2,029 2,092 1,901 1,783 1,689 1,548 1,557 1,385 30,837
Percent by Age 6.7 6.6 6.8 6.2 5.8 5.5 5.0 5.0 4.5 100.0

121

xx

49

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: HOMELESS STUDENTS

Homeless Children and Youth, by School District, 2007/08 TO 2016/17

Elementary Districts 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Anaheim Elementary 3,259 4,029 3,983 1,870 1,410 1,355 2,065 2,210 2,242 2,076

Buena Park 841 972 1,151 1,280 1,112 1,022 593 201 281 313

Centralia 519 651 529 685 660 673 719 428 615 593

Cypress 13 4 3 59 95 127 240 353 445 435

Fountain Valley - - 4 4 4 1 3 7 12 14

Fullerton 103 114 144 131 428 309 234 163 173 176
Huntington Beach
City 7 2 13 15 30 24 25 36 41 60

La Habra City 255 271 286 162 110 6 7 30 59 63

Magnolia 1,087 1,178 1,220 1,438 1,453 1,503 1,809 1,732 1,870 1,980

Ocean View 313 443 403 196 122 92 130 129 261 672

Savanna 72 70 345 315 356 418 345 294 289 299

Westminster 798 1,573 1,582 1,731 522 1,797 1,238 906 1,019 1,012

High School Districts

Anaheim Union 172 191 2,197 2,467 3,732 4,352 4,272 4,145 3,138 2,863

Fullerton Joint 246 351 520 612 404 438 337 444 382 348

Huntington Beach
Union 314 389 388 390 283 249 349 362 369 496

Unified Districts

Brea-Olinda 6 10 14 52 55 42 37 12 16 27

Capistrano 1,508 3,030 3,533 3,566 2,244 2,657 3,060 2,574 2,681 1,890

Garden Grove 241 931 961 2,123 2,326 2,156 1,943 1,002 969 760

Irvine 31 77 172 128 155 121 172 127 58 90

Laguna Beach 7 5 4 11 0 5 5 2 19 13

Los Alamitos 15 18 30 26 18 15 8 5 32 37

Newport-Mesa 115 138 146 211 344 320 205 147 152 108

OCDE-ACCESS 125 132 249 610 1,561 1,854 1,709 231 1,503 1,282

Orange 120 137 126 172 243 262 213 216 270 326
Placentia-Yorba
Linda 28 220 346 701 614 817 2745 2,977 3,555 2,841

Saddleback Valley 6 19 31 30 760 935 1510 574 680 600

Santa Ana 6,731 6,815 7,357 8,738 9,136 8,492 8,105 6,507 6,997 7,306

Tustin 60 245 259 349 418 500 249 250 322 439

Total Homeless
Students 17,051 22,025 25,996 28,072 28,625 30,542 32,510 26,064 28,450 27,119

Homeless % of Total
Students 3.4% 4.4% 5.2% 5.6% 5.7% 6.1% 6.50% 5.2% 5.8% 5.5%

Note: Information provided by districts on their LEA Reporting Form Title 1, Part A, and Homeless Education Consolidated Appl ication submitted to California Department of Education.
Source: Orange County Department of Education

122

50

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Primary Nighttime Residency of Homeless Students, 2007/08 to 2016/17
Primary
Nighttime
Residency:

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Shelters 385 441 667 928 1,034 1,621 1,730 1,232 1,254 1,055

Doubled-
up/Tripled-up 15,817 20,549 24,114 26,084 26,113 27,491 29,300 23,533 25,545 24,274

Unsheltered 60 143 170 106 155 195 241 247 315 367

Hotels/Motels 0 892 1,078 973 1,323 1,235 1,239 1,052 1,336 1,423

Unknown 789 0 n/a n/a n/a n/a n/a n/a n/a n/a

Total 17,051 22,025

26,029

28,091

28,625

30,542

32,510 26,064 28,450 27,119

Source: California Department of Education

Homeless High School Students 9th to 12th Grade, 2016/17

District Grade 9 Grade
10

Grade
11

Grade
12

Total H.S.
Homeless % of Total OC Homeless Students

ACCESS/OCDE 209 376 375 364 1,324 4.9

Anaheim Union 217 265 767 841 2,090 7.7

Brea-Olinda Unified N/A N/A N/A N/A 0 0.0

Capistrano Unified 123 138 114 110 485 1.8

Fullerton Joint
Union 70 87 111 91 359 1.3

Garden Grove 65 88 73 108 334 1.2

Huntington Beach
Union 71 109 143 195 518 1.9

Irvine Unified 9 12 8 8 37 0.1

Laguna Beach
Unified N/A N/A N/A N/A 0 0.0

Los Alamitos N/A N/A N/A N/A 0 0.0

Newport-Mesa
Unified N/A N/A N/A N/A 0 0.0

Orange Unified 19 27 24 23 93 0.3

Placentia-Yorba
Linda 199 188 171 167 725 2.7

Saddleback Valley 42 43 39 42 166 0.6

Santa Ana Unified 654 740 705 632 2,731 10.1

Tustin Unified 34 35 35 42 146 0.5

H.S. TOTAL 1,712 2,108 2,565 2,623 9,008 33.2

OC TOTAL 27,119

Source: Abridged from California Department of Education Consolidated Report, 2016/17

123

xx

51

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: SUPPLEMENTAL NUTRITION PROGRAMS

Number of Participants Served by the WIC Program, 2007/08 to 2016/17

Participants 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Number of

participants*
117,188 104,622 100,434 103,563 98,219 92,303 87,408 78,856 71,367 61,406

Caseload

Allocation**
106,883 107,668 105,621 111,051 105,417 104,075 106,909 102,726 90,331 83,127

Percent of

Caseload

Served

109.9 97.2 95.1 93.3 93.2 88.7 81.8 76.8 79.0 73.9

*Participation is based on the number of women, infants and children served during the month of September by the four WIC agencies serving Orange County.
**Caseload is based on the combined caseload allocations for the four WIC agencies serving Orange County.
Sources: Orange County Health Care Agency/Nutrition Services-WIC Program

Camino Health Center-WIC Program
Planned Parenthood of Orange and San Bernardino Counties-WIC Program
PHFE Management Solutions-WIC Program

CalFresh Recipients, 2007/08 to 2016/17

 2007/08 2008/09 2009/10 2010/11* 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Number of
Recipients 88,284 109,491 150,141 185,489 213,919 230,964 247,517 258,676 263,556 232,689

Percent
Change
(from Prior
Year)

7.5% 24.0% 37.1% 23.5% 15.3% 8.0% 7.2% 4.5% 1.9% -11.7%

Recipients
less than
18 on
CalFresh

60,793 74,127 98,259 116,978 130,263 136,835 141,688 141,716 140,410 131,670

Percent
Change
(from Prior
Year)

7.7% 21.9% 32.6% 19.1% 11.4% 5.0% 3.5% 0.02% -0.92% -6.2%

Percent of
CalFresh
that are
Children

68.9% 67.7% 65.4% 63.1% 60.9% 59.2% 57.2% 54.8% 53.3% 56.6%

OC
Population
under 18

800,820 800,489 799,845 798,699 726,908 723,109 720,532 710,562 731,553 723,961

*California Department of Finance (DOF) county population estimates for children based on 2007 estimates were used through Fiscal Year 2010/2011. Estimates from 2013 were used thereafter.

Source: Orange County Social Services Agency

124

52

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

CalFresh Recipients, by Age and City, January 2018

Cities and Communities Age 0 -<6 Age 6-<13 Age 13-
<18

TOTAL
RECEIVING
CalFresh

TOTAL
Children

% of CalFresh
Recipients <18

East
Costa Mesa 1,089 1,590 852 3,531 7,020 50%
Newport Beach 79 131 105 315 1,335 24%
Santa Ana 9,395 13,616 7,341 30,352 50,879 60%
Tustin 944 1,473 886 3,303 5,805 57%
East Totals 11,507 16,810 9,184 37,501 65,039 58%

North

Anaheim 8,098 10,862 6,009 24,969 44,928 56%
Brea 218 288 172 678 1,607 42%
Buena Park 1,199 1,587 901 3,687 7,429 50%
Fullerton 1,636 2,249 1,201 5,086 9,987 51%
La Habra 900 1,338 710 2,948 5,230 56%
La Palma 82 92 51 225 508 44%
Orange 1,757 2,386 1,219 5,362 9,632 56%
Placentia 606 924 493 2,023 3,694 55%
Villa Park 4 4 3 11 40 28%
Yorba Linda 185 239 149 573 1,484 39%
North Totals 14,685 19,969 10,908 45,562 84,539 54%
South
Aliso Viejo 192 265 147 604 1,477 41%
Dana Point 158 196 100 454 1,148 40%
Irvine 775 1,113 742 2,630 6,830 39%
Laguna Beach 31 45 34 110 517 21%
Laguna Hills 248 345 186 779 1,784 44%
Laguna Niguel 262 364 188 814 1,760 46%
Laguna Woods 2 1 5 8 396 2%
Lake Forest 526 689 336 1,551 3,064 51%
Mission Viejo 357 459 283 1,099 2,630 42%
Rancho Santa Margarita 173 210 122 505 1,085 47%
San Clemente 296 433 228 957 2,136 45%
San Juan Capistrano 343 536 256 1,135 1,936 59%
South Totals 3,363 4,656 2,627 10,646 24,763 43%
West
Cypress 407 515 300 1,222 2,737 45%
Fountain Valley 251 389 280 920 2,528 36%
Garden Grove 3,139 4,446 2,976 10,561 22,265 47%
Huntington Beach 1,250 1,674 981 3,905 9,662 40%
Los Alamitos 75 100 74 249 600 42%
Seal Beach 29 35 17 81 484 17%

Stanton 704 997 578 2,279 4,342 52%

Westminster 1,421 1,993 1,448 4,862 11,023 44%

West Totals 7,276 10,149 6,654 24,079 53,641 45%

Unincorporated Totals 288 431 316 1,035 2,349 44%

Out of County Totals 392 340 148 880 2,358 37%
Total all Orange County 37,511 52,355 29,837 119,703 232,689 51%

Note: The report also includes cash aided persons.
Source: MR0007E and MR0009E December 2017, Orange County Social Services Agency

125

xx

53

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: CHILD SUPPORT

Number of Child Support Cases, Net and Per Case Collection, 2008/09 to 2017/18

Year Total Number of Cases* Total Net Collections
(in Millions) Per Case Collection

2008/09 103,598 $180.3 $ 1,741

2009/10 100,056 $177.2 $ 1,771

2010/11 89,852 $177.4 $ 1,975

2011/12 77,582 $180.1 $ 2,321

2012/13 70,608 $178.6 $ 2,530

2013/14 68,635 $177.9 $ 2,593

2014/15 67,732 $178.8 $ 2,640

2015/16 68,117 $182.3 $ 2,677

2016/17 67,685 $184.0 $ 2,719

2017/18 66,296 $184.3 $ 2,781

*Total number of cases is a 12-month average.
Source: Orange County Department of Child Support Services

Child Support Collections, 2008/09 to 2017/18

Year
Net

Collections
(in Millions)

Dollar Increase
From Prior Year

(in Millions)

Percent
Difference From

Prior Year

2008/09 $180.3 $0.7 0.4%

2009/10 $177.2 -$3.1 -1.7%

2010/11 $177.4 $0.2 0.1%

2011/12 $180.1 $2.7 1.5%

2012/13 $178.6 -$1.5 -0.8%

2013/14 $177.9 -$0.7 -0.4%

2014/15 $178.8 $0.9 0.5%

2015/16 $182.3 $3.5 2.0%

2016/17 $184.0 $1.7 0.9%

2017/18 $184.3 $0.3 0.2%

Source: Orange County Department of Child Support Services

Child Support Collections Percent of Current Support Distributed (CSD), 2008/09 to 2017/18

Year 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18
%
CSD 53.0% 54.3% 59.0% 62.7% 64.8% 65.7% 66.7% 68.0% 68.0% 68.3%

Case
Count 103,598 100,056 89,852 77,582 70,608 68,635 67,735 68,117 70,403 66,296

Source: Orange County Department of Child Support Services

126

54

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Secondary Indicator: COST OF EARLY CARE AND EDUCATION

Definition

“Early care and education” refers to preschool and childcare programs that provide care and education for young children
(typically ages 0 to 12). This indicator tracks the average cost of early care and education per week in Family Child Care
Homes (FCCH) and Child Care Centers for infants, preschool and school-aged children. Both the state and federal
government for low-income families support subsidized early education programs. The California Department of
Education (CDE) funds agencies to provide quality childcare and development services to low-income families in licensed
childcare centers, licensed family childcare homes and license-exempt settings. Head Start is a federally-funded program
that provides comprehensive educational, health and social services to low-income children ages prenatal to five years
and their families.

County-Wide Average Weekly Licensed Family Child Care Homes and Child Care Centers Costs*, 2008/09 to 2017/18

Licensed Family Child
Care Homes** 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Infant Care $189 $194 $198 $200 $202 $203 $205 $206 $207 $216
Preschool- 2 through 5
years of age $173 $178 $181 $185 $186 $187 $189 $189 $191 $196

School-age - 6 through
13 years of age $155 $159 $160 $164 $166 $166 $168 $169 $170 $174

Child Care Centers*** 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Infant Care $252 $257 $263 $250 $264 $261 $270 $275 $278 $288
Preschool- 2 through 5
years of age $158 $162 $169 $172 $178 $185 $191 $194 $195 $200

School-age - 6 through
13 years of age $140 $142 $137 $157 $156 $172 $180 $181 $183 $183

All Licensed Child Care
Providers $175 $182 $182 $188 $192 $196 $200 $202 $204 $210

*Cost of child care per week represents an average of the rates given to Children’s Home Society staff during the intake process and through phone calls made to child care providers
during quarterly updates.
**Family Child Care providers care for children in their homes and are licensed as follows: Small child care- 1) 4 infants only, 2) 6 children, no more than 3 of
whom may be infants, 3) 8 children, no more than 2 infants, and 2 must be 6 years of age or older. Large family child care- which requires a full time assistant
to work with the licensed care provider - 1) 12 children, no more than 4 of whom may be infants, 2) 14 children, not more than 3 of whom may be infants and 2
must be 6 years of age or older.
*** Child care centers include private for-profit centers, parent-run cooperatives and church-based non-profits. The state regulates the ratio of caregivers, square
footage and staff qualifications.
Source: Children's Home Society of California's Child Care Resource and Referral Program

127

xx

55

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

County-Wide Average Weekly Orange County Family Child Care Homes and Child Care Centers Costs*, by Region, 2017/18

CENTERS Infant (0-2) Preschool (2-5) School Age (6-12)

East County $ 265.29 $ 185.04 $ 164.30

West County $ 268.46 $ 182.28 $ 163.03

South County $ 312.74 $ 233.63 $ 223.47

North County $ 283.10 $ 188.21 $ 165.55

HOMES Infant (0-2) Preschool (2-5) School Age (6-12)

East County $ 208.14 $ 189.11 $ 170.26

West County $ 205.37 $ 189.30 $ 173.35

South County $ 228.96 $ 211.74 $ 188.22

North County $ 213.75 $ 188.73 $ 166.26

*Cost of child care per week represents an average of the rates rate given to Children’s Home Society staff during the intake process and through phone calls made to child care providers during quarterly
updates.
Source: Children's Home Society of California's Child Care Resource and Referral Program

128

56

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Birth to 13 Years of Age Child Care Centers (CCTR) Priorities Report, by Board of Supervisor (BOS) District, 2016

Note: Reprint due to data not available at time of printing.
*California Department of Education (CDE) full-day child care and development services for birth to 12 year old children.

City # of Children that Qualify
for CDE* Child Care

Total Spaces
Available

% Qualified
Children Served

BOS District 1
Garden Grove 9,010 509 6%
Midway 513 63 12%
Santa Ana 32,624 1,196 4%
Westminster 5,458 223 4%
Total 47,605 1,991 4%
BOS District 2
Costa Mesa 4,941 220 4%
Fountain Valley 2,588 67 3%
Huntington Beach 6,749 459 7%
Los Alamitos 1,014 19 2%
Newport Beach 1,673 98 6%
Seal Beach 1,105 10 1%
Stanton 1,840 128 7%
Total 19,910 1,001 5%
BOS District 3
Brea 1,521 63 4%
Irvine 7,234 349 5%
Orange 6,806 336 5%
Silverado Ranch 117 4 3%
Trabuco Canyon 1,261 25 2%
Tustin 4,616 833 18%
Villa Park 261 0 0%
Yorba Linda 2,500 49 2%
Total 24,316 1,659 7%
BOS District 4
Anaheim 22,994 1,698 7%
Buena Park 4,691 462 10%
Cypress 2,298 102 4%
Fullerton 7,975 386 5%
La Habra 2,713 432 16%
Placentia 2,768 144 5%
Total 43,439 3,224 7%
BOS District 5
Dana Point 709 32 5%
Ladera Ranch 736 11 1%
Laguna Beach 1,545 96 6%
Laguna Niguel 1,363 76 6%
Lake Forest 3,928 138 4%
Mission Viejo 1,974 104 5%
Rancho Santa Margarita 1,295 37 3%
San Clemente 1,512 43 3%
San Juan Capistrano 807 34 4%
Total 13,869 571 4%

129

xx

57

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Subsidized Part-Day Eligibility, 2016

City
of Children who

qualify for CDE Child
Care

Total Spaces
% Eligible

Qualified Children
Served

BOS District 1

Garden Grove 6,335 1,558 25%

Midway 377 101 27%
Santa Ana 25,333 3,655 14%
Westminster 4,005 803 20%
Total 36,050 6,117 17%
BOS District 2
Costa Mesa 3,398 959 28%
Fountain Valley 1,787 45 3%

Huntington Beach 5,285 542 10%
Los Alamitos 727 57 8%
Newport Beach 1,395 22 2%
Seal Beach 792 6 1%
Stanton 1,349 310 23%
Total 14,733 1,941 13%
BOS District 3
Brea 1,050 51 5%
Irvine 4,696 240 5%
Orange 4,725 621 13%
Silverado Ranch 81 1 1%
Trabuco Canyon 955 8 1%
Tustin 3,092 466 15%
Villa Park 183 1 1%
Yorba Linda 1,698 17 1%

Total 16,480 1,405 9%
BOS District 4
Anaheim 16,007 2,862 18%
Buena Park 3,367 613 18%
Fullerton 1,650 46 3%
La Habra 6,282 791 13%
Placentia 1,913 499 26%
Total 2,122 366 17%

BOS District 5
Dana Point 547 111 20%
Ladera Ranch 583 2 0%

Laguna Beach 1,403 85 6%
Laguna Niguel 1,049 108 10%
Lake Forest 2,620 62 2%
Mission Viejo 878 126 14%

Rancho Santa Margarita 936 44 5%

San Clemente 1,171 167 14%

San Juan Capistrano 605 318 53%

Total 9,245 912 10%
Note: *Reprint due to data not available at time of printing.
Source: Children's Home Society of California's Child Care Resource and Referral Program

130

131

xx

59

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: EARLY CARE AND EDUCATION
Definition

“Early care and education” refers to preschool and childcare programs that provide care and education for young children
(typically ages 0 to 12). This indicator tracks the average cost of early care and education per week in Family Child Care
Homes (FCCH) and Child Care Centers for infants, preschool and school-aged children. Subsidized early education
programs are supported by both the state and federal government for low-income families. The California Department of
Education (CDE) funds agencies to provide quality childcare and development services to low-income families in licensed
child care centers, licensed family child care homes and license-exempt settings. Head Start is a federally-funded
program that provides comprehensive educational, health and social services to low-income children ages prenatal to five
years and their families.

Total Licensed Early Care and Education Capacity, Family Child Care Homes (FCCH) and Child Care Centers, 2008/09 to
2017/18

 2008/09 2009/10 2010/11 2011/12 2012/13

 FCCH Child Care
Centers FCCH Child Care

Centers FCCH Child Care
Centers FCCH Child Care

Centers FCCH Child Care
Centers

Infant (0-2) 3,594 5,048 3,556 4,866 3,532 5,006 3,336 3,279 N/A 3,503

Preschool (2-5) 6,412 46,009 6,314 46,847 6,252 47,378 4,267 43,341 N/A 43,791

School Age (6-12) 3,594 20,272 3,556 50,590 3,532 51,221 2,766 20,864 N/A 13,801

Total 13,600 71,419 13,426 102,303 13,316 103,605 10,269 67,484 12,688 61,095
 2013/14 2014/15 2015/16 2016/17 2017/18

 FCCH Child Care
Centers FCCH Child Care

Centers FCCH Child Care
Centers FCCH Child Care

Centers FCCH Child Care
Centers

Infant (0-2) N/A 3,859 N/A 4,137 N/A 4,149 N/A 4,123 N/A 4,194

Preschool (2-5) N/A 49,757 N/A 51,032 N/A 50,788 N/A 49,122 N/A 48,878

School Age (6-12) N/A 15,317 N/A 16,030 N/A 15,867 N/A 15,712 N/A 15,280

Total 13,594 68,933 13,706 71,199 13,288 70,804 12,696 68,957 12,060 68,352

Source: Children's Home Society of California's Child Care Resource and Referral Program

Requests for Child Care Referrals, Reason, and Type of Child Care Needed, 2017/18

Reason Care is Needed Number of Families that
Called Type of Care # of Children

Employed 814 Full Time 2,969

Seeking Employment 40 Part Time* 377

School/Training 59 Daytime Hours 2,989

Other 378 Alternative Care Hours** 242

*** Includes requests for before and after school care.
**Includes evening, weekend, drop-in or overnight care.
Source: Children’s Home Society of California’s Child Care Resource and Referral Program

132

60

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: SCHOOL ENROLLMENT

Total Public School K-12 Enrollment by District, 2008/09 to 2017/18
 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Elementary Districts

Anaheim
Elementary 19,278 19,312 19,095 19,312 19,126 19,308 19,164 18,852 18,558 17,911

Buena Park 5,574 5,395 5,296 5,345 5,349 5,226 4,985 4,869 4,837 4,684

Centralia 4,752 4,556 4,540 4,440 4,501 4,480 4,491 4,437 4,417 4,327

Cypress 4,082 4,007 3,950 3,916 3,879 3,916 3,990 3,942 3,969 3,957

Fountain Valley 6,145 6,315 6,312 6,317 6,344 6,337 6,305 6,371 6,387 6,362

Fullerton 13,458 13,616 13,661 13,656 13,830 13,822 13,678 13,520 13,363 13,307
Huntington Beach
City 6,679 6,759 7,002 7,173 7,056 7,002 6,864 7,008 7,155 7,073

La Habra City 5,633 5,574 5,430 5,234 5,250 5,149 5,022 4,913 4,726 4,713

Magnolia 6,317 6,310 6,347 6,372 6,353 6,418 6,403 6,418 6,277 6,080

Ocean View 9,503 9,759 7,607 9,461 9,418 9,223 9,010 8,725 8,467 8,263

Savanna 2,473 2,463 2,323 2,363 2,398 2,433 2,392 2,397 2,331 2,272

Westminster 9,880 9,772 9,725 9,637 9,620 9,720 9,503 9,401 9,338 9,264

High School Districts

Anaheim Union 33,719 33,187 33,156 32,704 32,085 31,889 31,659 31,276 30,964 30,729

Fullerton Joint 16,343 15,130 14,726 14,783 14,608 14,501 13,678 14,235 13,983 13,901
Huntington Beach
Union 16,125 16,162 16,317 16,442 16,400 16,431 16,343 16,048 16,140 16,188

Unified Districts

Brea-Olinda 5,944 5,950 5,927 5,960 5,972 5,973 5,977 5,856 5,909 5,951

Capistrano 52,661 53,381 53,192 53,170 53,785 58,833 54,036 53,878 53,613 53,622

Garden Grove 48,574 47,914 48,659 47,999 47,599 46,936 46,177 45,252 44,223 43,163

Irvine 26,522 26,822 27,258 28,179 29,072 30,123 31,392 32,319 33,381 34,617

Laguna Beach 2,947 2,920 3,037 3,034 3,045 3,005 3,074 3,029 3,025 2,929

Los Alamitos 9,475 9,582 9,640 9,714 9,912 9,922 9,914 9,948 9,904 9,833

Newport-Mesa 21,507 21,718 21,811 21,857 22,003 22,018 21,905 21,736 21,581 21,234
OC Dept of
Education 8,204 7,717 7,607 7,602 7,184 6,050 5,306 5,037 6,485 6,539

Orange 30,170 30,210 30,373 30,136 29,854 29,750 29,473 28,899 28,522 27,915
Placentia/Yorba
Linda 26,094 25,920 25,821 25,747 25,622 25,843 25,595 25,826 25,798 25,741

Saddleback Valley 32,936 32,387 31,724 30,885 30,355 29,731 29,028 28,706 27,803 27,378

Santa Ana 57,439 56,937 57,319 57,250 57,410 57,499 56,815 55,909 54,505 53,131

Tustin 21,682 22,454 23,093 23,507 23,771 23,949 24,059 24,079 24,130 24,015

Total 504,136 502,239 502,895 502,195 501,801 500,487 497,116 492,886 489,791 485,099

Source: California Department of Education

133

xx

61

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of Total Public School K-12 Enrollment, by Race/Ethnicity, 2008/09 to 2017/18
 2008/09 2009/10 2010/11 2011/12 2012/13
Race/Ethnicity No. % No. % No. % No. % No. %
American Indian 2,472 0.5 2,516 0.5 2,520 0.5 2,267 0.5 2,281 0.5

Asian 82,198 16.3 82,814 16.5 84,319 16.8 85,066 16.9 85,850 17.1

Black 8,484 1.7 8,241 1.6 8,129 1.6 7,988 1.6 7,660 1.5

Hispanic 225,500 44.7 235,778 46.9 237,831 47.3 241,473 48.1 242,613 48.3

Non-Hispanic White 165,374 32.8 159,533 31.8 156,875 31.2 151,947 30.3 148,089 29.5

Multiple or No Response 20,108 4 13,357 2.7 13,221 2.6 13,454 2.7 15,308 3.1

O.C. Total 504,136 502,239 502,895 502,195 501,801

 2013/14 2014/15 2015/16 2016/17 2017/18
Race/Ethnicity No. % No. % No. % No. % No. %
American Indian 2,121 0.4 1,784 0.4 1,502 0.3 1,313 0.3 972 0.2

Asian 86,464 17.3 88,007 17.7 88,843 18.0 78,154 15.9 91,337 18.8

Black 7,380 1.5 7,088 1.4 6,877 1.4 6,784 1.4 6,316 1.3

Hispanic 243,967 48.7 243,781 49 242,064 49.1 240,843 49.1 238,545 49.1

Non-Hispanic White 144,012 28.8 139,186 28 135,693 27.5 131,974 26.9 126,317 26.0

Multiple or No Response 16,543 3.3 17,270 3.5 18,051 3.7 19,512 4.0 21,863 4.5

O.C. Total 500,487 497,116 493,030 490,430 485,835

Note: Total # includes "other" Race/Ethnicity counts. Source: Orange County Department of Education California Department of Education, DataQuest

134

62

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: ENGLISH LEARNERS

Definition

According to California Education Code 306(a), an English Learner (EL) is “a child who does not speak English or whose
native language is not English and who is not currently able to perform ordinary classroom work in English.” The process
of identifying an English Learner begins with the home language survey, but this survey alone does not qualify a student
as an EL. Districts administer the California English Language Development Test (CELDT) to students whose home
language is other than English within 30 calendar days of initial enrollment. The CELDT assesses English
comprehension, speaking, listening, reading and writing, and it determines whether a student is an EL. An overall CELDT
score of Early Advanced or Advanced indicates a student is proficient provided no domain score (listening, speaking,
reading or writing) falls below Intermediate. Students who do not achieve proficiency on the CELDT are considered ELs
and are assessed annually until reclassified. Reclassified Fluent English Proficient (R-FEP) students are former ELs who
have met multiple criteria to succeed in an English-only classroom. These reclassified students are monitored for two
years to ensure their success.

Number and Percent of English Language Learners, 2008/09 to 2017/18

 2008/09 2009/10 2010/11 2011/12 2012/13
Primary
Languages No. % No. % No. % No. % No. %

Spanish 115,366 81.9 115,431 81.5 102,623 81.3 106,871 82.2 100,998 81.9

Vietnamese 12,042 8.5 12,430 8.8 11,746 9.3 10,960 8.4 10,221 8.3

Korean 4,122 2.9 4,011 2.8 3,237 2.6 3,191 2.5 2,936 2.4

Arabic 1,005 0.7 1,124 0.8 1,116 0.9 1,359 1.0 1,556 1.3

Filipino 1,234 0.9 1,144 0.9 1,087 0.9 1,139 0.9 1,090 0.9

All Other
Languages* 7,118 5.1 7,465 5.3 6,417 6.3 6,556 5.0 6,489 5.3

Total 140,887 141,605 126,226 130,076 123,290

 2013/14 2014/15 2015/16 2016/17 2017/18
Primary
Languages No. % No. % No. % No. % No. %

Spanish 106,022 81.2 103,706 80.2 97,911 79.6 93,808 78.6 88,644 77.8

Vietnamese 10,784 8.3 11,121 8.6 10,149 8.3 9,756 8.2 9,115 8.0

Korean 3,205 2.5 3,160 2.4 3,006 2.4 2,965 2.5 2,962 2.6

Arabic 1,772 1.4 2,026 1.6 2,133 1.7 2,308 1.9 2,279 2.0

Filipino 1,178 0.9 1,137 0.9 1,077 0.9 1,066 0.9 1,025 0.9

All Other
Languages* 7,588 5.8 8,240 6.3 8,725 7.1 9,412 7.3 9,913 8.7

Total 130,570 129,390 123,001 119,315 113,938

"All other languages" includes 54 other languages listed on the California Department of Education website at http://dq.cde.ca.gov/dataquest/.
Source: Orange County Department of Education

135

xx

63

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

English Learners Number and Percent, by District, 2008/09 to 2017/18
 2008/09 2009/10 2010/11 2011/12 2012/13

School Districts No. % No. % No. % No. % No. %

Elementary Districts

Anaheim Elementary 11,074 57.4 10,984 56.9 10,941 57.3 10,547 54.6 10,357 54.2

Buena Park 2,417 43.4 2,510 46.5 2,224 42.0 2,187 40.9 2,159 40.4

Centralia 1,548 32.6 1,622 35.5 1,502 33.1 1,481 33.4 1,424 31.6

Cypress 914 22.4 900 22.5 933 23.6 940 24.0 906 23.4

Fountain Valley 485 7.9 648 10.3 664 10.5 640 10.1 683 10.8

Fullerton 4,271 31.7 4,172 30.6 3,906 28.6 4,014 29.4 4,006 29.0

Huntington Beach City 471 7.1 494 7.3 - - 421 5 .9 402 5.7

La Habra City 2,263 40.2 2,233 40.1 - - 2,048 38.9 1,928 36.7

Magnolia 3,435 54.4 3,698 58.6 3,399 53.6 3,136 49.2 3,147 49.5

Ocean View 2,109 22.2 2,288 23.4 2,083 21.8 2,196 23.2 2,181 23.2

Savanna 1,115 45.1 1,121 45.5 1,150 49.5 1,042 44.1 977 40.7

Westminster 4,972 27.9 5,312 54.4 4,996 51.4 4,776 49.6 4,579 47.6

High School Districts

Anaheim Union 8,040 23.8 7,726 23.3 - - 6,580 20.1 6,356 19.8

Fullerton Joint Union 2,270 13.9 2,472 16.3 2,049 13.9 1,969 13.3 1,635 11.2

Huntington Beach Union 1,632 10.1 1,680 10.4 1,462 9.0 1,366 8 .3 1,255 7.7

Unified Districts

Brea-Olinda 651 11.0 743 12.5 627 10.6 611 10.3 546 9.1

Capistrano 6,224 11.8 5,890 11.0 5,407 10.2 5,424 10.2 5,404 10.0

Garden Grove 22,465 46.2 21,603 45.1 21,093 43.3 20,221 42.1 18,831 39.6

Irvine 3,463 13.1 3,954 14.7 3,628 13.3 3,655 13.0 3,827 13.2

Laguna Beach 95 3.2 43 1.5 115 3.8 111 3 .7 99 3.3

Los Alamitos 252 2.7 223 2.3 197 2.0 157 1 .6 180 1.8

Newport-Mesa 5,693 26.5 5,883 27.1 5,387 24.7 5,242 24.0 5,101 23.2

OC Dept of Education 2,554 31.3 1,853 24.0 2,500 32.9 2,602 22.8 2,285 31.8

Orange 7,255 24.0 7,739 25.6 7,812 25.7 6,856 34.1 6,521 21.8

Placentia-Yorba Linda 3,606 13.8 3,890 15.0 3,256 12.6 3,170 12.3 3,063 12.0

Saddleback Valley 4,090 12.4 4,260 13.2 4,135 13.0 4,045 13.1 4,128 13.6

Santa Ana 32,202 56.1 31,819 55.9 31,379 54.7 29,382 51.3 26,226 45.7

Tustin 5,321 24.5 5,845 26.0 5,381 23.3 5,257 22.4 5,084 47.6

County Total 140,887 27.9 141,605 28.2 126,226 25.1 130,076 25.9 123,290 24.6

California Total 1,513,233 24.4 1,468,235 23.0 1,057,075 17.4 1,387,665 22.4 1,346,333 22.0

Source: Orange County Department of Education

136

64

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

English Learners Number and Percent, by District, 2008/09 to 2017/18 (Continued)
 2013/14 2014/15 2015/16 2016/17 2017/18

School Districts No. % No. % No. % No. % No. %

Elementary Districts

Anaheim Elementary 11,254 58.0 11,540 60.2 11,353 60.2 10,807 58.2 10,284 57.4

Buena Park 2,288 44.0 2,187 43.9 2,091 42.9 1,915 39.6 1,792 38.3

Centralia 1,581 35.0 1,563 34.8 1,404 31.6 1,484 33.6 1,257 29.1

Cypress 820 21.0 704 17.6 533 13.5 598 15.1 648 16.4

Fountain Valley 782 12.0 810 12.8 881 13.8 882 13.8 825 13.0

Fullerton 4,098 30.0 4,083 29.9 3,906 28.9 3,770 28.2 3,573 26.9

Huntington Beach City 362 5.0 416 6.1 399 5.7 393 5.5 351 5.0

La Habra City 2,090 41.0 1,986 39.5 1,830 37.2 1,542 32.6 1,477 31.3

Magnolia 3,525 55.0 3,358 52.4 3,365 52.4 3,236 51.6 2,936 48.3

Ocean View 2,286 25.0 2,326 25.8 2,305 26.4 2,185 25.8 2,014 24.4

Savanna 1,047 43.0 994 41.6 1,045 43.6 980 42.0 912 40.1

Westminster 4,807 50.0 4,685 49.3 4,395 46.8 4,072 43.6 3,707 40.0

High School Districts

Anaheim Union 6,866 22.0 6,658 21.0 6,461 20.7 6,555 21.2 6,611 21.5

Fullerton Joint Union 1,661 11.0 1,591 11.1 1,440 10.1 1,334 9.5 1,253 9.0

Huntington Beach Union 1,311 8.0 1,455 8.9 1,445 9.0 1,430 8.9 1,401 8.7

Unified Districts

Brea-Olinda 638 0 .5 716 12.0 735 12.6 576 9.7 573 9.6

Capistrano 5,403 4 .1 5,276 9.8 5,204 9.7 5,076 9.5 5,045 9.4

Garden Grove 19,220 15.0 19,510 42.3 17,745 39.2 17,047 38.5 15,752 36.5

Irvine 4,744 4 .0 5,323 17.0 5,676 17.6 6,330 19.0 6,884 19.9

Laguna Beach 115 0 .1 131 4.3 125 4.1 132 4.4 106 3.6

Los Alamitos 243 0 .2 262 2.6 232 2.3 214 9.5 213 2.2

Newport-Mesa 5,443 4 .2 5,346 24.4 5,266 24.2 5,097 2.2 4,671 22.0

OC Dept of Education 1,943 1 .5 1,466 27.6 1,209 24.0 1,478 23.6 1,377 21.1

Orange 7,204 5 .5 7,185 24.4 6,928 24.0 6,790 22.8 6,607 23.7

Placentia-Yorba Linda 3,596 3 .0 3,520 13.8 3,774 14.6 4,035 23.8 3,986 15.5

Saddleback Valley 4,576 4 .0 4,641 16.0 4,775 16.6 4,792 15.6 4,752 17.4

Santa Ana 27,499 21.1 26,377 46.4 23,530 42.1 21,718 17.2 20,575 38.7

Tustin 5,209 4 .0 5,266 21.9 4,931 20.5 4,626 39.8 4,109 17.1

County Total 130,570 26.0 129,390 26.0 123,001 24.9 119,315 24.3 113,938 23.5

California Total 1,413,549 22.7 1,392,263 22.3 1,373,724 22.4 1,332,405 21.4 1,271,150 20.4

*Data was found in Los Angeles County Public Schools Report in DataQuest.
Source: California Department of Education, DataQuest

137

xx

65

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: AVERAGE DOLLAR EXPENDITURE PER PUPIL

Definition

The current annual expenditures for public schools for each pupil are based on average daily attendance during the
school year. Elementary School Districts include K-8, High School Districts include 9-12 and Unified Districts include K-12.

Annual Expenditure Per Pupil (K-12), by District, 2007/08 to 2016/17

School 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Elementary Districts

Anaheim
Elementary 8,820 8,928 8,399 7,527 8,091 7,862 8,299 9,312 11,030 12,135

Buena Park 8,824 8,305 8,034 7,278 7,566 7,470 8,047 9,270 10,905 11,656

Centralia 8,475 8,161 7,578 7,420 7,541 7,729 8,206 9,025 10,316 10,915

Cypress 8,101 7,718 7,395 6,801 7,000 7,302 7,378 7,922 8,993 9,716

Fountain Valley 7,716 7,593 6,981 6,755 6,895 6,741 6,949 7,672 8,363 8,893

Fullerton 7,851 7,949 7,290 7,084 7,403 7,165 7,696 8,440 9,467 10,119

Huntington Beach
City 7,529 7,612 7,178 6,453 6,614 6,850 7,371 7,890 9,145 9,728

La Habra City 8,280 8,377 7,805 7,912 7,599 7,853 8,177 8,980 10,330 10,923

Magnolia 7,994 8,268 8,341 7,375 7,546 7,529 8,155 8,853 10,634 10,835

Ocean View 8,185 8,119 7,874 7,715 7,880 7,621 7,853 9,004 9,850 10,366

Savanna 8,225 8,154 7,809 7,682 7,716 7,586 7,726 8,254 9,919 10,920

Westminster 8,180 8,387 8,013 7,697 7,948 8,080 8,037 9,221 10,146 10,982

High School Districts

Anaheim Union 8,336 8,506 8,168 8,425 8,783 8,678 8,936 9,966 11,004 11,585

Fullerton Joint
Union 7,977 8,753 8,766 8,591 8,471 8,627 8,806 8,932 9,845 11,407

Huntington Beach
Union 8,287 8,637 8,284 8,285 8,374 8,598 9,039 9,650 10,698 11,415

Unified Districts

Brea-Olinda 7,617 7,684 7,271 7,136 7,442 7,254 7,343 8,082 7,536 9,556

Capistrano 7,694 7,614 7,246 7,228 7,469 7,002 7,419 8,042 7,361 9,675

Garden Grove 8,420 8,461 8,193 7,787 7,840 8,030 8,572 9,538 7,717 10,807

Irvine 7,906 7,893 7,606 7,562 7,700 7,577 7,845 8,522 7,789 10,395

Laguna Beach 12,246 12,783 13,773 13,670 13,945 13,702 14,580 15,823 11,235 18,516

Los Alamitos 7,266 7,388 6,878 6,727 6,978 7,198 7,770 8,411 7,120 9,945

Newport-Mesa 10,187 10,674 10,669 10,625 10,468 10,483 10,690 11,492 9,375 12,925

Orange 7,954 7,649 7,208 6,987 6,959 7,390 7,649 8,791 7,690 11,022

Placentia-Yorba
Linda 7,949 8,040 7,826 7,914 7,846 7,715 7,926 8,673 7,485 10,365

Santa Ana 8,944 8,763 8,396 9,060 9,098 7,235 9,171 10,053 8,903 12,520

Saddleback Valley 7,562 7,652 7,472 6,830 6,984 9,049 7,409 8,687 7,302 10,012

Tustin 7,474 7,363 7,096 6,679 6,722 6,944 7,452 7,952 7,064 9,905

Source: Orange County Department of Education, 2016/17 Financial Report

138

66

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Average Expenditure Per Pupil, by District Level for Orange County and California, 2007/8 to 2016/17

District Level 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Elementary
Average

8,182

8,131

7,725

7,308

7,483

7,482

7,825

8,653

9,925

10,599

High School
Average

8,200

8,632

8,406

8,434

8,543

8,634

8,927

9,516

10,516

11,469

Unified District
Average

8,435

8,497

8,303

8,184

8,288

8,298

8,652

9,505

10,535

11,304

Orange County
(K-12) Average

8,224

8,267

7,955

7,827

7,952

7,950

8,274

9,128

9,105

10,926

California
Average*

8,594

8,736

8,452

8,323

8,382

8,448

8,867

9,794

9,794

11,548

Source: Orange County Department of Education, 2016/17 Financial Report

139

xx

67

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Indicator: KINGERGARTEN READINESS

Number and Percent of Children Developmentally Vulnerable on One or More Areas, by Community, 2018

City/CDP Number
Physical

Health and
Well-being

Social
Competence

Emotional
Maturity

Language and
Cognitive

Development

Communication
Skills and General

Knowledge

Aliso Viejo 410 7.6% 9.3% 8.8% 7.1% 9.3%

Anaheim 3,816 10.5% 8.5% 8.0% 11.0% 11.2%

Brea 385 3.1% 5.2% 3.9% 7.3% 5.2%

Buena Park 726 11.6% 9.4% 9.3% 7.9% 8.5%

Costa Mesa 940 8.2% 7.1% 6.9% 8.1% 8.6%

Coto de Caza 51 2.0% 2.0% 3.9% 5.9% 5.9%

Cypress 503 2.4% 6.0% 5.6% 4.6% 5.0%

Dana Point 175 5.7% 5.1% 7.4% 8.6% 8.0%

Fountain Valley 464 5.0% 10.6% 8.2% 9.7% 10.6%

Fullerton 1,340 7.5% 8.1% 7.5% 7.8% 9.3%

Garden Grove 1,709 8.2% 10.5% 7.6% 12.1% 13.5%

Huntington Beach 1,531 5.2% 7.6% 6.6% 7.6% 7.4%

Irvine 2,456 5.0% 6.2% 5.9% 4.4% 7.1%

La Habra 573 7.9% 12.0% 10.8% 11.0% 14.3%

La Palma 120 9.2% 8.3% 7.5% 9.2% 11.7%

Ladera Ranch 334 2.1% 3.0% 2.7% 3.3% 3.0%

Laguna Beach 97 10.3% 12.4% 4.5% 10.3% 7.2%

Laguna Hills 184 4.3% 3.8% 4.4% 7.6% 10.9%

Laguna Niguel 417 5.3% 7.0% 7.0% 7.2% 7.0%

Lake Forest 663 7.2% 8.3% 7.0% 11.8% 9.7%

Los Alamitos 118 5.1% 7.6% 5.9% 0.8% 5.9%

Midway City 94 10.6% 14.9% 10.6% 12.8% 12.8%

Mission Viejo 708 3.5% 5.4% 5.4% 4.9% 4.7%

Newport Beach 445 6.1% 7.0% 7.7% 3.8% 4.9%

North Tustin 102 3.9% 4.9% 4.0% 2.0% 2.0%

Orange 1,348 8.2% 8.2% 6.3% 8.9% 9.3%

Placentia 506 6.5% 6.7% 5.8% 9.1% 9.3%

Rancho Mission Viejo 30 16.7% 3.3% 3.3% 0.0% 0.0%

Rancho Santa Margarita 446 7.4% 9.6% 8.2% 7.2% 8.5%

San Clemente 542 7.9% 5.7% 5.9% 7.7% 6.6%

San Juan Capistrano 295 5.1% 9.2% 9.2% 9.2% 9.2%

Santa Ana 3,940 10.4% 10.6% 8.8% 12.5% 12.8%

Seal Beach 70 4.3% 2.9% 14.3% 4.3% 5.7%

Stanton 341 7.9% 5.3% 5.4% 8.8% 11.7%

140

68

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement
Percent of Children Developmentally Vulnerable on One or More Areas, by Community, 2018 (Continued)

City/CDP No.
Physical

Health and
Well-being

Social
Competence

Emotional
Maturity

Language and
Cognitive

Development

Communication
Skills and General

Knowledge
Trabuco Canyon 151 6.0% 8.6% 6.6% 4.0% 5.3%

Tustin 897 7.0% 7.8% 7.8% 9.3% 9.6%

Villa Park 41 19.5% 12.2% 12.2% 4.9% 9.8%

Westminster 752 7.7% 10.6% 8.2% 8.7% 9.9%

Yorba Linda 568 5.3% 5.5% 7.2% 3.9% 6.2%

Orange County 28,306 7.7% 8.3% 7.4% 8.8% 9.5%

Source: Early Development Index, 2018

Percent of Children Developmentally Vulnerable or At Risk on One or More Areas and On Track on all Areas, by Community,
2018

City/CDP Number
Developmentally

Vulnerable on One
or More Areas

Developmentally
At Risk on One or

More Areas

Developmentally
On Track on all

Areas1
Multiple Challenges2

Aliso Viejo 410 23.4% 25.6% 51.0% 2.4%

Anaheim 3,816 24.9% 27.0% 48.0% 5.2%

Brea 385 13.5% 26.8% 59.7% 2.1%

Buena Park 726 24.0% 23.3% 52.8% 5.0%

Costa Mesa 940 21.4% 25.0% 53.6% 2.9%

Coto de Caza 51 11.8% 21.6% 66.7% 2.0%

Cypress 503 12.5% 27.0% 60.4% 1.8%

Dana Point 175 20.0% 21.7% 58.3% 2.3%

Fountain Valley 464 23.3% 23.7% 53.0% 5.8%

Fullerton 1,340 19.7% 25.2% 55.1% 4.3%

Garden Grove 1,709 25.0% 27.2% 47.7% 5.5%

Huntington Beach 1,531 18.4% 23.7% 57.9% 3.7%

Irvine 2,456 16.0% 19.9% 64.1% 2.1%

La Habra 573 25.1% 29.0% 45.9% 6.6%

La Palma 120 20.0% 25.0% 55.0% 4.2%

Ladera Ranch 334 8.7% 15.3% 76.0% 0.9%

Laguna Beach 97 26.8% 27.8% 45.4% 4.1%

Laguna Hills 184 17.9% 32.6% 49.5% 2.2%

Laguna Niguel 417 16.1% 18.7% 65.2% 4.3%

Lake Forest 663 21.9% 19.0% 59.1% 3.8%

Los Alamitos 118 15.3% 16.9% 67.8% 0.8%

Midway City 94 36.2% 27.7% 36.2% 6.4%

Mission Viejo 708 14.4% 23.4% 62.1% 1.7%

Newport Beach 445 15.5% 24.0% 60.4% 2.2%

North Tustin 102 6.9% 16.7% 76.5% 1.0%

141

xx

69

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Percent of Children Developmentally Vulnerable or At Risk on One or More Areas and On Track on all Areas, by
Community, 2015 (Continued)

City/CDP Number
Developmentally

Vulnerable on One
or More Areas

Developmentally
At Risk on One or

More Areas

Developmentally
On Track on all

Areas1

Multiple Challenges2

Orange 1,348 22.3% 26.4% 51.3% 3.9%

Placentia 506 19.2% 24.3% 56.5% 4.2%

Rancho Mission Viejo 30 16.7% 20.0% 63.3% 0.0%
Rancho Santa
Margarita 446 20.2% 27.6% 52.2% 4.3%

San Clemente 542 20.5% 26.0% 53.5% 3.1%

San Juan Capistrano 295 19.3% 26.1% 54.6% 4.7%

Santa Ana 3,940 27.3% 28.6% 44.1% 5.9%

Seal Beach 70 21.4% 30.0% 48.6% 1.4%

Stanton 341 21.7% 26.7% 51.6% 2.9%

Trabuco Canyon 151 17.2% 17.9% 64.9% 2.0%

Tustin 897 22.3% 28.0% 49.7% 3.3%

Villa Park 41 22.0% 26.8% 51.2% 4.9%

Westminster 752 24.7% 26.3% 48.9% 4.3%

Yorba Linda 568 16.0% 21.1% 62.9% 2.6%

Orange County 28,332 21.5% 25.2% 53.2% 4.1%

1. Developmentally On Track on All Areas refers to children on track on all valid areas. A record may be valid with just four completed areas.2. Multiple challenges defined as not ready on 9 or more

subdomains (16 total subdomains).

Source: Early Development Index, 2018

142

70

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Percent of Children Developmentally Vulnerable or At Risk on One or More Areas and On Track on all Areas, by Student
Characteristic, 2018

 Not on Track
Developmentally
On Track on all
Areas1

Developmentally
Vulnerable on
One or More
Areas

Developmentally
At Risk on One
or More Areas

Currently in Kindergarten - No Transition Kindergarten
(TK) Experience 24.6% 26.3% 49.1%

Currently in Kindergarten - Had TK Experience 14.6% 21.6% 63.8%

Not English Language Learner 17.7% 23.7% 58.6%

English Language Learner 27.2% 27.4% 45.4%

No Individual Education Plan (IEP) 19.6% 25.0% 55.5%

Has IEP 46.2% 28.6% 25.2%

Parent has Volunteered 14.8% 22.5% 62.7%

Parent has not Volunteered 26.3% 27.2% 46.5%

Receives Free/Reduced Price Lunch 28.6% 28.8% 42.6%

Does Not Receive Free/Reduced Price Lunch 15.3% 22.7% 62.0%

Hispanic, Latino/a 26.9% 28.1% 45.0%

White 16.0% 23.3% 60.8%

Asian 15.4% 20.1% 64.6%

Other 18.9% 24.7% 56.4%

All 21.5% 25.2% 53.2%

All results are statistically significant at p=.05 level.
1. Developmentally On Track on All Areas refers to children on track on all valid areas. A record may be valid with just four completed areas.
Source: Early Development Index, 2018

143

xx

71

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Indicator: ACADEMIC PERFORMANCE, THIRD GRADE ENGLISH LANGUAGE ARTS AND
MATHEMATICS

Number and Percent of 10th Grade Students Who Passed English Language Arts and Math, by School District, March 2015

 Math English Language Arts

 No. Tested Passing % No. Tested Passing %

All students tested 38,156 90 37,727 89

Anaheim Union High 4,980 82 4,974 83

Brea-Olinda Unified 448 96 461 93

Capistrano Unified 3,874 93 3,888 94

Fullerton Joint Union High 3,352 90 3,356 90

Garden Grove Unified 3,540 88 3,544 86

Huntington Beach Unified High 3,739 93 3,749 92

Irvine Unified 2,207 97 2,215 95

Laguna Beach Unified 7 - 5 -

Los Alamitos Unified 797 97 807 97

Newport-Mesa Unified 1,717 89 1,730 89

OC Dept of Education 468 52 477 60

Orange County HS of the Arts 373 100 368 93

Orange Unified 2,266 89 2,273 90

Placentia-Yorba Linda Unified 2,046 92 2,049 92

Saddleback Valley Unified 2,437 92 2,440 92

Santa Ana Unified 3,470 85 3,481 81

Tustin Unified 1,919 93 1,921 92

Note: Data no longer updated as of 2015/16. Due to the change in academic standards, Senate Bill 172 (Liu) was signed by the Governor to suspend the administration of the CAHSEE and the requirement
that students pass the CAHSEE to receive a high school diploma for the 2015–16, 2016–17, and 2017–18 school years.

*The California High School Exit Exam (CAHSEE) tests high school sophomores, juniors and seniors on proficiency in English and Mathematics. Students take both parts separately and only retake the
parts they did not pass. A mean scale score is the statistical average of a group of scale scores. The CAHSEE provides scale scores for individual students and a mean or average scale score for groups
of students. The exam is administered in March; schools with year-round tracks may test in March and May. Since June 2006, passing the CAHSEE is a requirement for graduation. Students are required
to take the CAHSEE in 10th grade, and may take it up to five more times as a junior or senior if they have not passed. The State Board of Education has also determined that alternative means to demonstrate
proficiency on the CAHSEE are feasible (July, 2010). **Scores based on 10 or fewer students to protect confidentiality.

Source: California Department of Education

144

72

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Indicator: HIGH SCHOOL DROPOUT RATES

Number and Percent of Grade 9-12 Cohort Dropouts, by District, 2009/10 to 2016/17
 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17
 No. % No. % No. % No. % No. % No. % No. %
Anaheim
Union High 655 13.1 652 12.1 444 8.6 447 8.6 373 7.3 317 6.4 359 7.1

Brea-Olinda
Unified 17 3.3 23 4.2 12 2.3 * 1.4 * 1.9 * 2.0 13 2.7

Capistrano
Connections
Academy

 66 21.4 107 25.4 134 23.2

Capistrano
Unified 76 1.8 71 1.8 62 1.6 73 1.9 57 1.4 57 1.4 41 1.0

Fullerton Joint
Union High 397 10.5 221 5.9 151 4.3 125 3.5 105 3 101 3.0 90 2.7

Garden Grove
Unified 384 9.8 389 10.1 353 9.1 292 8.0 233 6.2 212 6.2 295 8.3

Huntington
Beach Union 160 4.2 103 2.7 105 2.8 90 2.3 98 2.5 87 2.4 100 2.7

Irvine Unified 26 1.2 41 1.8 53 2.4 55 2.6 67 2.8 35 1.5 63 2.7
Laguna Beach
Unified * 1.2 * 1.2 * 2.8 * 1.9 * 3.5 13 4.7 12 4.8

Los Alamitos
Unified 20 2.4 24 2.8 12 1.4 * 1.1 * 0.7 * 0.8 *

Magnolia
Science Acad.
Santa Ana

 * 0.0 * 0.0 *

Newport-Mesa
Unified 78 4.5 62 3.5 65 3.8 68 4.1 74 4.3 66 3.8 95 5.3

Nova
Academy * 3.3 * 5.4 84 96.6

OCSA * 1.4 * 1.7 *
Opportunities
for Learning –
Capistrano

 13 41.9 * 29.0 12 21.8

Orange
Unified 160 6.8 127 5.1 105 4.4 120 5.2 111 4.8 68 3.1 130 5.7

Placentia-
Yorba Linda
Unified

114 5.1 120 5.4 60 2.9 81 3.8 60 2.8 122 5.7 52 2.4

Saddleback
Valley Unified 94 3.4 68 2.5 63 2.4 66 2.5 62 2.5 54 2.3 66 2.7

Santa Ana
Unified 507 13.4 387 10.5 360 9.6 310 8.2 223 6.2 150 4.3 160 4.7

Tustin Unified 42 2.6 67 4.2 30 1.8 36 2.1 20 1.1 28 1.5 20 1.0

County 4,021 10 3,911 9 3,049 7.3 2,750 6.7 2,311 5.7 2,145 5.4 2,185 5.3

California 74,101 15 65,249 13 56,711 11.4 56,756 11.5 52,249 10.7 48,118 9.8 45,052 9.1

Note: California Department of Education, DataQuest, 2016/17 data. A cohort is a defined group of students that could potentially graduate during a 4-year time period (grade 9 through grade 12). The
2016-17 Four-Year Adjusted Cohort Graduation Rate (ACGR) and Outcome data has been released. Beginning in 2016-17, the ACGR and Outcome data were calculated using different business
rules and are not comparable with the Cohort Outcome data from previous years.
---Indicates County Office of Education (COE), which receives the County-wide rate * Indicates ten or fewer students in order to protect privacy. Source: California Department of Education

145

xx

73

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of Grade 9-12 Cohort Dropouts, by Race/Ethnicity, 2009/10 to 2016/17

 2009/10 2010/11 2011/12 2012/13 2013/14

Race/Ethnicity No. % No. % No. % No. % No. %

Asian 488 9.4 307 7.6 296 7.6 248 3.4 243 2.5

White 878 5.7 701 4.7 649 4.5 531 3.9 517 3.9

Hispanic 3,554 20.1 2,767 15.3 2,635 14.0 2,100 11.3 1,834 10.0

Black 143 17.2 120 14.7 112 13.2 94 12.6 78 10.2

American Indian 40 9.9 38 10 29 7.4 22 5.6 18 4.5

Multiple or No Response 97 13.7 88 11.5 108 12.9 54 5.6 60 6.6

County Total 5,200 12.3 4,021 9.5 3,829 8.9 3,049 7.3 2,750 6.7

 2014/15 2015/16 2016/17

Race/Ethnicity No. % No. % No. %

Asian 170 2.6 164 9.9 182 8.5

White 478 3.7 478 3.8 436 3.5

Hispanic 1,484 8.1 1,342 7.4 1,392 7.4

Black 70 10.4 67 9.4 59 8.4

American Indian 16 4.8 14 5.3 17 7.3

Multiple or No Response 64 6.6 71 6.7 99 23.6

County Total 2,311 5.7 2,145 5.4 2,185 5.3

Note: Asian dropout totals include Pacific Islander and Filipino dropout numbers for all years.
Note: California Department of Education, DataQuest, 2016/17 data. A cohort is a defined group of students that could potentially graduate during a 4-year time period (grade 9 through grade 12). The
2016-17 Four-Year Adjusted Cohort Graduation Rate (ACGR) and Outcome data has been released. Beginning in 2016-17, the ACGR and Outcome data were calculated using different business
rules and are not comparable with the Cohort Outcome data from previous years.
Source: California Department of Education

146

74

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: HIGH SCHOOL GRADUATION

Definition

The California Education Code establishes a minimum set of requirements for graduation from California high schools.
These include a total of 13 required courses and passage of the California High School Exit Exam (CAHSEE). Local
school boards can include additional requirements that they consider important for their local school district. Graduation
rates are collected annually and included in the Annual Yearly Progress (AYP) accountability system. The data shows the
percentage of students entering Orange County high schools that could potentially graduate during the four-year time
period (2008 to 2012). Data includes students who completed high school with a standard high school diploma or special
education waiver or exemption, an adult education high school diploma or the California High School Proficiency Exam.

Number and Percent of Grade 9-12 Cohort Graduates, by District, 2010/11 to 2016/17
 2012/13 2013/2014 2014/15 2015/16 2016/17

District Name No. % No. No. % No. % % No. %

Anaheim Union High 4,335 84.3 4,402 4,410 88.5 4,410 88.5 84.8 4,486 87.3

Brea-Olinda Unified 514 96.4 485 488 96.4 488 96.4 96.4 506 96.6

Capistrano Unified 3,812 97.2 177 3,877 97.1 3,877 97.1 67.3 3,914 96.6

Fullerton Joint Union High 3,232 91.9 3,354 3,141 94.4 3,141 94.4 93.4 3,467 94.5

Garden Grove Unified 3,452 89.2 3,267 3,162 92.1 3,162 92.1 89.7 3,772 91.8
Huntington Beach Union
High 3,444 93.1 3,674 3,506 94.7 3,506 94.7 94.1 3,888 94.2

Irvine Unified 2,133 95.5 2,042 2,213 96.3 2,213 96.3 95.7 2,361 94.8

Laguna Beach Unified 244 96.1 255 259 93.8 259 93.8 97.7 230 95.7

Los Alamitos Unified 827 97.2 743 835 98.2 835 98.2 97.9 714 98.2

Newport-Mesa Unified 1,617 93.4 1,539 1,616 93.6 1,616 93.6 93.1 1,614 93.5

Orange Unified 2,254 93.9 2,148 2,142 96.4 2,142 96.4 92.7 2,151 93.6
Placentia-Yorba Linda
Unified 1,927 93.2 1,997 1,988 92.4 1,988 92.4 93.9 2,012 95

Saddleback Valley Unified 2,529 95.3 2,449 2,293 95.7 2,293 95.7 94.7 2,316 95

Santa Ana Unified 3,237 85.9 3,320 3,214 91.6 3,214 91.6 87.4 3,212 88.9

Tustin Unified 1,625 96.8 1,698 1,782 97.6 1,782 97.6 97 1,769 98.1

Cohort Enrollment 41,539 41,126 39,820 39,820 40,872

Orange County Total 36,363 87.5 36,429 36,162 90.8 36,162 90.8 88.6 36,770 90.0

147

xx

75

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Percent of Graduates, by Race/Ethnicity, 2010/11 to 2016/17
 2010/11 2011/12 2012/13 2013/14 2014/15
Race/Ethnicity No. % No. % No. % No. % No. %
American Indian 323 0.9 339 0.92 350 1.0 354 1.0 300 0.8

Asian 6,755 18.6 6,924 18.9 6,829 18.8 6,974 19.1 7,140 19.4

Hispanic 14,052 38.8 14,719 40.1 14,996 41.2 15,259 41.9 15,659 42.6

Black 633 1.7 679 1.9 597 1.6 652 1.8 569 1.5

White 13,815 38.1 13,309 36.3 12,743 35.1 12,377 34.0 12,232 33.3

Multiple or No Response 650 1.8 725 2.0 848 2.3 815 2.2 870 2.4

Orange County Total 36,228 100.0 36,695 100.0 37,363 100.0 36,429 100.0 36,770 100.0
 2015/16 2016/17
Race/Ethnicity No. % No. %
American Indian 235 0.6 199 0.5
Asian 6,706 18.5 6,962 19.1
Hispanic 15,746 43.5 15,977 43.9
Black 604 1.7 596 1.6
White 11,791 32.6 11,433 31.4
Multiple or No Response 1,080 3.0 1,193 3.3
Orange County Total 36,162 100.0 36,360 100.0

Source: California Department of Education

Secondary Indicator: SAT REASONING TEST
Definition

The SAT Reasoning Test (formerly known as the SAT I: Reasoning Test) assesses a student’s reasoning in Mathematics,
Verbal and Writing Skills.1 It is taken by college-bound juniors and seniors and is used by college admissions officers as
one key factor to determine who will be admitted. The participation rate of seniors who took the SAT test is presented in
order to assess the entire student body’s college orientation.

Average Combined SAT Reasoning Test Scores* for Orange County, California and the United States, 2007/08 to 2015/17

 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Orange County Combined 1598 1600 1621 1597 1588 1588 1567 1565 1560

California Combined 1500 1502 1521 1502 1492 1492 1487 1473 1455

United States Combined* 1511 1509 1509 1500 1498 1498 1497 1490 1484
* Figures reflect public and private schools’ results combined.
Note: SAT Reasoning Test Scores are no longer reported as of 2016/17. It has been replaced by the percent of 12th grade students meeting ELA and Math Benchmarks.
Note. Increases in scores are due to the writing component added to the test in 2005/06.
Source: California Department of Education. The College Board (for U.S. numbers)

Percent of Highschool Students Meeting Benchmarks for ELA and Math for Orange County, California and the United States,
2016/17

 % Meeting ELA % Meeting Math

Orange County Combined 79.69 61.97

California Combined 72.25 50.76

Sources: California Department of Education DataQuest

148

76

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement
Comparison of Lowest and Highest Free and Reduced-Price Lunch Program (FRL) with % of Students Meeting Benchmarks
by District 2016/17

School District % of Students Eligible in FRL Program % of Students Meeting ELA
Benchmarks

% of Students Meeting Math
Benchmarks

Laguna Beach Unified 6.9% 96.88 82.81

Los Alamitos Unified 9.6% 90.70 74.22

Irvine Unified 15.1% 95.70 90.49

Anaheim Union 56.9% 74.53 52.29

Garden Grove 56.9% 76.27 54.6

Santa Ana Unified 84.3% 62.68 39.26

Sources: California Department of Education DataQuest (percent meeting benchmarks) California Department of Education Student Poverty FRPM Data (Free and Reduced Lunch program)

Percent of Highschool Students Meeting Benchmarks for ELA and Math, by District, for Orange County and California,
2016/17

District Name Grade 12
Enrollment

Number
Tested

Percent Meeting
ELA Benchmarks

Percent Meeting
Math Benchmarks

Anaheim Union 5,199 1,983 74.53% 52.29%

Brea-Olinda Unified 467 191 93.72% 76.96%

Capistrano Unified 4,524 1,961 92.96% 76.24%

Fullerton Joint Union 3,429 1,689 83.78% 69.33%

Garden Grove Unified 3,648 2,099 76.27% 54.60%

Huntington Beach Union 4,062 1,851 87.74% 75.42%

Irvine Unified 2,380 1,094 95.70% 90.49%

Laguna Beach Unified 246 64 96.88% 82.81%

Los Alamitos Unified 835 516 90.70% 74.22%

Newport-Mesa Unified 1,802 616 86.85% 63.64%

Orange Unified 2,263 1,921 60.54% 40.19%

Orange County Department of Ed 1,034 88 63.64% 46.59%

Placentia-Yorba Linda Unified 2,129 1,032 90.31% 76.84%

Saddleback Valley Unified 2,435 1,048 93.13% 76.91%

Santa Ana Unified 3,950 1,913 62.68% 39.26%

Tustin Unified 1,962 1,563 69.42% 50.67%

Total Orange County 40,379 19,640 79.69% 61.97%

Total California 484,169 221,433 72.25% 50.76%
Source: California Department of Education

149

xx

77

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Indicator: COLLEGE READINESS

Number of High School Graduates with UC/CSU Required Courses, by School District, 2007/08 to 2016/17
School
District 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Anaheim
Union High 1,279 1,383 1,764 1,615 1,681 1,534 1,785 1,754 1,752 1,825

Brea-Olinda
Unified 278 282 214 267 272 290 268 274 250 249

Capistrano
Unified 1,517 1,712 1,729 2,015 2,003 2,127 2,130 2,299 2,289 2,338

Fullerton
Joint Union
High

1,142 1,081 991 1,326 1,372 1,581 1,780 1,716 1,730 1,767

Garden Grove
Unified 965 1,126 1,387 1,720 1,739 1,814 1,821 1,860 1,643 1,849

Huntington
Beach Union 1,905 1,877 1,569 1,654 1,666 1,824 2,047 2,316 2,096 1,668

Irvine Unified 1,329 1,155 1,260 1,265 1,263 1,391 1,266 1,558 1,489 1,550
Laguna Beach
Unified 156 166 156 154 167 242 182 160 174 182

Los Alamitos
Unified 395 220 450 504 491 514 498 484 600 607

Newport-Mesa
Unified 621 648 794 823 854 857 853 937 971, 996

Orange
Unified 780 716 562 779 891 864 853 722 915 1,012

Placentia-
Yorba Linda
Unified

816 797 762 885 894 955 1,005 1,068 1,047 1,090

Saddleback
Valley Unified 1,063 1,179 1,107 1,159 1,181 1,139 1,202 1,198 1,186 1,239

Santa Ana
Unified 802 979 578 1,166 1,255 1,495 1,694 1,765 1,777 1,806

Tustin Unified 527 599 592 671 749 887 935 1,032 1,056 1,185
Orange
County Total 13,575 13,920 13,915 16,003 16,478 17,514 18,319 19,147 18,986 19,425

150

78

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of High School Graduates with UC/CSU Required Courses, by Race/Ethnicity, 2007/08 to 2016/17
 2007/08 2008/09 2009/10 2010/11 2011/12

Race/Ethnicity No. % No. % No. % No. % No. %
American
Indian 177 48 157 42.8 120 33.3 123 36.5 143 40.9

Asian 3,947 29.1 4,063 29.2 4,044 30.8 4,549 28.4 4,724 28.7

Hispanic 2,335 22.1 2,896 23.8 2,731 19.8 3,927 26.7 4,222 27.1

Black 148 24 180 27.4 189 27.4 204 31 211 29.7

White 6,655 45.3 6,457 45.2 5,769 40.8 6,876 49.2 6,810 50.4
Multiple or No
Response 313 36.9 122 40.9 240 48.2 324 44.8 368 46.7

Orange County
Total 13,575 40.7 13,920 40.3 13,142 36.2 16,003 43 16,478 43.3

State Total 127,594 33.9 135,370 35.3 82,083 39.7 164,598 40.3 160,494 38.3
 2012/13 2013/14 2014/15 2015/16 2016/17

Race/Ethnicity No. % No. % No. % No. % No. %
American
Indian 160 44.8 163 45.8 170 53.1 132 55.0 69 32.9

Asian 4,871 28 5,198 28.4 4,758 77.3 4,432 77.1 5,355 62.8

Hispanic 15,761 30.6 5,385 33.6 5,617 34.1 5,863 35.6 6,267 38.0

Black 228 36.1 252 38.4 215 36.1 240 38.5 235 38.3

White 6,948 53.4 6,880 55 7,211 57.9 7,041 59.0 6,810 58.1

Multiple Race 444 54.8 369 54.2 452 56.0 559 55.8 611 56.7
Orange County
Total 17,514 46.6 18,319 48.9 19,147 50.4 18,986 51.1 19,425 52.0

State Total 166,521 39.4 176,688 41.9 185,179 43.4 194,698 45.4 200,911 46.8

Source: California Department of Education

151

xx

79

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: SPECIAL EDUCATION

Definition

Special education refers to specially designed instruction and related services at no cost to the parent that meets the
unique needs of individuals whose educational needs cannot be met with modification of the regular instruction program.
Special education is an integral part of the total public education system and provides education in a manner that
promotes maximum interaction between children or youth with disabilities and children or youth who are not disabled in a
manner that is appropriate to the needs of both. Special education provides a full continuum of program options including
instruction conducted in the classroom in the home in hospitals and institutions and in other settings; and instruction in
physical education to meet the educational and service needs of individuals with exceptional needs in the least restrictive
environment.

Number of K-12 Students Receiving Special Education Services, by Type of Disability, for Orange County and California, 2008
to 2017

Type of Disability 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Specific Learning
Disability 17,190 16,527 15,715 15,635 15,565 14,514 15,436 15,602 16,164 16,703

Speech/Language
Impairment 15,531 15,210 14,888 14,544 14,198 13,927 14,132 14,039 13,727 13,825

Intellectual Disability 2,741 2,716 2,797 2,808 2,868 2,210 2,927 2,827 2,810 2,770

Orthopedic
Impairment 1,153 1,194 1,177 1,147 1,089 1,246 940 864 755 685

Multiple Disabilities 446 423 439 447 420 349 441 530 573 617

Other Health
Impairment 4,831 5,029 5,167 5,391 5,628 5,663 6,329 6,767 7,328 7,844

Deaf 315 310 303 281 277 199 208 197 169 165

Emotional
Disturbance 1,381 1,376 1,447 1,402 1,369 1,246 1,382 1,405 1,439 1,504

Visual Impairment 336 331 306 299 291 223 233 197 192 179

Hard of Hearing 775 822 851 895 863 810 793 785 792 786

Deaf-Blind 9 13 14 14 12 0 0 197 0 0

Autistic 6,629 7,294 7,960 8,614 9,207 8,998 9,869 10,076 10,235 10,511

Traumatic Brain
Injury 149 149 144 136 118 67 54 26 47 35

No Category 0 0 0 0 0 0 0 0 0 0

K-12 OC Special
Education* 51,486 51,394 51,208 51,613 51,905 52,216 53,005 53,512 54,231 55,908

K-12 OC Total
Enrollment 504,136 497,291 502,903 502,195 501,801 500,487 497,116 493,030 490,430 485,835

Percent OC Special
Education to Regular
Enrollment

10.20% 10.30% 10.20% 10.30% 10.30% 10.40% 10.70% 10.90% 11.05% 11.51%

K-12 State Special
Education
Enrollment*

678,105 680,164 678,929 686,352 695,173 705,308 717,961 734,422 754.337 774,665

K-12 State Total
Enrollment (million) 6.252 6.189 6.217 6.214 6.227 6.237 6.312 6.226 6.228 6.220

Percent State Special
Education to Regular
Enrollment

10.80% 11.10% 10.90% 11.00% 11.20% 11.30% 11.50% 11.80% 12.10% 12.45%

*Data reporting cycle: December 1st of the year reported. Numbers include the category “All Others” students ages 0 to 22.
Note: Lowell School District’s enrollment numbers are included. Source: California Department of Education DataQuest

152

80

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number of Students Receiving Special Education Services, by Age and Type of Disability, 2008 to 2017

 2008 2009 2010 2011

0 to 5 6 to 12 13 to 18 0 to 5 6 to 12 13 to 18 0 to 5 6 to 12 13 to 18 0 to 5 6 to 12 13 to 18

 Type of Disability

Intellectual
Disability 15,565 14,514 15,436 15,602 18,755 17,655 283 1,000 1,081 279 1,004 1,058
Hard of Hearing

14,198 13,927 14,132 14,039 16,054 15,852 186 358 299 218 376 289
Deaf

2,868 2,210 2,927 2,827 2,782 2,776 49 100 140 50 92 129
Speech or Language
Impairment 1,089 1,246 940 864 1,133 1,125 4,241 8,890 1,744 4,263 8,588 1,673
Visual Impairment

420 349 441 530 687 560 44 126 119 37 130 115
Emotional
Disturbance 5,628 5,663 6,329 6,767 4,293 4,593 4 387 1,020 1 389 972
Orthopedic
Impairment 277 199 208 197 384 347 188 465 405 167 456 387
Other Health
Impairment 1,369 1,246 1,382 1,405 1,290 1,339 279 2,100 2,724 300 2,261 2,763
Specific Learning
Disability 291 223 233 197 349 332 11 6,282 9,250 16 6,362 9,064
Deaf-Blindness

863 810 793 785 648 697 1 4 9 2 5 7
Multiple Disability

12 0 0 197 12 11 82 166 140 88 173 129
Autism

9,207 8,998 9,869 10,076 4,606 5,629 1,763 4,032 1,952 1,844 4,338 2,178
Traumatic Brain
Injury 118 67 54 26 138 131 10 46 73 3 48 76
Total

51,905 49,452 52,744 53,512 51,131 51,047 7,141 23,956 18,956 7,268 24,222 18,840

 2012 2013 2014 2015

0 to 5 6 to 12 13 to 18 0 to 5 6 to 12 13 to 18 0 to 5 6 to 12 13 to 18 0 to 5 6 to 12 13 to 18

 Type of Disability

Intellectual
Disability 296 1,041 1,052 265 1,086 1,027 247 1,119 1,073 214 1,069 1,061
Hard of Hearing

218 330 301 212 321 300 225 292 276 214 303 268
Deaf

47 98 118 40 76 83 27 89 92 22 88 87
Speech or Language
Impairment 4,175 8,386 1,609 4,167 8,328 1,524 4,053 8,573 1,492 4,064 8,557 1,405
Visual Impairment

29 120 126 ** 105 134 - 97 136 11 63 123
Emotional
Disturbance 6 354 975 ** 380 971 - 389 969 0 405 982
Orthopedic
Impairment 159 416 395 105 405 373 112 374 350 111 339 325
Other Health
Impairment 292 2,392 2,874 315 2,637 2,944 321 2,877 3,055 340 3,131 3,217
Specific Learning
Disability 16 6,584 8,811 13 6,564 2,944 13 6,885 8,429 21 7,242 8,241
Deaf-Blindness

1 4 7 ** ** ** - - - - - -
Multiple Disability

81 166 121 55 175 136 59 185 149 71 230 170
Autism

1,873 4,590 2,449 1,832 4,793 2,603 1,855 4,941 2,689 1,852 5,017 2,798
Traumatic Brain
Injury 4 42 65 ** ** 67 - - 54 - - 26
Total

7,197 24,523 18,903 7,004 24,870 13,106 6,912 25,821 18,764 6,920 26,444 18,703

153

81

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number of Students Receiving Special Education Services, by Age and Type of Disability, 2008 to 2017 (Continued)
 2016 2017

 0 to 5 6 to 12 13 to 18 0 to 5 6 to 12 13 to 18
 Type of
Disability

Intellectual
Disability 196 1,025 1,093 198 960 1,109

Hard of Hearing 216 305 271 230 306 250

Deaf 0 101 68 * 87 78
Speech or
Language
Impairment

4,127 8,317 1,283 4,185 8,433 1,207

Visual
Impairment 0 88 104 0 88 91

Emotional
Disturbance 0 447 974 0 486 1,005

Orthopedic
Impairment 89 301 285 81 269 266

Other Health
Impairment 332 3,418 3,501 357 3,664 3,760

Specific
Learning
Disability

13 7,696 8,380 14 7,909 8,702

Deaf-Blindness 0 0 0 0 0 0
Multiple
Disability 72 250 175 76 260 199

Autism 1,843 5,026 2,924 1,926 5,097 3,042
Traumatic Brain
Injury 0 12 35 0 11 24

Total 6,888 26,974 19,058 7,067 27,570 19,733

*Denotes values under 11
Source: California Department of Education DataQuest

154

xx

83

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: CHILD MORTALITY

Overall Death Rate Per 100,000 Children and Youth 1 to 19 Years of Age, 2007-2016

Source: Orange County Master Death File and California Department of Finance

Number of Deaths and Rate Per 100,000 Population for Persons 0 to 19 Years of Age from Unintentional Injury Homicide and
Suicide, 2007-2016

2007 2008 2009 2010 2011

Cause of Death No. Rate No. Rate No. Rate No. Rate No. Rate

Unintentional
Injury 57 6.7 52 6.1 44 5.3 33 4 39 4.7

Homicide 10 1.2 19 2.2 21 2.5 13 1.6 15 1.8

Suicide 8 0.9 10 1.2 12 1.4 19 2.3 12 1.4
2012 2013 2014 2015 2016

Cause of Death No. Rate No. Rate No. Rate No. Rate No. Rate

Unintentional
Injury 34 4.1 49 5.9 94 4.7 30 3.6 32 3.9

Homicide 12 1.4 7 0.8 9 1.1 10 1.2 12 1.4

Suicide 12 1.4 8 1.0 11 1.3 14 1.7 16 1.9

Source: Orange County Health Care Agency, Public Health Services

Age 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

1-4 Years 18.5 18.7 8.9 21.9 16.2 15.6 15.0 15.0 13.0 15.0

5-9 Years 11 8.7 6 7.0 6.0 7.4 6.9 7.9 8.0 11.5

10-14 Years 8.5 13.3 2.4 9.5 9.0 12.0 10.0 7.2 4.8 9.1

15-19 Years 37.6 36 8.1 31.1 6.5 26.4 24.5 25.0 22.0 28.7

1-19 Years 18.9 19.4 19.9 17.5 15.8 15.8 14.4 14.1 12.2 16.7

156

84

Supplemental Tables: Safe Homes and Communities

Death Rate per 100,000 Population for Persons Age 0-19 Years from Unintentional Injury, Homicide and Suicide, by Age Group
and Gender, 2007-2016

AGE AND GENDER

UNINTENTIONAL INJURY
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

< 15 Years 3.0 4.5 3.0 2.5 2.8 2.5 3.3 3.0 3.0 1.5

15-19 Years 17.6 17.5 17.6 8.0 9.5 8.1 12.5 9.1 5.2 10.0

Males 10.3 7.6 7.1 5.7 4.4 4.9 6.5 6.3 5.4 5.2
Females 2.9 4.6 3.5 2.2 4.9 3.2 5.2 3.0 1.7 2.5

AGE AND GENDER

HOMICIDE
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

< 15 Years 0.3* 1.3 2.1 0.7* 0.8 0.5* 0.2* 0.2* .5 0.2*

15-19 Years 3.7 5.0 3.6 4.0 4.3 3.8 2.6 3.4 3.0 4.8
Males 1.8 3.5 2.8 2.4 3.3 2.6 1.6 1.4 2.3 2.6

Females 0.5* 1.0* 2.2 0.7* 0.2* 0.2* 0.0 0.7* 0.0 0.2*
AGE AND GENDER

SUICIDE
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

< 15 Years 0.0 0.2* 0.3 0.3* 0.2* 0.2* 0.3* 0.2* 0.2* 0.3*
15-19 Years 3.7 4.1 4.5 7.5 4.7 4.7 2.6 4.3 5.6 6.1

Males 1.6 2.3 1.6 3.3 1.9 1.9 1.6 1.9 1.9 3.3
Females 0.2* 0.0 1.2 1.2 1.0* 1.0* 0.2* 0.7* 1.5 0.5*

* Rates based on less than five deaths are unstable and therefore should be interpreted with caution.

Note Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail, 2010-2060. Sacramento, California, February 2017

Source: Orange County Health Care Agency Public Health Services

157

xx

85

Supplemental Tables: Safe Homes and Communities

Death Rate Per 100,000 Persons 0-19 Years of Age, by Race/Ethnicity and Cause, 2007-2016

RACE / ETHNICITY UNINTENTIONAL INJURY
 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
Asian/PI 9.0 4.8 5.8 3.1* 2.3* 3.1* 5.3 1.5* 3.0* 3.8
Black 8.3* 8.4* 8.9* 9.1* 0.0 9.1* 18.3* 27.7* 9.4* 9.5*

Hispanic 5.5 4.7 3.9 3.1 3.9 3.3 5.3 5.6 3.6 4.3
White 8.0 9.2 7.5 6.0 7.5 5.7 7.3 4.7 4.3 3.6

RACE / ETHNICITY HOMICIDE
 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
Asian/PI 0.0 4.0* 0.8* 0.0 2.3* 0.0 0.0 0.8* 0.0 2.3*

Black 0.0 8.0* 8.9* 0.0 0.0 0.0 0.0 0.0 9.4* 0.0
Hispanic 2.3 3.4 3.9 3.1 2.6 3.1 1.8 1.5 2.3 1.8

White 0.3* 0.0 1.4* 0.4* 0.7* 0.0 0.0 0.8* 0.0 0.8*

RACE / ETHNICITY SUICIDE
 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
Asian/PI 2.4* 1.6* 0.8* 1.5* 2.3* 2.3 0.0 0.8* 1.5* 3.0*
Black 0.0 0.0 0.0 0.0 18.1* 9.1* 0.0 0.0 0.0 0.0

Hispanic 0.0 1.0* 1.0* 2.4 0.5* 0.5* 0.8* 1.0* 2.0 1.3

White 1.7 1.4* 2.5 3.0 1.9 2.3* 1.9 2.3 1.6* 2.8

* Rates based on less than five deaths are unstable and therefore should be interpreted with caution.
 Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail,
 2010-2060. Sacramento, California, February 2017. Source: Orange County Health Care Agency, Public Health Services

158

86

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: UNINTENTIONAL INJURY DEATHS

Number and Rate per 100,000 Persons of Unintentional Injury Deaths, by Age Group, 2007-2016
 2007 2008 2009 2010 2011
Age Group # Rate # Rate # # # Rate # Rate
< 15 Years of Age 19 3.0 29 4.5 19 3.0 15 2.5 17 2.8

15-19 Years of Age 38 17.6 37 17.5 38 17.6 18 8.0 22 9.5

TOTAL 57 6.7 66 7.7 57 6.7 33 4.0 39 4.7
 2012 2013 2014 2015 2016
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 15 2.5 20 3.3 18 3.0 18 3.0 9 1.5
15-19 Years of Age 19 8.1 29 12.5 21 901 12 5.2 23 10.0

TOTAL 34 4.1 49 5.9 39 4.7 30 3.6 32 3.9
Source: Orange County Health Care Agency Public Health Services

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Unintentional Injury Deaths, by Gender, 2007-2016
 2007 2008 2009 2010 2011
Gender # Rate # Rate # Rate # Rate # Rate
Male 45 10.3 33 7.6 30 7.1 24 5.7 19 4.4
Female 12 2.9 19 4.6 14 3.5 9 2.2 20 4.9

TOTAL 57 6.7 52 6.1 44 5.3 33 4.0 39 4.7
 2012 2013 2014 2015 2016
Gender # Rate # Rate # Rate # Rate # Rate
Male 21 4.9 28 6.5 27 6.3 23 5.4 22 5.2

Female 13 3.2 21 5.2 12 3.0 7 1.7 10 2.5
TOTAL 34 4.1 49 5.9 39 4.7 30 3.6 32 3.9

* Rates based on less than five deaths are unstable and therefore should be interpreted with caution.

Note: Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail, 2010-2060. Sacramento, California, February 2017. Rates for years
2010-2013 have been adjusted accordingly and may differ from rates computed in previous reports. Source: Orange County Health Care Agency Public Health Services

159

xx

87

Supplemental Tables: Safe Homes and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Unintentional Injury Deaths, by Cause, 2007-2016
 2007 2008 2009 2010 2011
Cause # Rate # Rate # # # Rate # Rate
Motor Vehicle** 32 3.8 31 3.7 21 2.5 13 1.6 19 2.3
Drowning 8 0.9 8 .9 3 0.4* 2 0.2* 1 0.1*

Other 17 2.0 13 1.5 20 2.4 18 2.2 19 2.3
TOTAL 57 6.7 52 6.1 44 5.3 33 4.0 39 4.7
 2012 2013 2014 2015 2016
Cause # Rate # Rate # Rate # Rate # Rate
Motor Vehicle** 12 1.4 27 3.2 27 3.2 16 1.9 21 2.5

Drowning 9 1.1 7 0.8 5 0.6 5 0.6 3 0.4*
Other 13 1.6 15 1.8 7 0.8 9 1.1 8 1.0

TOTAL 34 4.1 49 5.9 39 4.7 30 3.6 32 3.9

*Includes motor vehicle versus bicycle and pedestrian. *Please note: Rates based on less than five deaths are unstable and therefore should be interpreted with caution.
Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail. 2010-2060, Sacramento, California, February 2017. Source: Orange County
Health Care Agency, Public Health Services

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Unintentional Injury Deaths, by Race/Ethnicity, 2007-2016
 2007 2008 2009 2010 2011
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 24 8.0 27 9.2 21 7.5 16 6.0 20 7.5
Black 1 8.3* 1 8.4* 1 8.9* 1 9.1* 0 0.0

Hispanic 21 5.5 18 4.7 15 3.9 12 3.1 15 3.9

Asian/Pacific Islander 11 9.0 6 4.8 7 5.8 4 3.1* 3 2.3*
TOTAL 57 6.7 52 6.1 44 5.3 33 4.0 39 4.7
 2012 2013 2014 2015 2016
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 15 5.7 19 7.3 12 4.7 11 4.3 9 3.6

Black 1 9.1* 2 18.3* 3 27.7* 1 9.4* 1 9.5*
Hispanic 13 3.3 21 5.3 22 5.6 14 3.6 17 4.3

Asian/Pacific Islander 4 3.1* 7 5.3 2 1.5* 4 3.0* 5 3.8

TOTAL 34 4.1 49 5.9 39 4.7 30 3.6 32 3.9

** Rates based on less than five deaths are unstable and therefore should be interpreted with caution. Population data from the CA Department of Finance population estimates in Race/Ethnic Population
with Age and Sex Detail, 2010-2060. Sacramento, California, February 2017. Source: Orange County Health Care Agency, Public Health Services

160

88

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: HOMICIDE DEATHS/LEGAL INTERVENTIONS

Number and Rate per 100,000 Persons of Homicide Deaths, by Age Group, 2007-2016
 2007 2008 2009 2010 2011
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 2 0.3* 8 1.3 13 2.1 4 0.7* 5 0.8

15-19 Years of Age 8 3.7 11 5.0 8 3.6 9 4.0 10 4.3
TOTAL 10 1.2 19 2.2 21 2.5 13 1.6 5 0.8
 2012 2013 2014 2015 2016
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 3 0.5* 1 0.2* 1 0.2* 3 0.5 1 0.2*

15-19 Years of Age 9 3.8 6 2.6 8 3.4 7 3.0 11 4.8
TOTAL 3 0.5* 1 0.2* 1 0.2* 3 0.5 12 1.4

*Rates based on less than five deaths are unstable and therefore should be interpreted with caution.

Source: Orange County Health Care Agency Public Health Services

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Homicide Deaths, by Gender, 2007-2016
 2007 2008 2009 2010 2011
Gender # Rate # Rate # Rate # Rate # Rate
Male 8 1.8 15 3.5 12 2.8 10 2.4 14 3.3
Female 2 0.5* 4 1.0* 9 2.2 3 0.7* 1 0.2*

TOTAL 10 1.2 19 2.2 21 2.5 13 1.6 15 1.8
 2012 2013 2014 2015 2016
Gender # Rate # Rate # Rate # Rate # Rate
Male 11 2.6 7 1.7 6 1.5 10 2.3 11 2.6
Female 1 0.3* 0 0.0 3 0.8* 0 0.0 1 0.2*

TOTAL 12 1.5 7 0.9 9 1.1 10 1.2 12 1.4

*Rates based on less than five deaths are unstable and therefore should be interpreted with caution.

Source: Orange County Health Care Agency Public Health Services

161

xx

89

Supplemental Tables: Safe Homes and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Homicide Deaths, by Race/Ethnicity, 2007-2016
 2007 2008 2009 2010 2011

Ethnicity # Rate # Rate # Rate # Rate # Rate
White 1 0.3* 0 0.0 4 1.4* 1 0.4* 2 0.7*

Black 0 0.0 1 8.4* 1 8.9* 0 0.0 0 0.0

Hispanic 9 2.3 13 3.4 15 3.9 12 3.1 10 2.6
Asian/Pacific Islander 0 0.0 2 1.6* 1 0.8* 0 0.0 3 2.3*

TOTAL 10 1.2 19 2.2 21 2.5 13 1.6 15 1.8
 2012 2013 2014 2015 2016
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 0 0.0 0 0.0 2 0.8* 0 0.0 2 0.8*
Black 0 0.0 0 0.0 0 0.0 1 9.4* 0 0.0

Hispanic 12 3.1 7 1.8 6 1.5 9 2.3 7 1.8
Asian/Pacific Islander 0 0.0 0 0.0 1 0.8* 0 0.0 3 2.3*

TOTAL 12 1.4 7 0.9 9 1.1 10 1.2 12 1.4
*Rates based on less than five deaths are unstable and therefore should be interpreted with caution. Population data from the CA Department of Finance population estimates in Race/Ethnic Population
with Age and Sex Detail. 2010-2060, Sacramento, California, February 2017. Source: County of Orange Health Care Agency, Public Health Services. Source: Orange County Health Care Agency Public
Health Services

Percent of Homicides of Total Deaths from Unintentional Injury, Homicide and Suicide for Persons 0 to 19 Years of Age, 2007-
2016

DEATHS 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
% Homicide 13.3 23.5 27.3 20.0 22.7 20.7 10.9 15.3 18.5 20.0

Source: Orange County Health Care Agency Public Health Services

Homicides Death Rate Per 100,000 Persons 0 to 19 Years of Age in Orange County and California, 2007-2016
AREA 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
Orange
County

1.2 2.2 2.5 1.6 1.8 1.4 0.8 1.1 1.2 1.4

California 4.6 4.5 4.4 3.8 3.6 3.3 2.8 2.4 2.7 2.4
*Please note: Rates based on less than five deaths are unstable and therefore should be interpreted with caution.
Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail, 2010-2060, Sacramento, California, February 2017. Source: Orange County
Health Care Agency, Public Health Services

162

90

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: SUICIDE DEATHS

Number and Rate per 100,000 Persons of Suicide Deaths, by Age Group, 2007-2016
 2007 2008 2009 2010 2011
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 0 0.0 1 0.2* 0 0.0 2 0.3* 1 0.2*

15-19 Years of Age 8 3.7 12 5.7 8 3.7 17 7.5 11 4.7
TOTAL 8 0.9 13 1.5 8 0.9 19 2.3 12 1.4
 2012 2013 2014 2015 2016
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 1 0.2* 2 0.3* 1 0.2* 1 0.2* 2 0.3*

15-19 Years of Age 11 4.7 6 2.6 10 4.3 13 5.6 14 6.1

TOTAL 12 1.4 8 1.0 11 1.3 14 1.7 16 1.9
Source: Orange County Health Care Agency Public Health Services

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Suicide Deaths, by Gender, 2007-2016
 2007 2008 2009 2010 2011
Gender # Rate # Rate # Rate # Rate # Rate
Male 7 1.6 10 2.3 7 1.6 14 3.3 8 1.9

Female 1 0.2* 0 0.0 5 1.2 5 1.2 4 1.0*
TOTAL 8 0.9 10 1.2 12 1.4 19 2.3 12 1.5
 2012 2013 2014 2015 2016
Gender # Rate # Rate # Rate # Rate # Rate
Male 8 1.9 7 1.6 8 1.9 8 1.9 14 3.3
Female 4 1.0* 1 0.2* 3 0.7* 6 1.5 2 0.5*

TOTAL 12 1.5 8 1.0 11 1.3 14 1.7 16 1.9
* Rates based on less than five deaths are unstable and therefore should be interpreted with caution.

Source: Orange County Health Care Agency Public Health Services

163

xx

91

Supplemental Tables: Safe Homes and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Suicide Deaths, by Race and Ethnicity, 2007-2016
 2007 2008 2009 2010 2011
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 5 1.7 9 2.9 5 1.7 8 3.0 5 1.9

Black 0 0.0 0 0.0 0 0.0 0 0.0 2 18.1*
Hispanic 0 0.0 1 0.3* 0 0.0 9 2.4 2 0.5*

Asian/PI 3 2.4* 3 2.5* 3 2.4* 2 1.5* 3 2.3*

TOTAL 8 0.9 13 1.5 8 0.9 19 2.3 12 1.4
 2012 2013 2014 2015 2016
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 6 2.3 5 1.9 6 2.3 4 1.6* 7 2.8
Black 1 9.1* 0 0.0 0 0.0 0 0.0 0 0.0

Hispanic 2 0.5* 3 0.8* 4 1.0* 8 2.0* 5 1.3

Asian/PI 3 2.3* 0 0.0 1 0.8* 2 1.5* 4 3.0*
TOTAL 12 1.4 8 1.0 11 1.3 14 1.7 16 1.9

 *Rates based on less than five deaths are unstable and therefore should be interpreted with caution.

Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail, 2010-2060, Sacramento, California, February 2017. Source: Orange County
Health Care Agency, Public Health Services

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2007-2016

2007 Cause <1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate
Accidents 1 2.5* 10 6.2 4 1.9* 4 1.8* 38 17.6 57 6.7

Cancer 2 5.0* 6 3.7 8 3.8 7 3.1 10 4.6 33 3.9

Congenital Anomalies 55 136.2 1 0.6* 0 0.0 2 0.9* 0 0.0 58 6.8
Homicide 1 2.5* 1 0.6* 0 0.0 0 0.0 8 3.7 10 1.2

Suicide 0 0.0 0 0.0 0 0.0 0 0.0 8 3.7 8 0.9
SIDS 3 7.4* 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Short Gestation and Low Birth
Weight

16 39.6 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Diseases of the Heart 2 5.0* 0 0.0 1 0.5* 2 0.9* 2 0.9* 7 0.8

Cerebrovascular 0 0.0 0 0.0 0 0.0 0 0.0 1 0.5* 1 0.1*
Neonatal Hemorrhage 6 14.9 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Other 101 250.2 12 7.4 10 4.8 4 1.8 14 6.5 166 19.5

Total Deaths 187 463.2 30 18.5 23 11.0 19 8.5 81 37.6 340 40.0
Age Group Population 40,367 162,577 209,282 222,734 215,558 850,518

164

92

Supplemental Tables: Safe Homes and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2007-2016 (continued)

2008 Cause <1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate
Accidents 3 7.5* 14 8.7 0 0.0 5 2.3 30 13.7 52 6.1
Cancer 1 2.5* 4 2.5* 7 3.4 10 4.6 10 4.6 32 3.8

Congenital Anomalies 64 159.0 4 2.5* 0 0.0 2 0.9* 3 1.4* 73 8.6
Homicide 2 5.0* 2 1.2* 2 1.0* 2 0.9* 11 5.0 19 2.2

Suicide 0 0.0 0 0.0 0 0.0 1 0.5* 9 4.1 10 1.2

SIDS 4 9.9* 0 0.0 0 0.0 0 0.0 0 0.0 4 0.5*
Short Gestation and Low
Birth Weight

14 34.8 0 0.0 0 0.0 0 0.0 0 0.0 14 1.7

Diseases of the Heart 9 22.4 1 0.6* 1 0.5* 1 0.5* 3 1.4* 15 1.8
Cerebrovascular 0 0.0 0 0.0 1 0.5* 0 0.0 1 0.5* 2 0.2*

Neonatal Hemorrhage 5 12.4 0 0.0 0 0.0 0 0.0 0 0.0 5 0.6
Other 100 248.4 5 3.1 7 3.4 8 3.7 12 5.5 132 15.6

Total Deaths 202 501.9 30 18.7 18 8.7 29 13.3 79 36.0 358 42.3
Age Group Population 40,250 160,738 206,586 218,622 219,703 845,899
2009 Cause <1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate
Accidents 4 10.7* 8 5.1 3 1.5* 5 2.4 24 10.8 44 5.3

Cancer 2 5.4* 3 1.9* 5 2.5 11 5.3 6 2.7 27 3.3

Congenital Anomalies 56 150.3 3 1.9* 1 0.5* 1 0.5* 4 1.8* 65 7.9
Homicide 6 16.1 6 3.8 1 0.5* 0 0.0 8 3.6 21 2.5

Suicide 0 0.0 0 0.0 0 0.0 2 1.0* 10 4.5 12 1.4
SIDS 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Short Gestation and Low
Birth Weight 5 13.4 0 0.0 0 0.0 0 0.0 0 0.0 5 0.6

Diseases of the Heart 4 10.7* 2 1.3* 0 0.0 1 0.5* 3 1.3* 10 1.2

Cerebrovascular 3 8.1* 0 0.0 1 0.5* 0 0.0 0 0.0 4 0.5*
Neonatal Hemorrhage 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Other 85 228.2 14 8.9 12 6.0 5 2.4 18 8.1 134 16.2

Total Deaths 165 442.9 36 22.9 23 11.4 25 11.9 73 32.8 322 38.9
Age Group Population 37,256 157,469 200,945 209,259 222,784 827,713

165

xx

93

Supplemental Tables: Safe Homes and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2007-2016 (Continued)

2010 Cause
<1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

Accidents 2 5.4* 10 6.4 1 0.5* 2 0.9* 18 8.0 33 4.0

Cancer 0 0.0 4 2.6* 4 2.0* 2 0.9* 6 2.7 16 1.9

Congenital Anomalies 41 110.5 8 5.2 1 0.5* 0 0.0 2 0.*9 52 6.3

Homicide 2 5.4* 0 0.0 1 0.5* 1 0.5* 9 4.0 13 1.6

Suicide 0 0.0 0 0.0 0 0.0 2 0.9* 17 7.5 19 2.3

SIDS 2 5.3* 0 0.0 0 0.0 0 0.0 0 0.0 2 0.2*
Short Gestation and
Low Birth Weight 8 21.6 0 0.0 0 0.0 0 0.0 0 0.0 8 1.0

Diseases of the Heart 2 5.4* 1 0.6* 1 0.5* 2 0.9* 1 0.4* 7 0.8

Cerebrovascular 0 0.0 0 0.0 0 0.0 1 0.5* 1 0.4* 2 0.2*

Neonatal Hemorrhage 3 8.1* 0 0.0 0 0.0 0 0.0 0 0.0 3 0.4*

Other 87 234.4 11 7.1 6 3.0 10 4.7 16 7.1 130 15.7

Total Deaths 147 396.0 34 21.9 14 7.0 20 9.5 70 31.1 285 34.4

Age Group Population 37,119

155,043

199,228

210,908

225,190

827,488

2011 Cause
<1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

Accidents 3 7.9* 9 5.8 3 1.5* 2 1.0* 22 9.5 39 4.7

Cancer 2 5.2* 3 1.9* 2 1.0* 4 1.9* 10 4.3 21 2.5

Congenital Anomalies 50 130.9 2 1.3* 1 0.5* 4 1.9* 2 0.9* 59 7.1

Homicide 3 7.9* 1 0.6* 0 0.0 1 0.5* 10 4.3 15 1.8

Suicide 0 0.0 0 0.0 0 0.0 1 0.5* 11 4.7 12 1.4

SIDS 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0
Short Gestation and
Low Birth Weight 10 26.2 0 0.0 0 0.0 0 0.0 0 0.0 10 1.2

Diseases of the Heart 1 2.6* 3 1.9* 0 0.0 1 0.5* 0 0.0 5 0.6

Cerebrovascular 1 2.6* 0 0.0 0 0.0 1 0.5* 0 0.0 2 0.2*

Neonatal Hemorrhage 4 10.5* 0 0.0 0 0.0 0 0.0 0 0.0 4 0.5*

Other 86 225.1 7 4.5 6 3.0 5 2.4 15 6.5 119 14.3

Total Deaths 160 418.8 25 16.2 12 6.0 19 9.0 70 30.1 286 34.3

Age Group Population 38,207

154,446

199,292

210,448

232,510

834,963

166

94

Supplemental Tables: Safe Homes and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2007-2016 (Continued)

2012 Cause
<1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

Accidents 0 0.0 9 6.0 3 1.5 3 1.5 19 8.7 34 4.2

Cancer 0 0.0 3 2.0 2 1.0 6 2.9 8 3.7 19 2.4

Congenital Anomalies 50 133.4 4 2.7 1 0.5 3 1.5 0 0.0 58 7.2

Homicide 1 2.7 0 0.0 0 0.0 2 1.0 9 4.1 12 1.5

Suicide 0 0.0 0 0.0 0 0.0 1 0.5 11 5.0 12 1.5

SIDS 2 5.3 0 0.0 0 0.0 0 0.0 0 0.0 2 0.2
Short Gestation and Low Birth
Weight 12 32.0 0 0.0 0 0.0 0 0.0 0 0.0 12 1.5

Diseases of the Heart 0 0.0 1 0.7 2 1.0 0 0.0 4 1.8 7 0.9

Cerebrovascular 1 2.7 0 0.0 1 0.5 1 0.5 0 0.0 3 0.4

Neonatal Hemorrhage 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Other 64 170.8 7 4.7 6 3.0 9 4.4 11 5.0 97 12.0

Total Deaths 130 346.9 24 16.0 15 7.6 25 12.3 62 28.4 256 31.7

Age Group Population 37,692

151,170

197,689

205,204

222,302

814,057

2013 Cause
<1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

Accidents 3 8.0* 8 5.2 4 2.0* 5 2.4 29 12.5 49 5.9

Cancer 0 0.0 2 1.3* 3 1.5* 5 2.4 5 2.1 15 1.8

Congenital Anomalies 26 69.0 4 2.6* 1 0.5* 1 0.5* 2 0.9* 34 4.1

Homicide 0 0.0 0 0.0 0 0.0 1 0.5* 6 2.6 7 0.8

Suicide 0 0.0 0 0.0 0 0.0 2 1.0* 6 2.6 8 1.0

SIDS 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Short Gestation and Low Birth
Weight 11 29.2 0 0.0 0 0.0 0 0.0 0 0.0 11 1.3

Diseases of the Heart 1 2.7* 0 0.0 0 0.0 1 0.5* 2 0.9* 4 0.5*

Cerebrovascular 0 0.0 1 0.7* 0 0.0 1 0.5* 0 0.0 2 0.2*

Neonatal Hemorrhage 1 2.7* 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Other 81 215 8 5.2 6 3.0 5 2.4 7 3.0 108 12.9

Total Deaths 123 326.4 23 15.0 14 6.9 21 10.0 57 24.5 238 29.5

Age Group Population 37,679 152,957 152,957 208,995 232,835 835,252

167

xx

95

Supplemental Tables: Safe Homes and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2007-2016 (Continued)

2014 Cause
<1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

Accidents 1 2.6* 5 3.3 3 1.5* 9 4.3 21 9.1 39 4.7

Cancer 0 0.0 2 1.3* 5 2.5 4 1.9* 3 1.3* 14 1.7

Congenital Anomalies 39 102.7 4 2.6* 2 1.0* 1 0.5* 3 1.3* 49 5.9

Homicide 0 0.0 0 0.0 1 0.5* 0 0.0 8 3.4 9 1.1

Suicide 0 0.0 0 0.0 0 0.0 1 0.5* 10 4.3 11 1.3

SIDS 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Short Gestation and Low Birth
Weight 4 10.5* 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Diseases of the Heart 1 2.6* 1 0.7* 0 0.0 0 0.0 1 0.4* 3 0.4*

Cerebrovascular 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Neonatal Hemorrhage 2 5.3* 0 0.0 0 0.0 0 0.0 0 0.0 2 0.2*

Other 68 179.0 11 7.2 5 2.5 0 0.0 12 5.2 100 12.0

Total Deaths 115 302.8 23 15.0 16 7.9 15 7.2 58 25.0 227 27.2

Age Group Population 37,984 153,191 202,151 208,554 231,924 833,804

2015 Cause
<1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

Accidents 5 13.0 6 3.9 5 2.5 2 1.0* 12 5.2 30 3.6

Cancer 0 0.0 2 1.3* 2 1.0* 1 0.5* 1 0.4* 6 0.7

Congenital Anomalies 16 41.5 3 2.0* 3 1.5* 0 0.0 2 0.9* 24 2.9

Homicide 2 5.2* 1 0.7* 0 0.0 0 0.0 7 3.0 10 1.2

Suicide 0 0.0 0 0.0 0 0.0 1 0.5* 13 5.6 14 1.7

SIDS 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Short Gestation and Low Birth
Weight 7 18.2 0 0.0 0 0.0 0 0.0 0 0.0 7 0.8

Diseases of the Heart 1 2.6* 1 0.7* 1 0.5* 1 0.5* 2 0.9* 6 0.7

Cerebrovascular 0 0.0 0 0.0 0 0.0 0 0.0 2 0.9* 2 0.2*

Neonatal Hemorrhage 4 10.4* 0 0.0 0 0.0 0 0.0 0 0.0 4 0.5*

Other 65 168.6 7 4.6 5 2.5 5 2.4 12 5.2 94 11.3

Total Deaths 100 259.4 20 13.0 16 8.0 10 4.8 51 22.0 197 23.7

Age Group Population 38,546 153,793 200,568 207,602 231,533 832,042

168

96

Supplemental Tables: Safe Homes and Communities

*Rates based on fewer than five events are statistically unreliable. Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail, 2010-
2060, Sacramento, California, February 2017. Source: Orange County Health Care Agency Family Health Division

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2007-2016 (Continued)

2016 Cause
<1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

Accidents 1 2.7 3 2.0 2 1.0 3 1.5 23 10.0 32 3.9

Cancer 0 0.0 8 5.2 10 5.0 7 3.4 8 3.5 33 4.0

Congenital Anomalies 29 77.9 3 2.0 4 2.0 1 0.5 1 0.4 38 4.6

Homicide 0 0.0 0 0.0 0 0.0 1 0.5 11 4.8 12 1.4

Suicide 0 0.0 0 0.0 0 0.0 2 1.0 14 6.1 16 1.9

SIDS 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Short Gestation and Low Birth
Weight 8 21.5 0 0.0 0 0.0 0 0.0 0 0.0 8 1.0

Diseases of the Heart 3 8.1 0 0.0 1 0.5 0 0.0 0 0.0 4 0.5

Cerebrovascular 1 2.7 0 0.0 0 0.0 0 0.0 0 0.0 1 0.1

Neonatal Hemorrhage 3 8.1 0 0.0 0 0.0 0 0.0 0 0.0 3 0.4

Other 59 158.5 9 5.9 6 3.0 6 2.9 9 3.9 89 10.7

Total Deaths 104 279.3 23 15.0 23 11.5 20 9.7 66 28.7 236 28.5

Age Group Population 37,230 153,774 200,276 206,817 229,967 828,064

169

xx

97

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: CHILD AND YOUTH DEATHS

Manner of Death, Children Less than 18 Years of Age, 2017

Manner No.

% of Child of
Deaths

Reviewed, by
Manner

Type of Death No.
% of Child of

Deaths
Reviewed

% of Manner

Natural 25 50.0%
 Congenital 4 8.0% 16.0%

Diseases/
Conditions

21 42.0% 84.0%

 SIDS 0 0.0% 0.0%

Unintentional
Injury 15 30.0%

 Asphyxia 1 2.0% 6.7%
 Drowning 4 8.0% 26.7%

 Overdose 1 2.0% 6.7%

 Vehicular 9 18.0% 60.0%

Homicide 2 4.0%
 Gunshot 1 2.0% 50.0%
 Fall 1 2.0% 50.0%

Suicide 8 16.0%
 Asphyxia 4 8.0% 50.0%

 Gunshot 4 8.0% 50.0%

Total 50 100.0%

Source: 2017 Orange County Child Death Review Team (CDRT). Orange County CDRT examined deaths of children who resided in Orange County reported to the Coroner in 2017. The age range for child
death is defined as live birth through 17 years. CDRT does not examine all deaths.

170

98

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: MOTOR VEHICLE ACCIDENTS

Number of Victims 0 to 19 Years of Age Killed or Injured as a Result of Motor Vehicle Accidents*, by Age Group, 2007-2016

 2007 2008 2009 2010 2011
AGE Killed Injured Killed Injured Killed Injured Killed Injured Killed Injured

0-4 5 35 6 35 2 36 3 28 2 48
5-9 2 34 0 47 3 49 1 40 3 48

10-14 1 78 5 62 3 51 2 58 1 59

15-19 24 269 20 226 13 192 7 159 13 160
TOTAL 32 416 31 370 21 328 13 285 19 315
 2012 2013 2014 2015 2016
AGE Killed Injured Killed Injured Killed Injured Killed Injured Killed Injured

0-4 1 24 1 4 1 22 3 N/A 3 N/A
5-9 1 48 4 21 2 26 4 N/A 2 N/A

10-14 1 58 3 37 8 32 2 N/A 2 N/A

15-19 9 141 19 138 16 160 7 N/A 14 N/A
TOTAL 12 271 27 236 27 240 16 N/A 21 N/A

* Includes motor vehicle versus bicycle and pedestrian.
http://epicenter.cdph.ca.gov/ReportMenus/DataSummaries.aspx

171

xx

99

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: CHILDREN AND GUNS

Number of Gun-Related Incidents with Children 0 to 19 Years of Age, by Type of Incident, 2007-2016

 NON-FATAL* FATAL

YEAR Assault Self-
Inflicted Accidental

Total
Injured by

Guns
Homicide Suicide Accidental Total Killed

by Guns

2007 34 0 3 37 8 0 0 8

2008 39 0 9 48 12 2 0 14

2009 21 0 5 26 10 4 0 14

2010 25 1 9 35 10 4 1 15

2011 16 0 9 25 8 3 1 12

2012 16 0 10 26 8 2 0 10

2013 7 1 4 12 5 2 0 7

2014 21 0 3 24 9 2 1 12

2015 N/A N/A N/A N/A 7 4 0 11

2016 N/A N/A N/A N/A 7 6 0 13

*Non-fatal data are derived from hospitalization records non-fatal injuries not resulting in hospitalization are not included in the table. Data from EPI Center California Injury Data Online.
http://epicenter.cdph.ca.gov/ReportMenus/CustomTables.aspx
Source: Orange County Health Care Agency Public Health Services

172

100

Supplemental Tables: Safe Homes and Communities

Indicator: SUBSTANTIATED CHILD ABUSE ALLEGATIONS

Counts of Children with One or More Reports, by Age and Disposition, 2017

Disposition

Age-Class Substantiated Inconclusive Unfounded Assessment Only Total
 No. % No. % No. % No. % No. %

<1 Year 591 12.8% 321 6.6% 438 4.4% 256 4.3% 1,810 5.7%

1-2 Years 624 13.5% 576 11.8% 794 8.0% 338 5.6% 2,697 8.5%

3-5 Years 795 17.2% 873 17.9% 1,503 15.2% 743 12.4% 4,607 14.5%

6-10 Years 1,293 27.9% 1,410 28.9% 3,235 32.7% 1,767 29.5% 9,506 30.0%

11-15 Years 983 21.2% 1,256 25.7% 2,905 29.3% 1,942 32.4% 9,267 29.2%

16-17 Years 342 7.4% 451 9.2% 1,023 10.3% 945 15.8% 3,796 12.0%

Total 4,628 100.0% 4,887 100.0% 9,898 100.0% 5,991 100.0% 31,683 100.0%

Notes: Total count and percent calculations do not include disposition “not yet determined”
Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M., Sandoval,
A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2018). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project website. URL:
<http://cssr.berkeley.edu/ucb_childwelfare>

Substantiated Child Abuse Allegations, by Percent for Children Under 18 Years, by Type of Abuse, 2008-2017

Type of Abuse 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Sexual Abuse 10.8% 10.3% 8.1% 6.6% 5.4% 5.7% 6.1% 6.4% 5.0% 5.1%

Physical Abuse 7.5% 6.9% 6.7% 6.6% 6.5% 6.0% 5.5% 4.8% 4.60% 3.8%

Severe Neglect 2.2% 2.2% 2.5% 1.9% 2.8% 2.9% 3.3% 4.5% 4.40% 5.2%

General Neglect 65.0% 66.6% 70.2% 70.9% 72.8% 72.2% 71.6% 70.9% 71.6% 71.0%

Exploitation 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.1% 0.4% 0.8%

Emotional Abuse 0.2% 0.1% 0.3% 0.2% 0.1% 0.1% 0.2% 0.2% 0.3% 0.3%
Caretaker
Absence/Incapacity 1.8% 1.6% 1.8% 1.6% 2.2% 1.7% 2.1% 1.9% 3.0% 2.5%

At Risk Sibling Abused 10.5% 11.5% 10.4% 12.1% 10.1% 11.4% 11.2% 11.3% 10.5% 11.3%

Substantial Risk 1.9% 0.8% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%

Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100.0%

Note: A child is counted only once in category of highest severity.
Percent calculations do not include "missing"

Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M.,
Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project website.
URL: <http://cssr.berkeley.edu/ucb_childwelfare>

173

xx

101

Supplemental Tables: Safe Homes and Communities

Total Number of Children with One or More Child Abuse Allegations and Substantiated Allegations, 2008-2017

Age Group Child Abuse
Allegations #

Substantiated
Allegations #

Substantiated
Rate per 1000 Age Group Child Abuse

Allegations #
Substantiated
Allegations #

Substantiated
Rate per 1000

2008 2009
Under 1 1,911 792 19.7 Under 1 1,739 729 19.6

1-5 Years 7,910 2,533 12.6 1-5 Years 7,729 2,480 12.6
6-10 Years 8,028 2,215 10.6 6-10 Years 7,235 2,006 9.9

11-15 Years 7,900 2,039 9.2 11-15 Years 7,301 1,919 9.0
16-17 Years 3,280 915 10.3 16-17 Years 2,940 796 8.8

Total 29,029 8,494 11.2 Total 26,944 7,930 10.7

2010 2011
Under 1 1,666 683 18.4 Under 1 1,516 604 15.8

1-5 Years 7,671 2,416 12.4 1-5 Years 7,088 2,293 11.8
6-10 Years 7,495 1,909 9.5 6-10 Years 6,775 1,877 9.3

11-15 Years 7,237 1,671 7.9 11-15 Years 6,642 1,585 7.4

16-17 Years 2,882 685 7.9 16-17 Years 2,537 475 5.5
Total 26,951 7,364 10.1 Total 24,558 6,834 9.3

2012 2013
Under 1 1,570 599 15.8 Under 1 1,552 556 14.8

1-5 Years 7,053 2,008 10.3 1-5 Years 7,028 1,781 9.2

6-10 Years 6,986 1,564 7.8 6-10 Years 7,586 1,484 7.3
11-15 Years 6,532 1,249 5.9 11-15 Years 6,926 1,157 5.5

16-17 Years 2,422 399 4.6 16-17 Years 2,716 382 4.4
Total 24,563 5,819 7.9 Total 25,808 5,360 7.3

174

102

Supplemental Tables: Safe Homes and Communities

Total Number of Children with One or More Child Abuse Allegations and Substantiated Allegations, 2008-2017 (Continued)

Age Group Child Abuse

Allegations #
Substantiated
Allegations #

Substantiated
Rate per 1,000

Age Group Child Abuse
Allegations #

Substantiated
Allegations #

Substantiated
Rate per 1,000

2014 2015

Under 1 1,780 605 15.9 Under 1 1,893 679 17.6

1-5 Years 7,564 1,764 9.2 1-5 Years 7,913 1,777 9.2

6-10 Years 8,861 1,566 7.7 6-10 Years 9,656 1,671 8.2

11-15 Years 8,103 1,217 5.8 11-15 Years 8,885 1,198 5.7

16-17 Years 3,284 387 4.5 16-17 Years 3,633 433 5.1

Total 29,592 5,539 7.6 Total 31,980 5,758 7.9

2016 2017

Under 1 1,777 647 17.4 Under 1 1,810 591 16.0

1-5 Years 7,614 1,602 8.3 1-5 Years 7,304 1,419 7.4

6-10 Years 9,451 1,585 7.9 6-10 Years 9,506 1,293 6.4

11-15 Years 8,790 1,235 5.9 11-15 Years 9,267 983 4.7

16-17 Years 3,536 409 4.8 16-17 Years 3,796 342 4.0

Total 31,168 5,478 7.5 Total 31,683 4,628 6.4

Population Data Source: CA Department of Finance

Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M.,
Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2017, from University of California at Berkeley California Child Welfare Indicators Project website.
URL: http://cssr.berkeley.edu/ucb_childwelfare

Source: Orange County Social Services Agency

175

xx

103

Supplemental Tables: Safe Homes and Communities

 Secondary Indicator: CHILD ABUSE – DEPENDENCY PETITIONS

Number and Percent of Dependency Petitions Filed, 2007/08 to 2016/17
 2007/08 2008/09 2009/10 2010/11 2011/12
 No. % No. % No. % No. % No. %

Petitions
Filed 2,294 6 1,955 5 1,874 4.9 1,617 4.5 1,436 4.2

 2012/13 2013/14 2014/15 2015/16 2016/17
 No. % No. % No. % No. % No. %

Petitions
Filed 1,357 3.7 1,282 2.9 1,162 2.5 1,341 2.6 1,431 2.9

Note: The percentages are based on the number of child abuse reports

Source: Orange County Social Services Agency

Percent of "Recurrence of Maltreatment" in 12- month Time Period for children with a Substantiated Child Abuse Allegation
Orange County and California, 2006/07 to 2015/16

2006/07 2007/08 2008/09 2009/10 2010/11

Orange County 8.8% 8.5% 7.6% 7.2% 8.5%

California 10.1% 9.9% 10.0% 10.5% 10.1%
2011/12 2012/13 2013/14 2014/15 2015/16

Orange County 7.5% 7.6% 7.4% 9.1% 7.9%

California 10.1% 10.5% 10.2% 9.7% 9.0%

Note: Fiscal year represents the year each cohort received their initial substantiated maltreatment allegation. Methodology changed from CFSR2 to CFSR3 so recurrence is reported rather than no
reoccurrence and the time-period reported changed from six month time period to 12 month time period. Because of methodology change the study period FY are a year behind what would have been
reported.

Source: Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre,
M., Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project
website. URL: <http://cssr.berkeley.edu/ucb_childwelfare>

176

104

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: DEPENDENTS OF THE COURT

Definition

Dependents of the court are children who have been found by Juvenile Court action to require protection and supervision
by the Juvenile Court from abuse and/or neglect. These children can be either in their own homes under Social Services
Agency (SSA) supervision or in out-of-home care such as in the care of a relative nonrelated extended family member
(NREFM) foster parent or group home.

Monthly Number of Dependents of the Court by End of Month Cases, 2007/08 to 2016/17

Month 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

July 3,566 3,622 3,235 2,704 2,805 2,835 2,816 2,874 2,627 2,708

August 3,601 3,561 3,167 2848 2,827 2,868 2,832 2,881 2,581 2,730

September 3,668 3,514 3,153 2,810 2,786 2,828 2,757 2,891 2,597 2,734

October 3,626 3,458 3,125 2,803 2,757 2,810 2,769 2,881 2,608 2,756

November 3,690 3,452 3,119 2,835 2,734 2,838 2,762 2,812 2,587 2,720

December 3,788 3,446 3,081 2,843 2,752 2,880 2,808 2,835 2,626 2,766

January 3,723 3,451 3,056 2,838 2,729 2,914 2,622 2781 2,631 2,808

February 3,701 3,468 3,023 2,810 2,738 2,889 2,626 2,765 2,641 2,807

March 3,718 3,421 3,005 2,764 2,834 2,879 2,580 2,768 2,679 2,780

April 3,764 3,379 2,910 2,749 2,855 2,885 2,536 2,731 2,650 2,774

May 3,731 3,368 2,885 2,740 2,869 2,857 2,543 2,681 2,642 2,777

June 3,669 3,297 2,840 2,794 2,807 2,859 2,547 2,686 2,651 2,789

Average 3,687 3,453 3,050 2,795 2,791 2,862 2,683 2,799 2,627 2,762

Source: Orange County Social Services Agency

177

xx

105

Supplemental Tables: Safe Homes and Communities

Percent of Children by Race/Ethnicity in Out-of-Home Care, April 2009 to April 2018

Race/Ethnicity 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

White 31 33 34 34 34 33 33 37 36 32

Hispanic 57 55 55 57 58 58 58 52 53 55

Black 8 7 6 5 5 5 5 6 4 6

Asian 4 5 5 4 3 4 4 4 7 4

Other 0.5 1 0 0 0 0 0 0.6 1 1

Source: Orange County Social Services Agency

Wraparound Referrals by Agency and Year, 2007/08 to 2016/17

Referral Agency 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Social Services 295 173 203 172 208 178 172 175 212 244

Probation 138 247 241 202 163 180 213 245 215 262

Health Care 90 96 72 27 27 23 22 24 21 24

Total 523 516 516 401 398 381 407 444 448 530

Source: Orange County Social Services Agency

Average Monthly Number of Children in Out-of-Home Care, 2007/08 to 2016/17

Year Dependents of the Court Out-of-Home Care

2007/08 3,687 2,668

2008/09 3,453 2,466

2009/10 3,050 2,195

2010/11 2,795 2,018

2011/12 2,791 2,215

2012/13 2,862 2,257

2013/14 2,826 2,279

2014/15 2,799 2,192

2015/16 2,627 2,107

2016/17 2,762 2,134

 Source: Orange County Social Services Agency

178

106

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: FOSTER CARE

Definition

When the Juvenile Court determines that a child cannot safely remain with his or her own family the Social Services
Agency (SSA) identifies a placement for the child. Relative/guardian care is the primary placement considered in order to
comply with state law and best practice of placing children in the least restrictive most family-like setting. If relatives are
not available the next best option is a non-related extended family member (NREFM). If relatives and NREFMs are not
available SSA may place the child in a county licensed foster family home (FFH) or a home provided by a Foster Family
Agency (FFA). FFA-certified homes are provided by non-profit agencies licensed by the state to develop and supervise
specialized foster homes for the placement of children who require a higher level of care due to emotional or behavioral
problems. A child with even more significant behavioral issues may be temporarily placed in a state licensed group home
or other residential setting to meet their treatment needs.

Number and Percent of Placement Type, April 2009-April 2018

Annual Point-in-Time Comparison 2009 2010 2011 2012 2013 2014

 No. % No. % No. % No. % No. % No. %

Relative/Guardian 1,377 52% 1,220 52% 1,241 54% 1,320 60% 1,344 60% 1,309 58%

Foster Family Homes 249 9% 243 10% 245 11% 197 9% 171 8% 196 9%

Foster Family Agency Certified Homes 629 24% 568 24% 449 20% 398 18% 346 15% 311 14%

Group Homes 169 6% 136 6% 150 7% 89 4% 96 4% 81 4%

Orangewood Family Center 68 3% 78 3% 98 4% 56 3% 46 2% 72 3%

Other 163 6% 122 5% 111 5% 150 7% 246 11% 298 13%

Total 2,655 100% 2,367 100% 2,294 100% 2,210 100% 2,249 100% 2,267 100%

Annual Point-in-Time Comparison 2015 2016 2017 2018 10 Year Average
 No. % No. % No. % No. % No. %

Relative/Guardian 1,183 56% 1,149 54% 1,123* 52% 1,167^ 54% 1,243 55%

Foster Family Homes/Resource Family* 197 9% 237 11% 361* 17% 314** 14% 241 11%

Foster Family Agency Certified Homes 305 14% 284 13% 277 13% 284 13% 385 17%

Group Homes 72 3% 72 3% 80 4% 71*** 3% 102 4%

Orangewood Family Center 51 2% 73 3% 55 3% 60 3% 66 3%

Other 318 15% 307 14% 269 12% 281 13% 227 10%

Total 2,126 100% 2,122 100% 2,165 100% 2,177 100% 2,277 100%

* Due to the implementation of Resource Family Approval process (February 2016), the new "Resource Family" placement type consists of combination of placements previously identified as Foster Family
Homes, Relative Homes and Non-Related Extended Family Member Homes. During this transition period, it is difficult to classify youth into these placement homes and therefore comparisons between 2017
data and past years should not be made for youth placed in these family-like settings.
^Includes Relative, Guardian, NREFM, and RFA-Relative Homes placements
** Includes Foster Family Homes and Resource Family Agency placements.
***Includes Group Homes and STRTP placements
Note: Due to rounding percentages may not add up to 100%.
Source: Orange County Social Services Agency

179

xx

107

Supplemental Tables: Safe Homes and Communities

Children and Family Services – Out-Of-Home Placements by Age and City of Placement, April 2018

 RELATIVE/
GUARDIAN

FOSTER FAMILY
HOME (County

Licensed)

FOSTER FAMILY
ASSOCIATION

CERTIFIED HOME
GROUP
HOME

OTHER
PLACEMENT TYPE

CITIES AND
COMMUNITIES

0 -
<6

6 -
<13 13+ 0 -

<6
6 -
<13 13+ 0 -

<6
6 -
<13 13+ 0 -

<6
6 -
<13 13+ 0 -

<6
6 -
<13 13+

Aliso Viejo 5 0 * * * 0 0 0 0 0 0 0 0 0 0

Anaheim 73 73 40 14 15 13 7 6 16 0 0 0 11 7 24

Brea * * * 0 0 0 0 * 0 0 0 0 * * *

Buena Park 11 8 9 14 * * * * * 0 0 * 0 0 9

Costa Mesa 16 8 7 5 0 * 0 0 6 0 15 5 * * *

Cypress * 7 * 7 * * 0 0 * 0 0 0 0 * 5

Dana Point * * * 0 0 0 0 0 * 0 0 0 0 0 *

Fountain Valley * 7 6 6 * * * 0 0 0 * 0 * 0 0

Fullerton 7 9 * 8 * 5 * 7 20 0 0 * * * 9

Garden Grove 33 18 17 8 5 7 * 0 0 0 0 0 * * 7

Huntington Beach 23 11 15 10 5 6 * 0 0 0 0 0 * * 11

Irvine 11 * * 5 * * * 0 * 0 0 0 0 * *

La Habra 9 * * 7 * * * * * 0 0 0 0 0 *

La Palma 0 0 * 0 0 0 0 * 0 0 0 0 0 0 *

Laguna Beach * * * 0 0 * 0 0 0 0 0 0 0 0 0

Laguna Hills * 0 0 * 0 0 0 0 0 0 0 0 * 0 *

Laguna Niguel 7 * * * 0 * 0 0 * 0 0 0 * 0 0

Laguna Woods 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Lake Forest 9 7 * * * * 6 * * 0 0 0 * * 6

Los Alamitos * 0 0 0 0 0 * 0 0 0 0 * 0 * *

Mission Viejo 5 5 * 6 * * * * * 0 0 0 * * *

Newport Beach 5 * 6 0 0 0 0 * 0 0 0 0 0 0 0

Orange 24 9 18 9 * * 8 7 6 (7)+
0

(24)
+ 0

(29)
+ 25 5 * 23

Placentia * * 6 * * * * 0 0 0 * 8 * 0 0
Rancho Santa
Margarita * 0 0 * * * * 0 0 0 0 0 * 0 0

San Clemente * * * 0 * * 0 * 0 0 0 0 * * 0
San Juan
Capistrano 0 * 0 0 * 0 * 0 0 0 0 0 * 0 *

Santa Ana 62 43 20 7 10 6 10 * 14 0 0 7 9 5 35

Seal Beach 0 0 0 0 0 0 0 0 0 0 0 0 * 0 0

Stanton * * * 5 * * 0 0 0 0 0 0 0 0 *

Tustin 10 8 * * * 0 * 0 15 6 * 15 * * 8

Unincorporated * 5 * * * 0 * 0 0 0 0 0 * * 0

Villa Park 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Westminster 9 6 5 0 0 0 * 0 0 0 0 0 * * *

Yorba Linda * 0 * * 0 * 6 0 0 0 0 0 0 0 *
Los Angeles
County 41 28 15 5 6 0 5 * 8 0 0 * 7 * 16

Riverside County 38 26 21 12 6 6 8 10 21 0 * 9 15 5 9
Note: Parentheses indicate the number of children placed at Orangewood Children and Family Center (OCFC)

180

108

Supplemental Tables: Safe Homes and Communities

Children and Family Services – Out-Of-Home Placements, by Age and City of Placement, April 2018 (Continued)

 RELATIVE/
GUARDIAN

FOSTER FAMILY
HOME (County

Licensed)

FOSTER FAMILY
ASSOCIATION

CERTIFIED HOME
GROUP
HOME

OTHER PLACEMENT
TYPE

CITIES AND
COMMUNITIES

0 -
<6

6 -
<13 13+ 0 -

<6
6 -
<13 13+ 0 -

<6
6 -
<13 13+ 0 -

<6
6 -
<13 13+ 0 -

<6
6 -
<13 13+

San
Bernardino 25 16 7 0 * * 0 * * 0 0 0 * * 5

San Diego
County 5 * * 0 * 0 0 * * 0 0 * * * 5

Non-Adjacent
County or Out
of State

21 24 11 5 * 0 0 * * 0 * 0 * * 20

TOTALS 481 345 246 159 86 76 81 56 128 13 47 81 87 52 214

 TOTAL COMMUNITY (#) TOTAL COMMUNITY (%)

CITIES AND
COMMUNITIES

0 -
<6

6 -
<13 13 + TOTAL 0 -

<6
6 -
<13 13 + TOTAL

Aliso Viejo 7 * * 10 0.3% 0.0% 0.1% 0.5%

Anaheim 105 101 93 299 4.8% 4.6% 4.3% 13.7%

Brea * 6 * 13 0.2% 0.3% 0.1% 0.6%

Buena Park 28 14 26 68 1.3% 0.6% 1.2% 3.1%

Costa Mesa 24 26 25 75 1.1% 1.2% 1.1% 3.4%

Cypress 9 9 11 29 0.4% 0.4% 0.5% 1.3%

Dana Point * * 7 13 0.1% 0.1% 0.3% 0.6%

Fountain Valley 10 10 10 30 0.5% 0.5% 0.5% 1.4%

Fullerton 22 20 39 81 1.0% 0.9% 1.8% 3.7%

Garden Grove 46 26 31 103 2.1% 1.2% 1.4% 4.7%

Huntington Beach 36 19 32 87 1.7% 0.9% 1.5% 4.0%

Irvine 20 9 9 38 0.9% 0.4% 0.4% 1.7%

La Habra 18 6 10 34 0.8% 0.3% 0.5% 1.6%

La Palma 0 * * 3 0.0% 0.0% 0.1% 0.1%

Laguna Beach * * * 5 0.0% 0.0% 0.1% 0.2%

Laguna Hills 9 0 * 10 0.4% 0.0% 0.0% 0.5%

Laguna Niguel 14 * * 19 0.6% 0.1% 0.1% 0.9%

Laguna Woods 0 0 0 0 0.0% 0.0% 0.0% 0.0%

Lake Forest 19 14 9 42 0.9% 0.6% 0.4% 1.9%

Los Alamitos * * * 5 0.1% 0.0% 0.1% 0.2%

Mission Viejo 16 11 9 36 0.7% 0.5% 0.4% 1.7%

Newport Beach 5 * 6 14 0.2% 0.1% 0.3% 0.6%

Orange 53 45 102 200 2.4% 2.1% 4.7% 9.2%

Placentia 10 8 16 34 0.5% 0.4% 0.7% 1.6%

Rancho Santa Margarita 6 * * 9 0.3% 0.0% 0.1% 0.4%

San Clemente 6 6 * 15 0.3% 0.3% 0.1% 0.7%

San Juan Capistrano * 5 * 9 0.1% 0.2% 0.0% 0.4%

181

xx

109

Supplemental Tables: Safe Homes and Communities

Children and Family Services – Out-Of-Home Placements, by Age and City of Placement, April 2018 continued

 TOTAL COMMUNITY (#) TOTAL COMMUNITY (%)
CITIES AND
COMMUNITIES 0 - <6 6 - <13 13 + TOTAL 0 - <6 6 - <13 13 + TOTAL

Santa Ana 88 62 82 232 4.0% 2.8% 3.8% 10.7%

Seal Beach * 0 0 2 0.1% 0.0% 0.0% 0.1%

Stanton 6 * 7 16 0.3% 0.1% 0.3% 0.7%

Tustin 21 14 41 76 1.0% 0.6% 1.9% 3.5%

Unincorporated 12 9 * 24 0.6% 0.4% 0.1% 1.1%

Villa Park 0 0 0 0 0.0% 0.0% 0.0% 0.0%

Westminster 11 8 6 25 0.5% 0.4% 0.3% 1.1%

Yorba Linda 11 0 5 16 0.5% 0.0% 0.2% 0.7%
Los Angeles
County 58 38 42 138 2.7% 1.7% 1.9% 6.3%

Riverside
County 73 49 66 188 3.4% 2.3% 3.0% 8.6%

San Bernardino 27 21 16 64 1.2% 1.0% 0.7% 2.9%
San Diego
County 7 6 12 25 0.3% 0.3% 0.6% 1.1%

Non-Adjacent
County or Out
of State

29 28 33 90 1.3% 1.3% 1.5% 4.1%

TOTALS 821 586 770 2,177 37.7% 26.9% 35.4% 100.0%
*Numbers between 1 and 4 are masked to protect confidentiality.
Note: Total Community also includes children in pre-adoptive placements Court-Specified Placements and placement settings such as hospitals.
Source: CFS Research CWS/CMS Database

Number of Placement Moves: Number of Placement Moves Per Day for Children in Foster Care in a 12 Month Period, 2007/08
to 2016/17

 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Orange
County 5.03 5.50 5.21 4.44 3.81 3.53 3.55 4.02 4.99 4.31

California 5.02 4.88 4.74 4.44 4.33 4.02 3.98 3.95 3.90 3.73
Source: Child Welfare Services Reports for California. University of California Berkeley Center for Social Services Research
Source: CWS/CMS 2016 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M., Sandoval,
A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2017, from University of California at Berkeley California Child Welfare Indicators Project website. URL:
<http://cssr.berkeley.edu/ucb_childwelfare>

182

110

Supplemental Tables: Safe Homes and Communities

Indicator: CHILD WELFARE

Percent of Children Reaching Reunification and Guardianship within 12 Months and Reentry Following Reunification and
Guardianship, Orange County and California, 2006/07 to 2015/16

 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16
% % % % % % % % % %

Reunification Within 12 Months

Orange
County 38.1% 37.5% 41.1% 42.9% 33.9% 34.1% 26.4% 29.8% 32.3% 37.2%

California 39.5% 41.8% 41.4% 41.5% 40.0% 37.6% 35.7% 35.7% 35.0% 34.8%

No Reentry Following Reunification*

Orange
County 5.5% 4.3% 7.0% 8.4% 5.2% 4.1% 6.2% 9.1% 10.4% *

California 11.7% 12.1% 12.3% 11.8% 11.9% 12.0% 11.6% 11.4% 10.7% *

Note: Since the re-entry measure sample (below) is based on those who reach Reunification and Guardianship within 12 months, above measure is modified to now include exits to guardianship, not just
reunification.
*Due to methodological differences the reporting periods for No Reentry Following Reunification will always be one year behind what is reported for the other measures

Source: Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre,
M., Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project
website. URL: <http://cssr.berkeley.edu/ucb_childwelfare>

Secondary Indicator: ADOPTIONS

Definition

Adoption is a legal process that permanently gives parental rights and responsibilities to adoptive parents. The Social
Services Agency (SSA) provides public adoption services to children who are dependents of the Juvenile Court and are
receiving out-of-home foster care services. Adoption Within 12 Months (Legally Free) is a measure of foster care children
who were legally free for adoption during the year who were subsequently discharged to a finalized adoption within 12
months. Adoption Within 24 Months (Exit Cohort) is a measure of foster care children who were discharged to a finalized
adoption during the year who achieved adoption within 24 months.

Percent with Finalized Adoptions within 12 and 24 Months, Orange County and California, 2005/06 to 2014/15

Adoptions 12 Months of being Legally Free
 2005/06 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15*

Orange County 42.5 39.3 32.8 36.3 33.3 35.1 36.7 34.4 38.7 34.6

California 30.0 32.6 29.8 29.8 29.9 33.5 35.7 36.1 39.4 38.0

Adoptions 24 month (Exit Cohort)
 2005/06 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15*

Orange County 66.8 61.3 55.1 50.5 56.1 71.2 66.5 57.3 59.7 68.8

California 56.0 53.0 55.9 56.5 61.8 64.8 62.8 64.3 61.7 62.6

*This is no longer a federal measure and consequently no longer publicly available as of 2015/16.

Source: Orange County SSA Children and Family Services.

183

xx

111

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: EMANCIPATION SERVICES

Definition

Social Services Agency’s (SSA) Transitional Planning Services (TPS) is a broad-based Independent Living Program (ILP)
designed to prepare foster youth for self-sufficiency. SSA submits an annual statistical report to the state describing ILP
activities. Select youth characteristics and program outcome information are presented from the report to describe
emancipation services offered received and/or provided. Services may be provided to youth as young as 14 and as old as
24. These youths include those who were in the custody of SSA due to parental abuse and neglect former probation
wards who were involved in the juvenile justice system and children with mental health needs placed in foster care by the
Health Care Agency. TPS also serves youth who were in foster care in other counties and have relocated to Orange
County. TPS is the responsibility of the SSA Children and Family Services and involves many community partners
committed to assisting youth and young adults in a wide array of Independent Living Program support services including
but not limited: to basic life skills training employment career and vocational assessments and placements educational
resources and funding and medical and mental health services.

Youth Who Received Independent Living Program Services, 2000/01 to 2007/08
Characteristics of Youth Served 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08
Youth to whom ILP services were offered
during the year 1,885 2,063 2,254 2,582 2,752 2,875 3,022 2,679

Youth who received ILP services and have
special needs N/A 69 89 140 98 133 228 130

Youth in the Probation Department who
received ILP services 216 193 233 398 182 178 335 226

Youth in the Child Welfare Dept who received
ILP services 1,268 1,086 1,272 1,742 1,471 1,657 2,432 1,696

Program Outcomes/Client Progress 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08

Youth who completed ILP services or a
component of services 1,484 1,279 1,505 2,404 1,653 1,835 2,767 1,920

Youth who completed high school/ GED or
adult education N/A 69 129 176 144 206 146 140

Youth enrolled in college N/A 81 134 265 323 388 368 384

Youth who obtained employment N/A 14 223 481 413 447 454 265

Data showing trends in ILP service delivery have not been updated because of significant reporting changes made in October 2008.

Source: SOC 405A

184

112

Supplemental Tables: Safe Homes and Communities

Youth Who Received Independent Living Services, 2009/10 to 2014/15
 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

Number of youth (where about known)
who exited foster care after emancipating
or turning age 18 or 19 while in foster
care:

122 99 61 29 41 60

Percent of these youth who:

Completed High School or Equivalency 52% 51% 66% 48% 51% 57%

Obtained Employment 30% 28% 34% 10% 20% 40%

Have Housing Arrangements 85% 89% 82% 72% 71% 78%

Received ILP Services 88% 82% 90% 83% 93% 77%

Permanency Connection with an Adult 75% 70% 66% 34% 44% 38%

FY 2014/15 data (only includes data from Jul 2014-Mar 2015 The SOC 405E Report was discontinued on April 1 2015)* This measure reflects the percent of foster children who exited foster care placement
due to attaining age 18 or 19 or those foster youth under age 18 who were legally emancipated from foster care pursuant to Family Code Section 7000 who receive appropriate education and training and/or
achieve employment or economic self-sufficiency based on what is known about the youth's status at the month of exiting care.

185

xx

113

Supplemental Tables: Safe Homes and Communities

Indicator: JUVENILE ARRESTS
Orange County Juvenile Arrests 10 to 17 Years Old, 2007-2016

 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2007 to
2016

A. Overview
Felony
Arrests 4,090 4,087 4,131 3,671 2,875 2,284 1,866 1,659 1,178 1,195 -70.8%

Misdemeanor
Arrests 9,060 8,812 8,593 8,223 6,216 5,030 3,902 3,534 2,832 2,581 -71.5%

Arrest for
Status
Offenses

1,838 2,015 1,617 1,591 1,706 1,252 1,124 1,387 819 745 -59.5%

Total Juvenile
Arrests 14,988 14,914 14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521 -69.8%

B. Juvenile Felony Arrest Trends

Homicide 26 19 13 10 13 6 3 3 0 9 -65.4%

Forcible Rape 10 6 10 11 15 8 11 17 16 22 120.0%

Robbery 252 284 289 273 218 179 132 113 128 134 -46.8%

Assault 416 513 512 395 306 257 223 237 206 218 -47.6%

Kidnapping 5 2 8 1 10 6 2 3 3 3 -40.0%
Total Violent
Crimes 709 824 832 690 562 456 371 373 353 386 -45.6%

Burglary 1,036 1,081 1,081 936 758 602 437 356 157 153 -85.2%

Theft 490 412 446 412 275 219 182 136 106 86 -82.4%

Auto Theft 158 169 141 109 101 91 63 36 71 74 -53.2%

Forgery 29 14 10 21 11 7 3 6 3 5 -82.8%

Arson 35 40 26 14 10 17 10 11 8 9 -74.3%
Total Property
Offenses 1,751 1,719 1,704 1,492 1,155 936 695 545 345 327 -81.3%

Drug
Offenses 413 435 467 572 480 331 349 324 113 120 -70.9%

Sex Offenses 93 88 107 107 96 60 73 55 51 38 -59.1%
Other
Offenses 691 609 589 479 307 284 206 205 174 162 -76.6%

Weapons 425 410 424 325 269 210 168 155 140 160 -62.4%

Others 11 5 8 6 6 7 4 2 2 2 -81.8%

C. Juvenile Misdemeanor Arrest Trends
Assault &
Battery 1,045 1,094 1,085 1,039 870 707 594 570 507 437 -58.2%

Vandalism 1,064 972 1,039 892 740 529 404 322 281 220 -79.3%

Weapons 151 131 107 122 108 104 92 97 117 130 -13.9%

Drunk 154 174 165 176 130 104 102 78 59 43 -72.1%

Liquor Laws 661 673 682 613 566 443 357 366 204 138 -79.1%
Marijuana and
Other Drugs 1,480 1,483 1,655 1,619 620 610 542 497 483 523 -64.7%

Trespassing 187 260 194 199 171 165 93 112 108 92 -50.8%
Total
California
Juvenile
Arrests

236,105 228,527 204,294 185,506 149,273 120,352 96,718 86,636 71,792 62,646 -73.5%

Source: California Department of Justice

186

114

Supplemental Tables: Safe Homes and Communities

Juvenile Arrests by City Youth 10 to 17 Years Old, 2007 to 2016

CITY 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
 ALISO VIEJO 106 187 178 141 93 95 107 91 44 18

 ANAHEIM 1,623 1,792 1,781 1,434 917 693 628 566 438 420
 BREA 293 297 289 269 292 141 86 95 80 92

 BUENA PARK 421 424 394 337 243 197 153 212 141 84
 COSTA MESA 589 543 467 328 249 206 181 132 143 144

 CYPRESS 99 44 36 62 57 58 38 17 14 14

 DANA POINT 158 174 182 191 114 86 54 64 36 53
 FOUNTAIN VALLEY 314 392 351 284 249 178 187 167 120 97

 FULLERTON 888 704 609 523 422 384 422 382 225 263
 GARDEN GROVE 1,107 1,027 1,035 1,007 799 778 602 515 447 366

 HUNTINGTON BEACH 1,028 867 699 769 654 656 345 279 211 125

 IRVINE 871 583 612 612 463 295 191 168 136 131
 LA HABRA 525 534 548 437 335 294 209 187 148 114

 LA PALMA 43 64 33 38 29 24 20 9 7 8
 LAGUNA BEACH 74 80 93 82 65 61 50 81 48 46

 LAGUNA HILLS 94 132 135 112 89 121 82 52 26 36

 LAGUNA NIGUEL 119 145 127 98 71 41 14 29 20 15
 LAGUNA WOODS 1 2 2 - 3 - - 1 - -

 LAKE FOREST 207 299 289 281 209 205 155 102 88 122
 LOS ALAMITOS 113 55 52 36 29 19 25 10 7 11

 MISSION VIEJO 344 373 382 387 293 226 136 118 82 119
 NEWPORT BEACH 708 600 542 535 461 369 337 208 194 163

 ORANGE 1,440 1,474 1,138 1,250 1,000 684 490 502 280 293

 PLACENTIA 315 261 313 359 263 182 224 222 118 83
 RANCHO SANTA MARGARITA 153 151 125 143 164 86 51 39 23 41

 SAN CLEMENTE 109 114 160 139 158 128 110 89 53 64
 SAN JUAN CAPISTRANO 92 189 209 195 124 92 58 129 60 62

 SANTA ANA 1,719 1,832 1,938 1,820 1,621 1,314 1,112 970 881 907

 SEAL BEACH 36 34 64 40 30 20 13 10 10 15
 STANTON 120 130 115 147 108 49 44 36 19 13

 TUSTIN 343 343 262 352 222 182 139 120 94 99
 VILLA PARK 18 39 57 34 24 20 19 17 9 6

 WESTMINSTER 392 379 408 375 255 213 171 129 124 66

 YORBA LINDA * 174 149 129 132 120 68 - 1 - 1
 OC SHERIFF'S * 252 410 473 430 476 331 385 787 472 396

 OTHER 100 91 114 106 96 70 54 44 31 34
TOTAL 14,988 14,914 14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521

* * 2013 thru 2015 figures for OC Sheriffs may include Yorba Linda
Source: California Department of Justice

187

xx

115

Supplemental Tables: Safe Homes and Communities

Number of Juvenile Arrests and Rates Per 100,000 Youth Ages 10 to 17, Orange County and California, 2007 to 2016

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

No. of Juvenile Arrests

Orange
County 14,988 14,914 14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521

California 236,105 228,527 204,294 185,506 149,273 120,279 96,718 86,636 71,792 62,646

Juvenile Arrest Rates

Orange
County 4,110.8 4,121.0 4,010.3 3,809.5 3,069.4 2,456.6 2,075.9 1,993.9 1421.8 1331.7

California 5,070.5 4,960.1 4,501.5 4,145.0 3,351.9 2,718.2 2,370.1 2,133.7 1725.0 1500.1

Felony Arrests

Orange
County 4,090 4,087 4,131 3,671 2,875 2,284 1,866 1,659 1,178 1,195

California 65,955 64,756 58,421 51,879 43,307 36,289 30,734 27,583 21,343 19,619

Felony Arrest Rates

Orange
County 1,121.8 1,129.3 1,155.2 1,037.0 817.3 655.0 562.0 502.7 346.8 352.0

California 1,416.4 1,405.5 1,287.3 1,159.2 972.4 819.6 753.2 679.3 512.8 469.8

Misdemeanors - Orange County

Total
Case 9,060 8,812 8,593 8,223 6,216 5,030 3,902 3,534 2,832 2,581

Rate per
100,000 2,484.9 2,434.9 2,403.0 2,323.0 1,767.1 1,442.5 1,175.3 1,070.9 833.8 35,710

Total Pop 10-17 (x1000)*

Orange
County 364.6 361.9 357.6 354.0 351.8 348.7 332.0 330.0 339.7 339.5

California 4,656.4 4,607.3 4,538.3 4,475.4 4,453.4 4,427.6 4,080.7 4,060.4 4,161.8 4,176.0

* 2005 to 2012 figures were based on population projections as of 2007 while 2013 and 2014 figures were based on revised projections as of Dec 2014 and 2015 figures were based on revised
projections as of Feb 2017

Sources: California Department of Justice; Demographic Research Unit, California State Department of Finance

188

116

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: REFERRALS TO PROBATION

Definition

Referrals to the Orange County Probation Department pertain to individuals who received a final disposition. In contrast to
juvenile arrests which includes ages 10-17 with 18-year-olds handled by the juvenile court as adult, arrests referrals include
ages up to 24 years. Almost all of these referrals involve a criminal offense because arrests for status offenses are generally
handled by the arresting agency. Disposition actions on referrals can include diversion informal supervision under the
Welfare Institution Code 654 deferred entry of judgment or consideration by the juvenile court for wardship or dismissal.
This indicator counts only one disposition per minor per day.

Total Probation Referrals with Final Case Disposition, 2007 to 2016
 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Total Case
Dispositions

11,900 12,456 11,531 11,533 10,454 8,882 7,821 7,156 5,808 5,617

Source: Juvenile Court and Probation Statistical System

189

xx

117

Supplemental Tables: Safe Homes and Communities

Total Number and Percent of Juvenile Probation Referrals by Age, 2007 to 2016

 2007 2008 2009 2010 2011

Age in years No. % No. % No. % No. % No. %

10 & Under 37 0.3 37 0.3 35 0.3 34 0.3 35 0.3

11 46 0.4 44 0.4 34 0.3 24 0.2 30 0.3

12 186 1.6 140 1.1 138 1.2 121 1.0 113 1.1

13 627 5.3 587 4.7 505 4.4 484 4.2 403 3.9

14 1,262 10.6 1,323 10.6 1,187 10.3 1,027 8.9 919 8.8

15 2,021 17.0 2,172 17.4 2,109 18.3 1,929 16.7 1,780 17.0

16 2,707 22.7 3,049 24.5 2,566 22.3 2,766 24.0 2,527 24.2

17 3,332 28.0 3,350 26.9 3,116 27.0 3,174 27.5 2,927 28.0

18 & Older 1,682 14.1 1,754 14.1 1,841 16.0 1,974 17.1 1,720 16.5

Total Referrals 11,900 100.0 12,456 100.0 11,531 100.0 11,533 100.0 10,454 100.0
 2012 2013 2014 2015 2016

Age in years No. % No. % No. % No. % No. %

10 & Under 20 0.2 10 0.1 6 0.1 8 0.1 8 0.1

11 19 0.2 19 0.2 7 0.1 10 0.2 11 0.2

12 96 1.1 80 1.0 50 0.7 49 0.8 60 1.1

13 276 3.1 291 3.7 231 3.2 184 3.2 185 3.3

14 718 8.1 659 8.4 584 8.2 419 7.2 479 8.5

15 1,456 16.4 1,168 14.9 1,131 15.8 915 15.8 844 15.0

16 2,073 23.3 1,807 23.1 1,594 22.3 1,408 24.2 1,322 23.5

17 2,621 29.5 2,260 28.9 1,997 27.9 1,601 27.6 1,655 29.5

18 & Older 1,603 18.0 1,527 19.5 1,556 21.7 1,214 20.9 1,053 18.7

Total Referrals 8,882 100.0 7,821 100.0 7,156 100.0 5,808 100.0 5,617 100.0
Note: Due to rounding percentages may not add up to 100.

Source: Juvenile Court and Probation Statistical System

190

118

Supplemental Tables: Safe Homes and Communities

Probation Referrals, by City of Residence*, 2007 to 2016
CITY 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
 ALISO VIEJO 61 84 62 80 74 56 60 66 45 33
 ANAHEIM 1,746 1,962 1,793 1,699 1,621 1,410 1,439 1,259 1,059 1005

 BREA 77 73 68 69 67 41 39 27 36 24
 BUENA PARK 324 304 324 359 314 230 242 202 166 166

 COSTA MESA 428 394 376 416 328 299 279 246 223 232

 CYPRESS 100 106 81 82 97 63 66 50 30 36
 DANA POINT 77 71 71 73 64 58 71 28 23 31

 FOUNTAIN VALLEY 107 118 115 124 105 73 66 61 24 25
 FULLERTON 658 562 507 509 431 352 374 370 326 288

 GARDEN GROVE 745 752 649 780 643 612 496 482 342 312

 HUNTINGTON BEACH 489 451 412 422 380 300 325 249 184 143
 IRVINE 254 305 336 342 312 229 231 170 150 155

 LA HABRA 260 322 304 333 290 183 183 154 128 127
 LA PALMA 35 21 29 32 26 16 17 13 5 15

 LAGUNA BEACH 35 45 22 60 45 25 15 22 20 14

 LAGUNA HILLS 48 42 52 53 54 73 41 24 26 20
 LAGUNA NIGUEL 95 97 100 115 114 93 75 50 59 54

 LAGUNA WOODS 1 1
 LAKE FOREST 183 196 174 159 167 156 154 90 89 84

 LOS ALAMITOS 57 45 32 24 21 14 16 19 12 12

 MISSION VIEJO 180 189 159 173 144 129 97 82 88 72
 NEWPORT BEACH 127 130 100 118 77 79 94 73 58 43

 ORANGE 572 602 523 602 580 411 378 369 279 318
 PLACENTIA 190 165 164 187 170 135 121 123 105 87

 RANCHO SANTA MARGARITA 123 91 80 103 83 64 65 39 41 39
 SAN CLEMENTE 141 135 148 159 124 99 97 83 59 43

 SAN JUAN CAPISTRANO 101 159 176 195 163 120 121 110 92 66

 SANTA ANA 2,006 2,170 2,097 2,303 2,172 1,707 1,616 1,465 1,188 1168
 SEAL BEACH 22 16 26 15 14 6 6 10 3 3

 STANTON 148 148 137 163 145 109 95 104 75 82
 TUSTIN 378 367 293 338 272 218 178 134 139 161

 VILLA PARK 3 9 5 8 4 2 4 3 1 2

 WESTMINSTER 356 296 262 289 255 162 171 197 125 93
 YORBA LINDA 126 77 91 91 88 51 56 73 52 60

 UNINCORPORATED AREAS 113 112 109 122 101 79 80 72 48 43
 OUT OF COUNTY/UNKNOWN 1,535 1,840 1,654 936 908 1,227 453 637 508 561

TOTAL 11,900 12,456 11,531 11,533 10,454 8,882 7,821 7,156 5,808 5,617
*As of last known address

Source: Orange County Probation Department Strategic Support Division Juvenile Court and Probation Statistical System

191

xx

119

Supplemental Tables: Safe Homes and Communities

Total Felony Referrals Broken Down by Offense at Time of Arrest, 2007 to 2016

 2007 2008 2009 2010 2011

OFFENSE No. % No. % No. % No. % No. %

Homicide 71 7.9 97 10.9 43 5.0 26 3.4 17 2.5

Manslaughter-Vehicular 0 0.0 1 0.1 0 0.0 3 0.4 4 0.6

Forcible Rape 21 2.3 34 3.8 23 2.6 23 3.0 35 5.2

Robbery 277 31.0 322 36.1 317 36.5 314 40.5 264 39.3

Assault 525 58.7 438 49.1 485 55.9 409 52.8 351 52.3

TOTAL 894 100.0 892 100.0 868 100.0 775 100.0 671 100.0

Burglary 963 54.8 1,057 59.2 1,057 62.4 1,051 64.3 955 64.7

Theft 488 27.8 471 26.4 431 25.4 427 26.1 366 24.8

Motor Vehicle Theft 207 11.8 194 10.9 154 9.1 112 6.9 118 8.0

Forgery/Checks/Access Card 37 2.1 19 1.1 16 0.9 17 1.0 13 0.9

Arson 61 3.5 44 2.5 36 2.1 27 1.7 25 1.7

TOTAL 1,756 100.0 1,785 100.0 1694 100.0 1,634 100.0 1,477 100.0

Narcotics 128 25.2 157 29.7 111 22.5 135 21.5 154 26.4

Marijuana 153 30.1 142 26.9 157 31.8 157 25.0 155 26.5

Dangerous Drugs 226 44.5 221 41.9 220 44.6 325 51.7 272 46.6

Other Drug Violations 1 0.2 8 1.5 5 1.0 12 1.9 3 0.5

TOTAL 508 100.0 528 100.0 493 100.0 629 100.0 584 100.0

TOTAL ALL OTHER 1,755 100.0 1,962 100.0 1,867 100.0 1,881 100.0 1,622 100.0

TOTAL FELONY 4,913 100.0 5,167 100.0 4,922 100.0 4,919 100.0 4,354 100.0

192

120

Supplemental Tables: Safe Homes and Communities

Total Felony Referrals Broken Down by Offense at Time of Arrest, 2007 to 2016 (Continued)
 2012 2013 2014 2015 2016

OFFENSE No. % No. % No. % No. % No. %

Homicide 15 2.6 10 2.2 8 1.9 6 1.2 8 1.5

Manslaughter-Vehicular 2 0.3 1 0.2 2 0.5 1 0.2 1 0.2

Forcible Rape 24 4.1 21 4.6 24 5.6 23 4.6 21 4.0

Robbery 220 37.7 154 33.5 128 30.0 163 32.7 162 30.8

Assault 323 55.3 274 59.6 264 62.0 305 61.2 334 63.5

TOTAL 584 100.0 460 100.0 426 100.0 498 100.0 526 100.0

Burglary 745 64.3 601 64.2 494 63.0 425 63.2 411 63.0

Theft 295 25.5 238 25.4 214 27.3 162 24.1 155 23.8

Motor Vehicle Theft 77 6.6 66 7.1 44 5.6 63 9.4 75 11.5

Forgery/Checks/Access Card 18 1.6 11 1.2 13 1.7 8 1.2 4 0.6

Arson 24 2.1 20 2.1 19 2.4 15 2.2 7 1.1

TOTAL 1,159 100.0 936 100.0 784 100.0 673 100.0 652 100.0

Narcotics 85 22.1 80 20.2 66 17.1 55 17.5 68 23.6

Marijuana 130 33.9 161 40.6 165 42.7 104 33.0 95 33.0

Dangerous Drugs 165 43.0 155 39.0 148 38.3 145 46.0 120 41.7

Other Drug Violations 4 1.0 1 0.3 7 1.8 11 3.5 5 1.7

TOTAL 384 100.0 397 100.0 386 100.0 315 100.0 288 100.0

TOTAL ALL OTHER 1,300 100.0 1,084 100.0 1,035 100.0 883 100.0 1004 100.0

TOTAL FELONY 3,427 100.0 2,877 100.0 2,631 100.0 2,369 100.0 2,470 100.0

Note: Due to rounding percentages may not add up to 100.

Source: Juvenile Court and Probation Statistical System

193

xx

121

Supplemental Tables: Safe Home and Communities

Total Number and Percent of Probation Referrals, by Final Case Disposition, 2007 to 2016

2007 2008 2009 2010 2011

Final Case Disposition No. % No. % No. % No. % No. %
Closed/Dismissed 3,826 32.2 4,450 35.7 4,980 43.2 4,942 42.9 3,915 37.4

Informal Probation: 'W&I
654A W&I 725A : Referral to
Peer Court / Contract
Diversion Programs

1,732 14.6 1,606 12.9 1,506 13.1 1,753 15.2 1,801 17.2

Formal Probation as a Ward
of the Juvenile Court

2,500 21.0 2,448 19.7 1,846 16.0 1,835 15.9 1,790 17.1

Incarceration: County
Institution (Juvenile Hall or
an Open Institution)

2,832 23.8 2,956 23.7 2,511 21.8 2,365 20.5 2,334 22.3

Incarceration: State
Institution (Division of
Juvenile Justice)

6 0.1 8 0.1 4 0.0 4 0.0 4 0.0

Other Dispositions* 1004 8.4 988 7.9 684 5.9 634 5.5 610 5.8
Total 11,900 100.0 12,456 100.0 11,531 100.0 11,533 100.0 10,454 100.0

2012 2013 2014 2015 2016

Final Case Disposition No. % No. % No. % No. % No. %
Closed/Dismissed 2,716 30.6 2,561 32.7 2,627 36.7 2,477 42.6 2,550 45.4

Informal Probation: 'W&I
654A W&I 725A : Referral to
Peer Court / Contract
Diversion Programs

1,669 18.8 1,393 17.8 1,124 15.7 688 11.8 784 14.0

Formal Probation as a Ward
of the Juvenile Court

1,801 20.3 1,608 20.6 1,311 18.3 1,005 17.3 984 17.5

Incarceration: County
Institution (Juvenile Hall or
an Open Institution)

2,254 25.4 2,038 26.1 1,889 26.4 1,428 24.6 1,084 19.3

Incarceration: State
Institution (Division of
Juvenile Justice)

0 0.0 1 0.0 0 0.0 0 0.0 1 0.0

Other Dispositions* 442 5.0 220 2.8 205 2.9 210 3.6 214 3.8
Total 8,882 100.0 7,821 100.0 7,156 100.0 5,808 100.0 5,617 100.0

* For 2016 other dispositions include 170 Deferred Entry of Judgment cases 41 direct files to Adult Court and 3 remands of juvenile cases to Adult Court. Placements in other public and private facilities
were previously included in this category but are now included in the ward category.

Note: Due to rounding percentages may not add up to 100.

Source: Juvenile Court and Probation Statistical System

194

122

Supplemental Tables: Safe Home and Communities

Total Number and Percent of Probation Referrals, by Race and Ethnicity, 2007 to 2016

 2007 2008 2009 2010 2011

Race and Ethnicity No. % No. % No. % No. % No. %
Non-Hispanic White 3,320 27.9 3,104 24.9 2,793 24.2 2,697 23.4 2,301 22.0%

Hispanic 7,234 60.8 7,832 62.9 7,440 64.5 7,593 65.8 7,049 67.4%

Asian & Pacific Islander 583 4.9 639 5.1 536 4.6 534 4.6 503 4.8%
Black or African American 576 4.8 602 4.8 489 4.2 480 4.2 392 3.7%

All Other Races 187 1.6 279 2.2 273 2.4 229 2.0 209 2.0%
Total Referrals 11,900 100.0 12,456 100.0 11,531 100.0 11,533 100.0 10,454 100.0

 2012 2013 2014 2015 2016

Race and Ethnicity No. % No. % No. % No. % No. %

Non-Hispanic White 1,859 20.9 1,641 21.0 1,345 18.8 981 16.9 983 17.5

Hispanic 6,135 69.1 5,361 68.5 5,100 71.3 4,159 71.6 3,914 69.7

Asian & Pacific Islander 370 4.2 331 4.2 325 4.5 239 4.1 188 3.3

Black or African American 355 4.0 305 3.9 246 3.4 294 5.1 310 5.5

All Other Races 163 1.8 183 2.3 140 2.0 135 2.3 222 4.0

Total Referrals 8,882 100.0 7,821 100.0 7,156 100.0 5,808 100.0 5,617 100.0

Note: Due to rounding percentages may not add up to 100.

Source: Orange County Probation Department Research Division Juvenile Court and Probation Statistical System

Total Number and Rate per 100,000 of Probation Referrals Incarcerated in County Institutions and the Division of Juvenile
Justice California Department of Corrections & Rehabilitation, 2007 to 2016

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Total Number of Referrals Incarcerated in
County & State Institutions 2,838 2,964 2,515 2,369 2,338 2,254 2,039 1,889 1,428 1,085

Rate Per 100,000* 575 593 500 469 464 448 409 382 288 219
*Based on age group 11-21 where majority of referrals fall within

Sources: Orange County Probation Department Strategic Support Division Juvenile Court and Probation Statistical System; California State Department of Finance Demographic Research Unit (Population
Projections for 2010 to 2060; Jan 2018 Population Projections for 2016)

195

xx

123

Supplemental Tables: Safe Home and Communities

Indicator: JUVENILE SUSTAINED PETITIONS

Juvenile Sustained Petitions by City Referred Youth 10-17 Years Old, 2016
City Number Percent City Number Percent

ALISO VIEJO 10 0.7 LAKE FOREST 25 1.7
ANAHEIM 326 21.7 LOS ALAMITOS 0 0.0

BREA 7 0.5 MISSION VIEJO 21 1.4

BUENA PARK 22 1.5 NEWPORT BEACH 3 0.2

COSTA MESA 51 3.4 ORANGE 111 7.4

CYPRESS 7 0.5 PLACENTIA 21 1.4

DANA POINT 7 0.5 RANCHO SANTA MARGARITA 2 0.1

FOUNTAIN VALLEY 5 0.3 SAN CLEMENTE 7 0.5

FULLERTON 59 3.9 SAN JUAN CAPISTRANO 17 1.1

GARDEN GROVE 93 6.2 SANTA ANA 385 25.6

HUNTINGTON BEACH 24 1.6 SEAL BEACH 0 0.0

IRVINE 29 1.9 STANTON 31 2.1

LA HABRA 35 2.3 TUSTIN 34 2.3

LA PALMA 2 0.1 WESTMINSTER 23 1.5

LAGUNA BEACH 6 0.4 YORBA LINDA 13 0.9

LAGUNA HILLS
8 0.5

UNINCORPORATED AREAS/CENSUS
DESIGNATED PLACES

7 0.5

LAGUNA NIGUEL 16 1.1 OUT OF COUNTY/UNKNOWN/MISSING 94 6.3

TOTAL
1,501 100.0

Source: Orange County Probation Department, Strategic Support Division

196

124

Supplemental Tables: Safe Home and Communities

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Sex, 2016

Frequency Percent

Female 221 14.7

Male 1,280 85.3

Total 1,501 100.0

Source: Juvenile Court and Statistical System

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Age, 2016

Frequency Percent

10 to 11 1 .1

12 to 14 165 11.0

15 to 17 1,335 88.9

Total 1,501 100.0

Source: Juvenile Court and Statistical System

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Race and Ethnicity, 2016

Frequency Percent

Asian & Pacific Islander 33 2.2

Black 70 4.7
Hispanic 1,183 78.8

White 182 12.1
Other/Unknown 33 2.2

Total 1,501 100.0

Source: Juvenile Court and Statistical System

197

xx

125

Supplemental Tables: Safe Home and Communities

Indicator: GANG ACTIVITY AMONG YOUTH
Gang Related Prosecutions by Crime Type, 2008 to 2017

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Assault 230 203 179 147 77 76 69 51 45 28

Burglary 44 29 50 40 31 10 6 11 2 0

Homicide/Manslaughter 26 26 12 24 8 7 0 6 6 4

Narcotics sales 23 30 16 35 6 6 17 4 15 2

Narcotics possession 6 18 27 30 7 7 2 5 1 2

Other 270 284 230 236 162 108 85 49 59 33

Robbery 65 116 102 87 84 36 33 27 38 26

Theft 39 37 23 22 16 13 5 9 2 13

Weapons 156 146 110 76 77 49 30 51 46 28

of Total Cases 859 889 749 697 468 312 247 213 214 136

Source: Orange County District Attorney’s Office

Number of Gang Related Prosecutions, Total and by Unique Individuals, and Percent by Repeat Offenders, 2008 to 2017
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Number of Gang Related
Prosecutions

859 889 749 697 468 312 247 213 214 136 859

Number of Unique
Juveniles with Gang
Related Prosecutions

625 587 491 411 313 212 187 153 153 110 625

Percent of Gang Related
Prosecutions by Repeat
Offenders

27% 34% 34% 41% 33% 32% 24% 28% 29% 19% 27%

Source: Orange County District Attorney's Office

198

126

Supplemental Tables: Safe Home and Communities

Number and Percent of Gang Related Prosecutions, by Age, 2008 to 2017
2008 2009 2010 2011 2012

Race/Ethnicity No. % No. % No. % No. % No. %

13 and under 41 7% 35 6% 17 3% 15 4% 17 5%

14 81 13% 59 10% 57 12% 43 10% 24 8%

15 156 25% 129 22% 104 21% 82 20% 62 20%

16 173 28% 170 29% 152 31% 122 30% 95 30%

17 174 28% 194 33% 161 33% 149 36% 115 37%

Total 625 100% 587 100% 491 100% 411 100% 313 100%
2013 2014 2015 2016 2017

Race/Ethnicity No. % No. % No. % No. % No. %

13 and under 11 5% 8 4% 9 6% 11 7% 6 5%

14 23 11% 27 14% 15 10% 14 9% 12 11%

15 39 18% 28 15% 32 21% 35 23% 23 21%

16 61 29% 55 29% 49 32% 46 30% 31 28%

17 78 37% 69 37% 48 31% 47 31% 38 35%

Total 212 100% 187 100% 153 100% 153 100% 110 100%

Source: Orange County District Attorney's Office

Number and Percent of Gang Related Prosecutions, by Race and Ethnicity, 2008 to 2017
2008 2009 2010 2011 2012

Race/Ethnicity No. % No. % No. % No. % No. %

Asian or Pacific Islander 28 4% 25 4% 21 4% 22 5% 9 3%

Black or African American 7 1% 10 2% 4 1% 1 0% 0 0%

Hispanic or Latino 573 92% 530 90% 449 91% 370 90% 294 94%

Non- Hispanic White 14 2% 14 2% 9 2% 12 3% 7 2%

Other/ Unknown 3 0% 8 1% 8 2% 6 1% 3 1%

Total 625 100% 587 100% 491 100% 411 100% 313 100%
2013 2014 2015 2016 2017

Race/Ethnicity No. % No. % No. % No. % No. %

Asian or Pacific Islander 6 3% 5 3% 2 1% 6 4% 4 4%

Black or African American 1 0% 1 1% 6 4% 0 0% 3 3%

Hispanic or Latino 199 94% 172 92% 140 92% 145 95% 101 92%

Non- Hispanic White 4 2% 6 3% 3 2% 2 1% 1 1%

Other/ Unknown 2 1% 3 2% 2 1% 0 0% 1 1%

Total 212 100% 187 100% 153 100% 153 100% 110 100%

Source: Orange County District Attorney's Office

199

CONTRIBUTORS
TO THE REPORT
Orange County
District Attorney

Orange County Social
Services Agency
Debra J. Baetz
Anne Bloxom, LCSW
Ryan Brooks, MA
Scott Burdick, MFT
Lillian Chang, Ph.D.
Lora Connor, MA
Peter Dinh, MA
Kimberly Goswiller, MS
Thu Le Phan, MA
Anne Light, MD
Andrea Lewis, Ph.D.
Adrian Llamas, MA
Brigette McLellan
Alyson Piguee, MPP
Mike Ryan, MS
Christine Smith Snapper, MSW
Nicole Strattman, LCSW
Saul Viramontes
Carol Wiseman

Orange County Department
of Education
Jeanne Awrey
Diane Ehrle
Rick Martin

Children and
Families Commission
of Orange County
Sharon Boles, Ph.D
Kimberly Goll, MURP

Orange County
Probation Department
Naomi Nguyen
Doug Sanger
Lisa Sato

Orange County Health
Care Agency
Richard Chhuon, MPH
Curtis Condon, Ph.D.
Mary Hale, MS
Eric Handler, MD, MPH
Joshua Jacobs, MA
Tiffany Kalaitzidis, MPH
Alicia Lemire, PsyD
Nathan Lopez, Ph.D.
Alaka Nafday, MS, MSc
Hang Nguyen, MPH
David L. Núñez, MD, MPH, FAAP
Patrick Pham, Ph.D.
Richard Sanchez
Jenna Sarin, MSN, RN, PHN
Miriam Son, MPH
Deepa Shanadi, MPS, MS
Maya Thona, MBA, RN, PHN

Orange County Child
Support Services
Steven Eldred, J. D.

Additional Agencies
Diane Jasso
Children’s Home Society
of California

Patrice Rogers
Department of Motor Vehicles

Steven Villafranca, MA
Department of Motor Vehicles

Gurwinder K. Rakkar
California Highway Patrol
Support Services Section

Michelle Ramos
California State University
Fullerton

Patrick Ruppe
Regional Center
of Orange County

Leanne Wheeler
California Department
of Education

SPONSORED BY:

Orange County Board
of Supervisors, 2018
Andrew Do, First District
Michelle Steel, Second District
Todd Spitzer, Third District
Shawn Nelson, Fourth District
Lisa A. Bartlett, Fifth District

SPECIAL THANKS TO:

www.unitedwayoc.org

http://www.ocgov.com/gov/bos
http://occhildrenandfamilies.com/
http://www.ochealthinfo.com/
http://ssa.ocgov.com/
http://www.unitedwayoc.org

occhildrenandfamilies.comocgov.com

http://occhildrenandfamilies.com/
http://www.ocgov.com

	TOC

