
THE 26 TH ANNUAL REPORT ON THE

IN ORANGE COUNTY
CONDITIONS OF CHILDREN

LETTER FROM THE CHAIR
The future of Orange County rests on the health and well-being of our children. Each year, our
Conditions of Children report provides an opportunity to assess our progress and take steps to improve.

This year, 2020, is an unprecedented period for our children due to the coronavirus pandemic. Data does
not yet exist to capture the immediate, let alone the long-term, impacts of COVID-19 on children in Orange
County. Instead, we must rely largely on anecdotal experiences to understand what is happening with our
children and families and do what we can to support the continuity of care and services for those most
affected by the economic, health and social ramifications of COVID-19.

Current data shows that prior to the pandemic there was substantial progress made across many
key indicators.

• The teen birth rate continues to drop to the lowest level in 10 years.

• More women in Orange County are receiving early prenatal care.

• More than half of third graders are now meeting or exceeding statewide achievement standards for
English language arts and mathematics.

While we have made improvements, there is still work that needs to be done.

For example, despite the increase in the percentage of third grade students meeting or exceeding statewide
achievement standards, substantial gaps persist across racial and ethnic lines; foster youth experience
higher chronic absenteeism and high school dropout rates than their classmates; and one in four
economically disadvantaged 5th graders are at risk for obesity compared to one in 10 5th graders who are
economically advantaged. Meanwhile, poverty increases among all Orange County’s children. Poverty is a
risk factor for diabetes, which is a growing health concern in Orange County.

These problems require action. We need to deliver on our promise of a bright future for all our children.
To achieve this requires that everyone – parents, teachers, business and community leaders and service
providers – get involved.

Join me, the Orange County Children’s Partnership and more than 20 member organizations in our work
to advance data-informed solutions to meet the needs of our children and families.

Sincerely,

Andrew Do, Chair
Orange County Children’s Partnership

Chair
Supervisor Andrew Do
First District
Orange County Board
of Supervisors

Vice Chair
Debra J. Baetz
County of Orange Social
Services Agency

Members
Eldon Baber
The Raise Foundation

Donald Barnes
Orange County Sheriff

Kimberly Goll, MURP
First 5 Orange County

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

Al Mijares, PhD
Orange County Superintendent
of Schools

Jeff Nagel, PhD
Orange County Health Care
Agency, Behavioral Health

Paula Noden
Regional Center
of Orange County

Leon J. Page
County Counsel

Martin Schwarz
Public Defender (Interim)

Denise Schleicher
Contract Attorney for Children

Steven J. Sentman
Chief Probation Officer

Todd Spitzer, JD, MPP
Orange County District Attorney

Clayton Chau, MD, PhD
Orange County Health Care
Agency, Public Health Officer

Lynda Perring
Juvenile Justice Commission

Vacant
Foster Parent Representative

Vacant
Group Home Representative

Candice Gomez, MSHCA
CalOptima

Vacant
Former Foster Youth

ORANGE COUNTY CHILDREN’S PARTNERSHIP 2020 MEMBERS

For more information about the priorities, work and public meetings of the OCCP,
please visit: ochealthinfo.com/phs/about/family/OCCP. As of August 2020

2

Letter from the Chair

Executive Summary 3

Special Edition: COVID-19 4

Orange County Snapshot 10

Good Health Indicators 12

ACCESS TO HEALTH CARE 14

EARLY PRENATAL CARE 16

INFANT MORTALITY 18

LOW BIRTH WEIGHT 20

PRETERM BIRTHS 22

TEEN BIRTHS 24

BREASTFEEDING 26

IMMUNIZATIONS 28

OBESITY 30

PHYSICAL FITNESS AND NUTRITION 32

BEHAVIORAL HEALTH 34

Economic Well-Being Indicators 36

CHILD POVERTY 38

CALWORKS 40

SUPPLEMENTAL NUTRITION 42

HOUSING 44

CHILD SUPPORT 46

Educational Achievement Indicators 48

KINDERGARTEN READINESS 50

THIRD GRADE ENGLISH LANGUAGE ARTS 52

THIRD GRADE MATHEMATICS 54

HIGH SCHOOL DROPOUT RATES 56

COLLEGE READINESS 58

CHRONIC ABSENTEEISM 60

Safe Homes and Communities Indicators 62

PREVENTABLE CHILD AND YOUTH DEATHS 64

SUBSTANTIATED CHILD ABUSE 66

CHILD WELFARE 68

JUVENILE ARRESTS 70

JUVENILE SUSTAINED PETITIONS 72

GANG ACTIVITY AMONG YOUTH 74

Index of Supplemental Tables 76

TABLE OF
CONTENTS

EXECUTIVE SUMMARY
The 26th 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 and help identify potential areas to be addressed to ensure all
Orange County children thrive. The most recent data ranges from 2017 to 2020, and up to 10 years
of data are reported.

Orange County’s infants remain in good health
with a recent positive increase in mothers
receiving early prenatal care and continued
declines in babies born pre-term and with low
birth weights. Young children continue to progress
academically in both Math and English Language
Arts, while college readiness among high school
students maintains its seven-year positive trend.
Youth are safer today, as overall injury death rates
and gang activity continue to decline.

These positive outcomes are not achieved by
all. Disparities persist in Orange County among
races and ethnicities, socioeconomic status
and geographic communities, depending on
the indicator. For example, some communities
face greater economic hardship than others, as
poverty among children increases and nearly
30,000 students experience insecure housing.
Low income students are nearly three times less
likely than their peers to exceed the third-grade

mathematics and English language standards than
their peers, with some communities experiencing
this disparity more so than others. While Hispanic
and Latinx students make up the largest group
of graduates at 45.1% of student population, they
are the least likely to be college ready making up
just 41.3% of students considered college ready.
Despite some improvement, foster youth still
experience the highest chronic absentee at 27.6%
and high school dropout rates at 21.0%.

These disparities will likely be exacerbated by
the novel coronavirus-2019 (COVID-19). Due to
standard delays in data collection and reporting, a
data-driven understanding of these impacts is not
yet available. The report’s special edition explores
Orange County’s proactive response to the known
and perceived impacts of this public health crisis
on children and families and showcases examples
of the response across the four focus areas.

IMPROVING NEEDS IMPROVEMENT NO CHANGE

GOOD HEALTH
SAFE HOMES
AND COMMUNITIES

EDUCATIONAL
ACHIEVEMENT

ECONOMIC
WELL-BEING

EARLY PRENATAL
CARE

CALWORKS

SUPPLEMENTAL
NUTRITION

CHILD WELFARE

CHILD POVERTY

THIRD GRADE ENGLISH
LANGUAGE ARTS

THIRD GRADE
MATHEMATICS

HIGH SCHOOL
DROPOUT RATES

COLLEGE READINESS

CHRONIC
ABSENTEEISM

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

CHILD SUPPORT

4

SPECIAL EDITION ON COVID-19:
HOW ORANGE COUNTY IS ADDRESSING EMERGING
IMPACTS AMONG CHILDREN AND FAMILIES

The outbreak of the novel coronavirus
disease-2019 (COVID-19) has had dramatic
and devastating impacts locally. Orange County
organizations working with children and families
have observed several emerging impacts, outlined
on the following page. Some of these impacts
are related to new issues or concerns, whereas
others are connected to existing issues that may
have been exacerbated by COVID-19. While the
Conditions of Children Report cannot capture
the impacts of the virus with data in real time, it
is our hope that bringing them to light will help
build public awareness around these challenges
and help us as a community focus on how best to
address them.

COVID-19 in Orange County

Orange County reported 54,760 COVID-19 cases
and 1,287 deaths at the time this report went to
print on October 5, 2020.1 The rate of COVID-19
cases among children ages 0 to 17 years was
lower at 553.2 per 100,000 in Orange County
compared to California (949.3) and the United
States (629.8).2 Youth ages 0 to 17 years accounted
for 7.2 percent of all cases.

RATE OF COVID-19 AMONG 0 TO 17 YEAR-OLDS
(PER 100,000)

= 25 children per 100,000

553.2

629.8

Orange County

California

United States

949.3

PERCENT CASES IN ORANGE COUNTY AMONG
POPULATIONS AGES 0 TO 17 YEARS, BY RACE
AND ETHNICITY

HISPANIC
67.5%

WHITE
15.6%

OTHER
11.8%

BLACK OR
AFRICAN

AMERICAN

0.4%

MULTIPLE
RACES

0.9%

ASIAN
3.7%

1 Orange County Health Care Agency. COVID-19 Case Counts and Testing Figures. Retrieved on October 5, 2020 from https://occovid19.ochealthinfo.com/coronavirus-in-oc. 2 Population data from
US Census, American Community Survey, Table B09001, 2018 5-yr Estimates; Case data for California from the California Open Data Portal from date 10/5/2020 https://data.ca.gov/dataset/covid-
19-cases/resource/339d1c4d-77ab-44a2-9b40-745e64e335f2; Case data for the US from the CDC COVID Data Tracker https://www.cdc.gov/covid-data-tracker/index.html#demographics. 3 Centers
for Disease Control and Prevention. (2020, July). Health Equity Considerations and Racial and Ethnic Minority Groups. National Center for Immunization and Respiratory Diseases (NCIRD), Division of
Viral Diseases. 4 Centers for Disease Control and Prevention, MMWR, Disparities in Incidence of COVID-19 Among Underrepresented Racial/Ethnic Groups in Counties Identified as Hotspots During
June 5–18, 2020 — 22 States, February–June 2020; August 21, 2020 / 69(33);1122–1126. 5 As of October 5, 2020, Orange County Health Care Agency reported 55% (2,182) of the COVID-19 cases among
youth have a known race and ethnicity.

These social determinants of health have left
certain groups at higher risk of contracting the
disease.4 Among those youth who contracted
COVID-19 with known race and ethnicity, Orange
County trends suggest similar disparities with
82.6% of cases among minority populations ages
0 to 17 years.5

COVID-19 Testing Sites Increase Access
for the Most Vulnerable

Within weeks of the first reported COVID-19 cases
in the county, and in an effort aimed to protect
the most vulnerable populations including Asian
Pacific Islander and the Middle Eastern and
North African populations, Orange County Health
Care Agency launched a multifaceted community
outreach and advertising initiative to promote
and provide testing. Partnering with community
health centers, private providers and California
state testing locations, the initial five testing
sites expanded quickly to 20 locations, promoted
through news print, social media outlets and
multi-language street teams.

The County of Orange launched the Latino
Health Equity Initiative in June 2020 after testing
data showed higher COVID-19 positivity among
Latinos in Orange County, particularly in the
cities of Anaheim and Santa Ana. The initiative is
a partnership between OC Health Care Agency,
Latino Health Access, school districts and others.
Through this initiative, Latino Health Access offers
increased testing, outreach, education, contact
notification support and referral services.

Note: Percent cases are among children o to 17 years with known race
and ethnicity. As of October 5, 2020, 55% (2,182) of the COVID-19 cases
among youth have a known race and ethnicity.

COVID-19 is shown nationally to
disproportionately impact people from racial
and ethnic minority groups, due in part to long-
standing systemic health and social inequities.3

1 Health Management Associates. (2020, July). Findings from key informant interviews with Orange County community leaders. 2 California Employment Development Department,
retrieved from https://edd.ca.gov/. 3 CalFresh is the California implementation of the federal Supplemental Nutrition Assistance Program (SNAP), formerly known as the Food Stamp
program, which provides financial assistance for purchasing food to low-income California residents. 4 Orange County Social Services Agency, Call Center as of September17, 2020. 5
CalWIN MRH053R. 6 CalWIN MRH053R. 7 CalWIN MRH053R.

According to California’s Employment
Development Department, during the first months
of the pandemic, Orange County experienced the
loss of 222,400 jobs, increasing the unemployment
rate to 14 percent in April.2 Orange County
organizations who have historically provided
safety net services and resources for families
and children experiencing economic and health
challenges, found themselves needing to mobilize
and identify new ways to increase their capacity
to meet the growing demand. For example, the
County of Orange Social Services Agency (SSA),
which receives calls for Medi-Cal public health
insurance, CalFresh (aka Food Stamps)3, General
Relief and CalWORKs benefits, saw an increase
on average (March-August 2020) of approximately
20,000 additional calls per month about public
assistance benefits versus monthly call volumes
in the prior year. Of this call volume, approximately
55 to 60% of all inquiries were for CalFresh.4

The increase in applications for benefits from
March to August 2020 compared to the same time
period in 2019 were as follows:

• Medi-Cal applications, federally known as
Medicaid, were up 10.6%;5

• CalFresh, federally known as the Supplemental
Nutrition Assistance Program (SNAP),
applications were up 29.1%6;and

• Direct cash aid, known as CalWORKs, for
families with children increased by 36.4%.7

TOTAL APPLICATIONS RECEIVED FROM MARCH TO AUGUST, 2019 AND 2020

Medi-Cal

20
20

20
20

20
20

20
19

20
19

20
19

10.6%

29.1%

36.4%

CalFresh

CalWORKs

78,463

12,096

58,774

64,989

8,868

60,760

The County also opened two drive through testing
“super sites” at Anaheim Convention Center and
Orange County Fair Grounds in Costa Mesa for
the testing of first responders, essential workers
and those exhibiting symptoms of COVID-19. In
addition, the County is partnering with school
districts to prioritize testing for students, faculty
and staff who meet the testing criteria to be tested
at these super site locations to assist schools with
their re-opening efforts.

Local Response to COVID-19

To support an early understanding of how the
pandemic has impacted children and families,
interviews were conducted and written input
gathered in July 2020 from staff in leadership
roles across the OCCP’s social service, health,
education, child support and criminal justice
agencies and community-based member
organizations. The interviews provided an account
of what service providers are seeing as emerging
impacts for children and families, and many
examples of wide-ranging efforts to meet children
and families’ needs.

At a high level, conversations with the community
leaders and child advocates point to the various
ways COVID-19 has transformed the day-to-day
lives of children and families. School closures,
social distancing, isolation and economic hardship
has increased the risk of food insecurity among
children, increased anxiety and stress and created
barriers to accessing vital services.1

6

Pivoting to Meet Expanding Need

Orange County has a robust network of services
available to support families struggling to get by.
That said, COVID-19 has increased the number of
families in need of those support services while
simultaneously presenting the challenge of how
to maintain services during a pandemic when in-
person interactions are restricted. Orange County
responded proactively and quickly pivoted to new
and innovative ways to meet this growing need,
including:

• Expansion of online social benefit enrollment
options and extended hours for call centers;

• The rapid transition to providing existing
services in alignment with social distancing
guidelines;

• The design and deployment of new services
to meet the immediate and emerging needs
of children and families;

• Increased collaboration to expand access
and improve services, with a specific focus
on inequities and disparities among people of
different races and ethnicities, learning abilities,
criminal justice involvement and age groups.

Orange County organizations have come together
around three areas of need: 1) Transforming
services to a virtual platform as needed, 2)
Ensuring food security by expanding food
distribution channels and 3) Increasing awareness
about the role of mandated reporters in preventing
child abuse.

Transforming Services to Virtual Platforms

The most substantial change in service delivery
was the rapid transition to virtual formats as
needed. Services from education to healthcare
visits to court appearances were quickly moved
online or conducted by phone to meet the state
and county mandated stay-at-home orders. While
this rapid transition was not without challenges
for both agencies and consumers, it was
necessary to ensure the continuation of services
with minimal disruption. As agencies continue
to build their internal capacity to efficiently and
effectively provide services virtually, addressing
the technological divide (i.e., computer and

Access to Technology1

PERCENT OF ORANGE COUNTY HOUSEHOLDS WITH
NO COMPUTER OR SMART PHONE

PERCENT OF ORANGE COUNTY HOUSEHOLDS WITH
NO INTERNET ACCESS2

5.6%

8.2%

CITY WITH HIGHEST
PERCENT OF

HOUSEHOLDS

25.1%

CITY WITH HIGHEST
PERCENT OF

HOUSEHOLDS

38.2%

1 U.S. Census Bureau, ACS, 5-year estimates 2014-2018, Table S2801. 2 Percentage of households with no access to the internet through subscription broadband, dial-up,
satellite, cellular data or any other service.

internet access and knowledge of technology) will
be important to minimize barriers to services. As
one example, Orange County Schools transitioned
over 450,000 students to virtual learning, providing
144,529 learning devices, as well as 16,485 units
of internet connectivity.

Addressing Food Insecurity

The percentage of children experiencing food
insecurity is projected to increase 83.0% to
20.4% in 2020, from 11.2% in 2018. One indicator
of this increased food insecurity is the number of
calls to inquire about CalFresh food benefits. The
SSA Call Center has experienced a 40.6% increase
in call volumes for CalFresh benefits; in August
2020 the Call Center received 26,649 calls for
CalFresh compared to 18,827 calls for CalFresh
in August 2019.

In response to this growing need, the California
Department of Social Services (CDSS) issued

26,469

SSA CALL CENTER – CALFRESH CALL VOLUME

A
ug

 2
02

0
A

ug
 2

01
9

18,827 40.6%

Pandemic Electronic Benefit Transfer (P-EBT)
benefits beginning in June 2020 to CalFresh,
Medi-Cal, CalWORKs and Foster Care households
with children who are eligible for free or reduced-
price school meals as well as to households with
children who are eligible for free or reduced-price
school meals whose schools are closed due to
the COVID-19 emergency. Through the program,
households will receive up to $365 for each child
who is eligible for P-EBT benefits. On average,
approximately $13 million in P-EBT benefits have
been issued to more than 75,000 households each
month between March and August 2020, for a total
issuance of over $80 million to Orange County
families thus far.

Beyond the expansion of benefits, numerous
county agencies, community-based and faith-
based organizations and ramped up efforts to
increase food distribution on a daily, weekly and
monthly basis. For example, the County of Orange
secured approximately $3 million in Coronavirus
Aid, Relief, and Economic Security (CARES) Act
funding to assist food distribution organizations
like Second Harvest and OC Food Bank to help
feed 16,234 more families. In addition, the Raise
Foundation has increased its food distribution
events for families-in-need from bi-monthly to
as many as four times a week. Since March, they
have held 43 food distribution events and served
over 32,000 individuals. During this same period,
Orange County schools provided almost 9 million
meals to students and their families.

Increasing Awareness About the Role
of Mandated Reporters

School closures and the move to virtual services
have reduced the number of mandated reporters
(i.e., people like childcare providers, pediatricians
and teachers who must report when they know or
suspect that child abuse is occurring) who would
normally have regular in-person contact with
children. The decrease in call volume to the 24/7
Orange County Child Abuse Registry (CAR) hotline
between March and August 2020 revealed a 37%
reduction in calls overall.

Many agencies and organizations in Orange
County are working hard to increase their
outreach and communications about this issue
and educate individuals on what to do in the event
that child abuse is suspected. With the knowledge
that mandated reporters were having less contact
with school-aged children due to the stay-at-
home order, initiatives were launched to build
awareness for individual roles in reporting child
abuse:

• SSA published regular and frequent messaging
to the community via social media, in press
conferences and via Board of Supervisor
updates. The agency also partnered with
the Orange County Sheriff and Orange
County District Attorney on a public service
announcement to encourage relatives and
neighbors to check in with families and
reminders to report to the CAR hotline if abuse/
neglect is suspected.

• OC School Districts and the Orange County
Emergency Operations Center and Care and
Shelter Branch collaborated on messaging
to educators about mandated reporting
requirements.

• Family emergency planning materials were
shared in student lunches (during drive through
pick-ups).

The largest reduction in CAR calls occurred at the
beginning of the stay-at-home order, from April
(58% decrease in calls) to May (55% decrease),
when some services, such as schools and medical
offices, were temporarily shut down and prior to
the roll-out of digital or virtual service options.

The following pages present several additional
highlights meant to showcase the response across
Orange County four focus areas: Good Health,
Economic Well-Being, Educational Achievement
and Safe Homes and Communities.

1 Feeding America, Map the Meal Gap, The Impact of Coronavirus on Food Insecurity.

33,257

NUMBER OF CAR CALLS RECEIVED FROM MARCH
TO AUGUST

20
20

20
19

21,099 37%

https://www.cdss.ca.gov/home/pandemic-ebt
https://www.ssa.ocgov.com/abuse/child/

8

Good Health

Homelessness COVID-19 Collaborative – The
Family Solutions Collaborative – a coalition of 21
nonprofit organizations working to prevent and
address family homelessness, primarily funded
through First 5 Orange County and the County of
Orange, quickly identified a designated individual
to coordinate service provision for any families
with children ages 0 – 5 who test positive for
COVID-19. Once notified, this person works across
organizations to locate the best site for them to
receive care while maintaining social distance.

Multipronged approach to Support Emotional Health
and Well-Being – Orange County Health Care
Agency (HCA) Behavioral Health division has
designed a six-pronged strategic approach to
supporting youth and family’s mental health and
wellbeing in response to COVID-19. Specifically,
strategies focus on suicide prevention, violence
prevention, building youth resilience, addressing
health disparities, social norm campaigns and
expanding virtual care, including telehealth
capacity. Activities within each strategy focus
on delivery of services in new ways to increase
and expand access, provide support and
resources to both providers of services as well
as recipients of those services and building
community capacity to identify and support
those struggling with suicidal ideation, domestic
violence or abuse. In addition, HCA developed
a Mental Health Supports webpage with a wide
variety of resources on the County’s COVID-19
website. This webpage, community resources,
and help-seeking multi-media messaging have
been developed, and/or promoted through a wide
variety of community campaigns, including a
partnership with Angels Baseball.

Economic Well-Being

Orange County Child Care Database – In March,
Early Childhood OC initiated an Emergency Child
Care Task Force to support child care providers
and programs working to stay open safely. The
taskforce created a centralized child care database
in an effort to simplify the process for essential
workers and families needing alternative child care
options for children birth to 12 to allow them to
continue to work. This database, the first of its kind
in Orange County, was developed in response to
uncertainty regarding which providers were open
during different phases of the COVID-19 pandemic

and how to re-open safely according to public
health guidelines. The site also offers information
on financial assistance for families; health and
safety guidelines; stipends, grants and support for
providers; and other free resources and materials.

Education

Orange County Together –The local Orange County
Health Care Agency (OCHCA), the Orange County
Department of Education (OCDE) and school
districts across Orange County have developed
a comprehensive guide with recommendations
for reopening more than 600 schools. While
school boards and superintendents will approve
and implement plans specific to their districts,
the guide serves as a key resource to inform and
support decision-making.

Learning Continuity and Attendance Plan – For the
2020/21 school year, Local Education Agencies
are producing Learning Continuity and Attendance
Plans (LCP), established by Senate Bill 98, to
capture how learning continuity will be addressed
during COVID-19. The LCP will be in lieu of the
Local Control Accountability Plan (LCAP) for this
year and will share how districts are responding
to the impacts of COVID-19 on instruction and how
they are offsetting learning loss. Once approved,
plans will be found on both the Orange County
Department of Education’s website and the
websites for each local school district.

Safe Homes and Communities

Triple P – Positive Parenting Program – The
Orange County Health Care Agency purchased
online licenses for the evidence-based Triple
P curriculum and provided them to families at
no cost. The Triple P gives parents simple and
practical strategies to help them build strong,
healthy relationships with their children while
managing their child’s behavior and preventing
problems from developing. This additional resource
has supported parents and families as they
navigate this uniquely difficult and stressful time.

Orange County Gang Reduction and Intervention
Partnership (OC GRIP) – The Orange County District
Attorney’s Office continues to seek to reduce
juvenile gang crime during the pandemic via OC
GRIP, focusing its work on reducing truancy and
providing gang prevention and resiliency building
criteria. OC GRIP quickly tailored the student
intervention component to a virtual platform,

https://occovid19.ochealthinfo.com/mental-health-support

https://occovid19.ochealthinfo.com/mental-health-support

https://sites.google.com/view/ecoc-covid-19/emergency-child-care-task-force
https://sites.google.com/view/ecoc-covid-19/emergency-child-care-task-force
https://sites.google.com/view/ecoc-covid-19/find-child-care
https://ocde.instructure.com/courses/669
https://orangecountyclassicalacademy.org/lcap
https://ocde.us/Pages/Home.aspx
https://ocde.us/Pages/Home.aspx
http://orangecountyda.org/office/ocgrip.asp
http://orangecountyda.org/office/ocgrip.asp
http://orangecountyda.org/office/ocgrip.asp

which is the program’s most crucial component,
where school staff identify students in need of
intervention to the OC GRIP team. Protocols for
student intervention meetings now utilize the
use of conference calls and documentation and
support services. More than 600 remote student
interventions, home visits, and mental health
resources have taken place across 65 schools in
Orange County. Ongoing input from the schools and
parents will help each GRIP community to maintain
a positive trajectory for the participating students
through the COVID-19 pandemic.

The Path Forward

OCCP’s mission is to serve as a unified voice
championing health, education, safety and
economic stability by advancing more responsive
services that effectively meet the needs of
children and families in Orange County. Never has
this mission been more critical. In the months
and years to come, data will be analyzed and
reported so that the impacts of COVID-19 are
better understood and services and resources
are responsive to those impacts. OCCP remains
committed to serving in this important role,
championing those current and future efforts to
meet the needs of children and families.

ORANGE COUNTY SNAPSHOT

Educational AchievementGood Health, 2018

LAST VISIT TO THE DENTIST WAS
6 MONTHS AGO OR LESS AMONG
3-11 YEAR OLDS6

81.3%

71.1%

HEALTH STATUS OF 0 TO 17
YEAR OLDS IS EXCELLENT
OR VERY GOOD7

ANNUAL EXPENDITURE PER
PUPIL8

CHILDREN ARE READ TO
DAILY (0 TO 5 YEARS OLD),
2018/199

2009/10 2019/20

$7,955

$12,081 54.3%

Safe Homes and
Communities, 2018/19

Economic Well-Being

MEDIAN HOME PRICE AND MEDIAN AVERAGE RENTAL RATE10

Home Price
$828,000

20
19

Home Price
$546,050

20
10

Rental Rate
$1,507

Rental Rate
$2,004

MINIMUM INCOME NEEDED
TO PURCHASE A MEDIAN-
INCOME HOME, 2018/19

$162,800

YOUTH AGES 16 TO 19 YEARS
OLD WHO ARE NEITHER
WORKING NOR IN SCHOOL11

4.2%

Population

• Over 3.2 million people are living in Orange County in 2019, up from 3.0 million in 2010 – 6.8% increase

• Median Age in 2018: 38.3

NUMBER OF BIRTHS IN
ORANGE COUNTY1

PERCENT CHILDREN IN
ORANGE COUNTY2

35,578

20
09

20
18

40,431

22.5

20
09

20
18

25.4

POPULATION INCREASE DUE TO NET MIGRATION
VS NATURAL INCREASE3

20
09

/1
0

20
18

/1
9

net migration*

-4,344

natural increase*

14,893

22,617

-9,278

Demographics, 2018/19

PERCENT OF CHILDREN AGES 5 AND OLDER WHO SPEAK
A LANGUAGE OTHER THAN ENGLISH AT HOME5

SpanishAsian/Pacific
Islander

Languages

Other Indo/
European

Languages

15.2%

4.3%

24.8%

Other Languages 1.2%

GRADE K-12 STUDENT POPULATION BY RACE/ETHNICITY
GROUP4

African American/
Black 1.3%

Other 7.5%

Asian American

Hispanic/Latino

White

49.1%

16.9%

25.0%

STUDENT
POPULATION

473,612

Note: Current data reflect the most recent year of data available, ranging from 2017 to 2020. *Natural increase is total births minus total deaths. Net migration is the
net movement including intrastate, interstate and international moves.

COVID-19 IMPACT PLANNING SNAPSHOT

Children 0 to 17 Years Old, 2018

1,389

417

Em
pl

oy
ed

Se
ek

in
g

Em
pl

oy
m

en
t

Sc
ho

ol
/

Tr
ai

ni
ng

O

th
er

6,073

1,114

CHILDREN IN SINGLE PARENT
HOUSEHOLDS13

CHILDREN LIVING WITH
GRANDPARENT14

PERCENT OF CHILDREN 5 TO
17 YEARS WITH SELF-CARE
DIFFICULTY15

PERCENT OF CHILDREN
WITH DISABILITY16

25.1%
(178,893)

7.6%
(53,921)

1.4%
(7,082)

2.9%
(20,575)

CHILDREN UNDER 6 WITH
BOTH PARENTS
IN THE WORKFORCE

CHILDREN UNDER 6 WITH
SINGLE PARENT
IN THE WORKFORCE

31%
(133,412)

32%
(41,856)

PERCENT OF HOUSEHOLDS WITH CHILDREN WITH PARENTS
IN THE WORKFORCE17

Single Parent
Household with

Parent in Workforce

22%

Two Parent
Household with Both
Parents in Workforce

42%

64%

Children have
Parents in the

Workforce

Child Care, 2018/1919

NUMBER OF FAMILIES NEEDING
CHILD CARE, BY REASON

Full Time Part Time

Daytime
Hours

Alternative
Care Hours

NUMBER OF CHILDREN
NEEDING CHILD CARE, BY TYPE

8,412 3,055

9,414 1,237

2018 2020 Projection

Projected
Increase

Child Food Insecurity18

11.2% 20.4%
83%

Employment

65,400 31,900 18,900 17,200 14,500 14,400

UNEMPLOYMENT IN 202020

Ju
ne

Ju
ne

 2
01

9

Fe
br

ua
ry

Ju
ne

 2
02

0
13.8%

1.49M2.8%

NUMBER OF INDIVIDUALS
IN THE WORKFORCE21

INDUSTRIES WITH LARGEST NUMBER OF JOB LOSSES21

1.68M
11.5%

393%

28.1% 9.7% 11.4% 10.7% 6.3% 9.7%

Leisure &
Hospitality

Professional
& Business

Services

Government Manufacturing Education
& Health
Services

Retail
Trade

1 Orange County Health Care Agency. 2 KidsData.org. 3 California Department of Finance, E-2. California County Population Estimates and Components of Change by Year. 4 CDE DataQuest. 5 U.S. Census Bureau, American Community
Survey, 2018 1-Year Estimates, Table S1601. 6 California Health Interview Survey, 2018. 7 California Health Interview Survey, 2018. 8 California Department of Education, Current Expense of Education. 9 California Health Interview Survey,
2018. 10 California Association of Realtors, Historical Housing Data, Median Prices of Existing Detached Home. 11 U.S. Census Bureau, ACS, 5-Year Estimate 2014-2018, Table DP02. 13 U.S. Census Bureau, ACS, 2018 5-Year Estimate,
Table S0901. 14 U.S. Census Bureau, ACS, 5- Year Estimates. Table S1001. 15 U.S. Census Bureau, ACS, 1-Year Estimate 2018: Table B18106. 16 U.S. Census Bureau, ACS, 1-Year Estimate 2018: Table S0901. 17 U.S. Census Bureau,
ACS, 2018 5-Year Estimate, Table S1101. 18 Feeding America, Map the Meal Gap, The Impact of Coronavirus on Food Insecurity. 19 Children’s Home Society of California, 2018/2019. 20 Federal Reserve Bank of St. Louis. 21 California,
Employment Development Department, Labor Market Information Division.

The following snapshot includes data points both depicting direct impacts of COVID-19, as well as children and families
who may be uniquely susceptible to its health, social and economic effects. Data included elsewhere in the report
(e.g., child poverty) has not been included.

12

xx

GOOD HEALTH
INDICATORS

LOW BIRTH WEIGHT

 6.6% 6.3%

 2009 2018

PERCENT OF INFANTS WITH
LOW BIRTH WEIGHT

INFANT MORTALITY

 4.1 2.8
 2009 2018

RATE OF INFANT MORTALITY
PER 1,000 LIVE BIRTHS

IMMUNIZATIONS

 89.0% 95.5%

 2010 2019

PERCENT OF CHILDREN ADEQUATELY
IMMUNIZED BY KINDERGARTEN

BREASTFEEDING

 63.1% 67.0%

 2012 2018

PERCENT EXCLUSIVE BREASTFEEDING
AT TIME OF HOSPITAL DISCHARGE

EARLY PRENATAL CARE TEEN BIRTHS

 88.3% 89.9%

 2009 2018
 25.3 8.3
 2009 2018

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

 10.4% 2.9%

 2009 2018
 9.4% 7.6%

 2009 2018

PERCENT OF PRETERM BIRTHS

BEHAVIORAL HEALTH

 19.2 29.0
 2009 2018

HOSPITALIZATION RATE FOR SERIOUS
MENTAL ILLNESS AND SUBSTANCE
ABUSE PER 10,000 CHILDREN

PHYSICAL FITNESS
AND NUTRITION

 5.8% 6.4%

 2013/14 2018/19

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

OBESITY

 18.3% 18.3%

 2013/14 2018/19

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.

UPWARD TREND
IMPROVEMENT

DOWNWARD TREND
IMPROVEMENT

UPWARD TREND
NEEDS IMPROVEMENT

DOWNWARD TREND
NEEDS IMPROVEMENT

NO CHANGE

GO TO TABLE OF CONTENTS

 19.2 29.0
 2009 2018

 5.8% 6.4%

 2013/14 2018/19

14

Why is this indicator 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 2018, 2.9% of children were uninsured,
representing a drop in uninsured rates by 71.8%
since 2009 (10.4%).

• Orange County has a similar rate of uninsured
children (2.9%) compared to California (3.1%)
and for the fifth consecutive year, this is a lower
rate than the United States (5.2% in 2018).

• Hispanic children continue to have higher
uninsured rates than other race and ethnicity
groups, with 3.9% uninsured in 2018, compared
with Asian children (2.5%), White children (1.9%)
and Other races (1.1%).

• Uninsured percentages of very young children
(0-5 years old) have dropped overall by 72.7%,
from 8.9% in 2009 to 2.4% in 2018. Similarly,
rates of uninsured 6 to 17-year-olds have
dropped by 71.8%, from 11.2% in 2009 to 3.2%2
in 2018.

• In addition, the California Health Interview
Survey (pooled estimate for 2014 through 2018)
reveals:3

 – An estimated 11.2% Orange County children
annually did not have a usual source of care
to go to when they were sick or needed health
advice.

 – Approximately 2.7% of Orange County children
experienced a delay or lack of medical care
and 2.2% experienced a delay or lack of
needed prescription medications.

 – Most Orange County children who had access
to a usual source of care went to a doctor’s
office (70.0%), while 18.1% went to a clinic
or community hospital. The proportion of
children who regularly visited an Emergency
Department, urgent care center or other
location were those without a usual source of
care (11.2%).

DESCRIPTION OF INDICATOR

This indicator reports the number and percentage of children 18 years old
and under1 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.

IN 2018, THE PERCENTAGE OF CHILDREN WHO WERE
UNINSURED DECREASED SLIGHTLY WHILE CALIFORNIA RATES
STAYED THE SAME.

ACCESS TO
HEALTH CARE

1 Due to changes in data reporting with the U.S. Census, data as of 2017 includes children 0-18 years. Prior year data included only children ages 0-17. The U.S. Census released the following statement
regarding the changes: “[In 2017] Multiple health insurance tables were updated to have categories that better align with the current health insurance landscape [.] 2 Estimates for 2017 and 2018
include children ages 0 - 18. Increases in the percent of uninsured children in 2017 from 2016 may be attributable to this change in reported age groups. See prior footnote. 3 UCLA Center for Health
Policy Research, Los Angeles, CA. AskCHIS. Available at http://askchis.ucla.edu.

Percent of Children Uninsured, by Race/Ethnicity,
2010 to 2018

Source: U.S. Census Bureau, American Community Survey, 1-Year Estimates, Tables B27001 A-I, C2700E
Other includes: Black/African American, AIAN, 2+ races and Other races
* Increases in the percent of uninsured children in 2017 and after may be attributable to change in
reported age groups. See footnote 1.

• 2010 • 2012 • 2014 • 2016 • 2018

Percent of Children 18 Years and Under Who Were Uninsured, by Community of Residence
5-Year Average, 2018

e LA PALMA
3.1%

r LADERA RANCH
1.2%

t LAGUNA BEACH
3.2%

y LAGUNA HILLS
4.1%

u LAGUNA NIGUEL
0.0%

i LAGUNA WOODS*
N/A

o LAKE FOREST
4.7%

p LAS FLORES
0.0%

[LOS ALAMITOS
3.5%

] MIDWAY CITY
0.0%

\ MISSION VIEJO
1.4%

a NEWPORT BEACH
0.0%

s NORTH TUSTIN
2.2%

d ORANGE
2.9%

GOOD HEALTH

Percent of Children Under 18 Years Who
Were Uninsured

*Estimate unstable due to small population of children.
Source: U.S. Census Bureau, American Community Survey, 5-Year Estimates, 2018

1 ALISO VIEJO
2.8%

2 ANAHEIM
3.3%

3 BREA
2.2%

4 BUENA PARK
4.4%

5 COSTA MESA
3.6%

6 COTO DE CAZA
2.5%

7 CYPRESS
2.9%

8 DANA POINT
4.3%

9 FOUNTAIN VALLEY
4.5%

0 FULLERTON
3.1%

- GARDEN GROVE
2.4%

= HUNTINGTON
BEACH
3.7%

q IRVINE
2.6%

w LA HABRA
3.0%

f PLACENTIA
3.5%

g RANCHO SANTA
MARGARITA
2.1%

h ROSSMOOR
3.3%

j SAN CLEMENTE
0.6%

k SAN JUAN
CAPISTRANO
3.0%

l SANTA ANA
4.2%

; SEAL BEACH
1.2%

' STANTON
3.5%

z TUSTIN
3.0%

x VILLA PARK
3.5%

c WESTMINSTER
6.5%

v YORBA LINDA
2.2%

p 6
1

u

8

y

i

s

j

k

r

a

v
f

3

0

4

w

e

; c
]

t

z

=

9

d
7

[h

2 x

l

-

'

5 q

\

o

g

15%

10

5

0

Hispanic OtherWhiteAsian

• 3.6% - 6.5%

• 3.1% - 3.5%

• 2.6% - 3.0%

• 0.0% - 2.5%

• Unincorporated

•• No data available

% Uninsured

ORANGE COUNTY:
2.9%

CALIFORNIA:
3.1%

• Orange County • California • United States

Orange County, California and United States, 2009 to 2018

2009 2010 20132011 2014 20182017201620152012

12%

6

0

8.2
9.8

7.9

7.2

7.6
6.0

4.8 4.5 5.0
7.1

5.0
3.3 2.5 3.1

8.6
9.5

10.4

7.58.0 8.09.0

6.9
7.4

5.4
3.4

2.9 3.3

Source: U.S. Census Bureau, American Community Survey, 1-Year Estimates, Tables S2701
(2009-2018) and B27001 (2008)
*See footnote 1

• 0-5 Years

2009 20122010 2018201720162015201420132011

By Age Group, 2009 to 2018

12%

6

0

• 6-17 Years

10.7

7.6

5.6
4.5

3.2
2.4 1.9 2.8

5.6

9.4
8.1

5.9

3.9
2.9 3.6

8.68.9

11.2

3.2
2.4

2.9
3.1
5.2

15
.0

10
.2

6.
8

6.
7

6.
8

3.
7

4.
7

2.
5 2.
6

4.
5

1.
8

1.
1

3.
0

2.
2 2.

5

1.
9 2.

1

3.
2

3.
9 4.
0

 ACCESS TO HEALTHCARE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

16

Why is this indicator 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
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 prenatal care has been
associated with risk of maternal death in all
women (especially among minorities), increased
rates of preterm delivery, low birth weight and
congenital malformations.2

Findings

• In 2018, Orange County’s rate of women receiving
early prenatal care was 88.4%, up 4% since 2016
and greater than both California (85.7%) and the
United States (77.5%).3

• The percent of women receiving early prenatal
care has begun to rebound from a decreasing
trend between 2013 and 2016. This decrease
was correlated with an increase in self-pay
deliveries.4

 – 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 2018, there were 3,896 self-pay deliveries in
Orange County, an increase from 823 in 2008.
Nearly 84% of self-pay deliveries in 2018 were
among Asian/Pacific Island women.

 – When self-pay deliveries are excluded, the
percent of women who received early prenatal
care in Orange County in 2018 increases from
88.4% to 89.9%.

• With self-pay deliveries excluded, 93.3% of White
women received early prenatal care followed by
Asian/Pacific Islander (91.4%), Hispanic (86.9%)
and Black (86.6%) women. Early prenatal care
rates for each race/ethnicity increased from 2016,
continuing the upward trend seen since 2014 and
besting rates seen in 2009.

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.

NINE IN 10 WOMEN WHO USE INSURANCE RECEIVE EARLY
PRENATAL CARE.

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 National Center for Health Statistics, final natality data. Retrieved from www.marchofdimes.org/peristats. 4 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. Further analyses indicates that early prenatal care in
Orange County remains relately stable when self-pay deliveries are considered.

EARLY PRENATAL CARE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

Percent of Women who Received Early Prenatal Care,
Excluding Self-Pay Deliveries in Orange County, by City of Residence, 2018

e IRVINE
92.1%

r LA HABRA
86.9%

t LA PALMA
90.2%

y LADERA RANCH
95.6%

u LAGUNA BEACH
92.2%

i LAGUNA HILLS
88.3%

o LAGUNA NIGUEL
92.3%

p LAGUNA WOODS*
50.0%

[LAKE FOREST
90.2%

] LOS ALAMITOS
93.2%

\ MIDWAY CITY
84.1%

a MISSION VIEJO
92.2%

s NEWPORT BEACH
95.9%

d NEWPORT COAST
97.0%

Note: *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
93.1%

2 ANAHEIM
87.0%

3 ANAHEIM HILLS
91.4%

4 BREA
92.2%

5 BUENA PARK
88.1%

6 COSTA MESA
92.3%

7 COTO DE CAZA
100.0%

8 CYPRESS
87.6%

9 DANA POINT
90.1%

0 FOOTHILL RANCH
90.1%

- FOUNTAIN VALLEY
91.2%

= FULLERTON
89.4%

q GARDEN GROVE
87.3%

w HUNTINGTON
BEACH
91.2%

f ORANGE
91.4%

g PLACENTIA
90.0%

h PORTOLA HILLS*
100.0%

j RANCHO SANTA
MARGARITA
94.9%

k SAN CLEMENTE
93.9%

l SAN JUAN
CAPISTRANO
88.1%

; SANTA ANA
87.4%

' SEAL BEACH
92.3%

z STANTON
81.8%

x TRABUCO CANYON
92.4%

c TUSTIN
90.9%

v VILLA PARK
100.0%

b WESTMINSTER
89.1%

n YORBA LINDA
93.0%

• 50.0% - 88.9%

• 89.0% - 91.3%

• 91.4% - 93.0%

• 93.1% - 100.0%

• Unincorporated

•• No data available or
fewer than five births

% of Women

ORANGE COUNTY:
89.9%

CALIFORNIA:
85.7%

GOOD HEALTH

1

o

9

i

p

k

l

y

s

d

n
g

4

=

5

r

t

' b

\

u

c

w

-

f
8

]

2

3

v

;

q

z

6 e

a

[

j

Percent of Women who Received Early
Prenatal Care in the First Trimester,
Orange County and California, 2009 to 2018

• Orange County

• Orange County, Excluding Self-Pay

• California

2009 2011 20142012 20152010 2013 201820172016

100%

50

0
California Source: National Center for Health Statistics, final natality data. Retrieved
from www.marchofdimes.org/peristats
Orange County Source: Orange County Health Care Agency, Family Health Division

87
.4

87
.6

88
.6

89
.9

88
.9

88
.9

88
.9

89
.1

88
.3

86
.1

84
.588

.3

88
.6

88
.7

89
.0

88
.2

85
.2

84
.4

86
.9

88
.4

84
.6

82
.8

82
.5

82
.2

82
.0

81
.4 87

.8

100%

*For 2009 to 2016, “Other” includes Pacific Islander, Multiracial, Other and Unknown. Rates
for Pacific Islander were included with Asian starting in 2017.
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 U.S. statistics. As a result, Hispanic rates are potentially underestimated.
Source: Orange County Health Care Agency, Family Health Division

• White

• Asian

2009 2011 20142012 20152010 2013 201820172016

Percent of Women who Received
Early Prenatal Care in the First Trimester,
Excluding Self-Pay Deliveries, by Race/
Ethnicity, 2009 to 2018

90

80

70

93.3
91.4

83.4

83.2
81.8 80.4 85.9

84.7

76.0

78.8

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 84.8

86.6
85.1

92.6

92.1

92.7

91.0

92.6

90.5

92.8
91.7 91.5 92.1

91.5
87.3

89.5 90.0
91.8

89.1

86.0

78.7

81.7

92.3

• Hispanic

• Black
• Other*

89.3
86.9
86.6

90.1

85
.0

85
.2

85
.7

0

x
h

18

7

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, 2017. 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.

Why is this indicator 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 decline in infant mortality since 2002,
there continue to be racial disparities in the
rates. In the past, these disparities had been only
partially explained by factors such as adequacy
and quality of prenatal care.

Findings

• In 2018, there were 100 infant deaths in Orange
County.

• The infant mortality rate was 2.8 deaths per
1,000 births in 2018, a 31.7% decrease since
2009. This rate is lower than California’s rate of
4.22 and the United States’ rate of 5.8.3 However,
this rate is an increase of 86.6% from a low of
1.5 deaths per 1,000 births in 2016.

• Leading causes of infant mortality were
maternal causes4 (24%), congenital anomalies
(birth defects) (22%), all other causes (22%),
short gestation/low birth weight (14%) and other
conditions of the perinatal period (10%).

• In 2018, disparities among races and ethnicities
narrowed. Infant mortality rates (per 1,000 live
births) were highest among White (3.0) infants,
followed by Hispanic (2.8) and Asian (2.1) infants.

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.

2018 INFANT MORTALITY RATE IS THIRD LOWEST
IN LAST TEN YEARS.

INFANT
MORTALITY

INFANT MORTALITY
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

• Hispanic

• White

• Asian

Infant Mortality Rate per 1,000
Live Births, by Race and Ethnicity
2009 to 2018

20182017

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
4.5

2.2

2.2
1.7

2.0

3.3

4.5

2.5

4.2

4.5

2.5
1.8

1.6

2.9

1.8
1.4

1.9

5.0

2.2

4.03.9

2009 2012 20152010 2013 20162011 2014

Infant Mortality Rate per 1,000
Live Births, Orange County and
California, 2009 to 2018

• Orange County

• California

2009 2012 20152010 2013 20162011 2014 20182017

5

4

2

3

1

0

4.
1

4.
0 4.

2

3.
4

3.
3

3.
0

2.
7

1.
5

3.
1

2.
8

4.
9

4.
7 4.
8

4.
5 4.

7

4.
3 4.

4

4.
2

4.
2

4.
2

Source: Orange County Health Care Agency

• Maternal Causes*

• Congenital Anomalies (Birth Defects)

• All Other Causes

• Short Gestation/Low Birth Weight

• Other Conditions of Perinatal Period

• Sudden, Unexpected Infant Death (SUID)**

• Pneumonia and Influenza

• Respiratory Distress Syndrome (RDS)

• Accidents and Adverse Effects

*Maternal Causes includes causes such as hypertension, premature rupture
of membranes, malpresentation, placenta previa, alcohol/drug abuse, or other
complications of labor and delivery.
**Beginning 2017, SIDS cases will be categorized within SUID.
Note: Due to rounding percentages may not add up to 100.
Source: Orange County Health Care Agency, Orange County Coroner Division

Percent of Infant Deaths, by Cause, 2018

1%
1%

2%
4%

22%

22%

14%

24%10%

3.0
2.8

2.1

2.9

4.4
4.1

20
1 MacDorman, M. F., Mathews, T. J., & Declercq, E. R. (2012). 2 Mathews, T. J., MacDorman, M. F. (2013). 3 California Department of Public Health, Center for Health Statistics, Birth Files.
4 Centers for Disease Control, National Center for Health Statistics, National Vital Statistics Reports, Vol. 68, 13, November 27, 2019.

Why is this indicator 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 Among very low birth weight
infants, the risks are higher and the negative
outcomes more severe, especially the risk of death
in the first year – 22% 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 maternal smoking, alcohol/drug use
during pregnancy, multiple births, poor nutrition,
maternal age, socioeconomic factors, domestic
violence and maternal or fetal infections.

Findings

• In 2018, there were 35,578 births to residents
in Orange County, of which 6.3% (2,227) were
low birth weight infants, a 6.0% decrease from
the 10-year high of 6.7% in 2011. However, the
percent of low birth weight infants increased by
8.6% from the previous year (5.8% in 2017).

• Overall, the Orange County rate is lower than the
2018 rates for California (6.8%)3 and the United
States (8.3%).4

• Very low birth weight infants comprised less
than 1.0% (312) of the total births.

• When assessed by race/ethnicity, the percent of
low birth weight infants within each group were:
Black (9.7%), Hispanic (6.6%), Asian (6.4%) and
White (5.5%) infants. Percent of low birth weight
infants increased across all race/ethnicity
groups between 2017 and 2018.

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 STEADY AT 6.3% OF ALL BIRTHS.

LOW BIRTH
WEIGHT

LOW BIRTH WEIGHT
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

Percent of Infants with Low Birth Weight, by Community of Residence, 2018

w LA HABRA
7.0%

e LA PALMA
13.8%

r LADERA RANCH
5.4%

t LAGUNA BEACH
5.7%

y LAGUNA HILLS
3.5%

u LAGUNA NIGUEL
6.1%

i LAGUNA WOODS*
0.0%

o LAKE FOREST
6.4%

p LAS FLORES
N/A

[LOS ALAMITOS
8.0%

] MIDWAY CITY
8.4%

\ MISSION VIEJO
6.4%

a NEWPORT BEACH
7.2%

s NORTH TUSTIN
N/A

Note: N/A is no data available. *Rates based on less than five low birthweight births (less than
2,500 grams) are unstable and therefore should be interpreted with caution.
Source: Orange County Health Care Agency, Family Health Division

1 ALISO VIEJO
5.2%

2 ANAHEIM
7.%

3 BREA
5.5%

4 BUENA PARK
6.6%

5 COSTA MESA
5.2%

6 COTO DE CAZA*
8.1%

7 CYPRESS
6.9%

8 DANA POINT
4.4%

9 FOUNTAIN VALLEY
7.4%

0 FULLERTON
5.0%

- GARDEN GROVE
7.0%

= HUNTINGTON
BEACH
6.2%

q IRVINE
5.4%

d ORANGE
7.0%

f PLACENTIA
5.9%

g RANCHO SANTA
MARGARITA
4.8%

h ROSSMOOR
N/A

j SAN CLEMENTE
4.7%

k SAN JUAN
CAPISTRANO
3.0%

l SANTA ANA
7.2%

; SEAL BEACH
4.8%

' STANTON
8.8%

z TUSTIN
7.1%

x VILLA PARK
7.7%

c WESTMINSTER
5.3%

v YORBA LINDA
6.2%

GOOD HEALTH

% Low Birth Weight

• 7.1% - 13.8%

• 6.3% - 7.0%

• 5.1% - 6.2%

• 0.0% - 5.0%

• Unincorporated

•• No data available or
fewer than five births

p1

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, 2009 to 2018

• Orange County

• California

2009 2012 20152010 2013 20162011 2014 20182017

8%

6

4

2

0

Source: Orange County Health Care Agency, Family Health Division

6.
3

5.
8 6.

36.
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, 2009 to 2018

2009 2012 20152010 2013 20162011 2014 20182017

15%

5

10

0

5.7 6.0

6.1

6.1
6.4

5.8

8.2
7.2

6.7
7.3

6.8 5.8

10.4
11.0

8.5

11.7

9.5
10.9

5.6 5.9
6.0 5.5 5.3 5.2

5.8

6.3

7.8

13.2

6.3

6.5

7.8

10.4

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

9.0

8.1

6.7

6.0

9.7

6.6

6.4

5.5

22

6

1 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. 2 Surgeon General’s

Conference on the Prevention of Preterm Birth, 2008. 3 Centers for Disease Control, Preterm Birth Infographic. 4 Martin, J.A., et al, 2012. 5 Mathews, T.J., MacDorman, M.F., 2012. 6 National Vital

Statistics Reports, Vol. 68, No. 13, November 27, 2019. 7 2019 March of Dimes Report Card. 8 County of Orange Health Care Agency; March of Dimes Report Card.

Why is this indicator important?

Preterm birth is an important public health
issue requiring sustained focus on its causes,
consequences and prevention strategies.2
Several factors – economic, personal, medical
and behavioral – may increase the likelihood
that a woman has preterm labor and delivers
early.3 Compared to infants born at term,
preterm infants are more likely to suffer lifelong
neurologic, cognitive and behavioral problems.4,5

Preterm births and low birth weight are often,
but not always, associated. The United States
preterm birth rate in 2018 remained the same as
the previous year at 9.9%, as did the rate of low
birthweight (8.3% in 2018).6 Preterm births cost
the United State’s health care system more than
$25.2 billion each year.7

Findings

• Preterm births accounted for 7.6% of the
35,578 births to Orange County residents in
2018. This percentage represents a 19.0%
decrease from 2009 (9.4%). By comparison, the
rate for the United States was higher at 9.9%
as was the rate for California (8.8%).8

• Disparities persist with preterm births among
Black infants at 9.4%, followed by Hispanic
(8.7%), White (7.3%) and Asian (6.4%) infants.
The percentages decreased for all races and
ethnicities, compared to 2009.

• Mothers under the age of 15 and over the age
of 40 had the highest rate of preterm births at
12.5% and 11.4%, respectively. Mothers ages
25 - 29 had the lowest rate at 6.6%

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.1

10-YEAR DECREASE IN PRETERM BIRTHS FOR ALL RACES
AND ETHNICITIES.

PRETERM
BIRTHS

PRETERM BIRTHS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

2010 20142011 2015 20172012 2016 20182009 2013

2010 20142011 2015 20172012 2016 20182009 2013

Percent of Preterm Births,
Orange County, California and United States,
2009 to 2018

• 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: Orange County Health Care Agency; March of Dimes Report Card

Percent of Preterm Births, by Race/Ethnicity
2009 to 2018

• Black • White • Hispanic

• Asian • <15 Years

• 15-19 years
• 30-34 Years

• 35-39 Years
• 40+ Years• 20-24 years

• 25-29 years

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: Orange County Health Care Agency

Percent of Preterm Births, by Community of Residence, 2018

w IRVINE
5.6%

e LA HABRA
10.0%

r LA PALMA
6.9%

t LADERA RANCH
6.0%

y LAGUNA BEACH
9.5%

u LAGUNA HILLS
6.6%

i LAGUNA NIGUEL
8.4%

o LAGUNA WOODS*
0.0%

p LAKE FOREST
7.1%

[LOS ALAMITOS
7.4%

] MIDWAY CITY
6.0%

\ MISSION VIEJO
7.4%

a NEWPORT BEACH
7.6%

s ORANGE
9.3%

Note: *Percentages based on less than five preterm births (17-36 weeks) are unstable and therefore should be interpreted with caution.
Source: Orange County Health Care Agency, Family Health Division

1 ALISO VIEJO
8.2%

2 ANAHEIM
8.8%

3 BREA
5.1%

4 BUENA PARK
7.6%

5 COSTA MESA
6.2%

6 COTO DE CAZA*
8.1%

7 CYPRESS
9.2%

8 DANA POINT
6.3%

9 FOOTHILL RANCH
5.3%

0 FOUNTAIN VALLEY
8.5%

- FULLERTON
7.0%

= GARDEN GROVE
8.0%

q HUNTINGTON
BEACH
7.5%

d PLACENTIA
7.3%

f RANCHO SANTA
MARGARITA
7.6%

g ROSSMOOR
N/A

h SAN CLEMENTE
6.0%

j SAN JUAN
CAPISTRANO
5.4%

k SANTA ANA
9.2%

l SEAL BEACH
5.4%

; STANTON
9.4%

' TRABUCO CANYON
4.7%

z TUSTIN
8.2%

x VILLA PARK*
3.8%

v WESTMINSTER
7.5%

v YORBA LINDA
8.8%

Percent of Preterm Births by Mother’s Age,
Orange County, 2009 to 2018

Source: Orange County Health Care Agency

GOOD HEALTH

• 8.5 % -10.0%

• 7.5% - 8.4%

• 6.0% - 7.4%

• 0.0% - 5.9%

• Unincorporated

•• No data available or
fewer than five births

% Preterm Births

6
1

i

8

u

o

h

j

t

a

v
d

3

-

4

e

r

l c
]

y

z

q

0

s
7

[g

2
x

k

=

;

5 w

\

p

f

20%

30%
15

20

5

10

10
0

0

9.6

9.8

9.4

9.2

9.2

8.2

14.7

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
12.8 10.0

5.9 6.86.36.87.17.77.5 6.6
6.5 7.16.46.97.87.7

9.9

8.2 7.0
7.67.17.4

8.6

8.7
13.0

27.8

7.9

9.2

10.3
12.6
16.7

8.4

11.2
14.5

25.8

8.9

9.8

10.8

14.7
19.4

7.6

7.27.3
8.2

7.58.9 8.78.0
7.5

11.8

10.89.3
8.1

18.2

11.1
12.1

25.0

12.3

7.3 7.9 6.6

6.7
8.0

8.8
8.4

7.0 7.3 6.5

8.6 8.1

7.5 6.17.1 6.0

ORANGE COUNTY:
7.6%

CALIFORNIA:
8.8%

11.7

12.1
15.0

11.2

9.4

11.4
12.5

9.0

8.7

7.4
8.7

7.3

7.0

6.4

6.6

12%

8

4

0
20132010 2014 20162011 2015 201820172009 2012

10.3
10.0
9.9

9.1

9.8
9.8

9.0

9.8

8.8

9.6 9.6 9.8 9.99.6 9.6

8.3 8.5 8.6 8.7

8.4
7.8 7.4 7.6 8.0 7.5

8.8

9.9

7.6

10.1
9.4

9
'

24

1 Healthy People 2020, 2014. 2 CDC, Vital Signs: Teen Pregnancy, 1991-2009. 3 Power to Decide: Progress Pays Off. National Public Savings Data. 2015. This estimate of public savings factors in
Medicaid spending associated with prenatal care, labor, delivery, postpartum care and a year of infant care, in addition to spending associated with public assistance during pregnancy and/or the
year following a birth for those who received benefits. 4 State of California, Department of Public Health. Maternal, Child and Adolescent Health Division. 5 Centers for Disease Control, National
Center for Health Statistics, National Vital Statistics Reports, Vol. 68, No. 13, November 27, 2019.

Why is this indicator important?

Giving birth as a teen can have profoundly
negative consequences for both the teen parents
and the infant. Teen births 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
Teen birth rates have declined significantly since
1991, representing an estimated annual U.S.
taxpayer savings of $4.4 billion in 2015 alone.3
However, teen births still cost taxpayers an
estimated $1.9 billion in 2015. For California, the
estimated taxpayer costs were $159 million in
2015 and for Orange County, $8.96 million in 2015
(societal costs are estimated to be even higher).

Findings

• In 2018, 2.6% (935) of all Orange County births
were to teen females ages 19 years and under,
a 61.8% decrease from 6.8% (2,764) in 2009.
Overall, total births decreased 12.0% from
40,431 in 2009 to 35,578 births in 2018.

• The teen birth rate in Orange County in 2018
was 8.3 births per 1,000 females ages 15 to 19, a
decrease of 67.2% from 25.3 births per 1,000 in
2009.

• At 8.3 births per 1,000 teen females, Orange
County has a lower teen birth rate than
California (13.6)4 and the United States (17.4).5

• When assessed by race/ethnicity, Hispanic
teens had the highest birth rate (15.9 births per
1,000 Hispanic teen females), followed by Black
(8.2), White (2.1) and Asian (0.8) teens in Orange
County.

• Teen birth rates in Orange County have declined
for all races and ethnicities, with Hispanic teens
experiencing the most dramatic drop (69.5% in
10 years).

DESCRIPTION OF INDICATOR

This indicator reports the percent of total annual births occurring among
female residents 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 CONTINUES TO DECLINE WHILE
RACIAL AND ETHNIC DISPARITIES PERSIST.

TEEN
BIRTHS

TEEN BIRTHS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

Aliso Viejo 1.2
Anaheim 15.4
Brea 4.2
Buena Park 13
Costa Mesa 11
Coto de Caza 0
Cypress 3.3
Dana Point 1.4
Foothill Ranch N/A
Fountain Valley 2.9
Fullerton 8.8
Garden Grove 9.6
Huntington Beach 5.2
Irvine 0.6
La Habra 13.2
La Palma 4.4
Ladera Ranch 1.2
Laguna Beach 1.5
Laguna Hills 13.9
Laguna Niguel 3.3
Lake Forest 4.7
Los Alamitos 5.6
Midway CDP 17.9
Mission Viejo 5.7
Newport Beach 0.5
Orange 14.3
Placentia 11.4
Rancho Santa Margarita 0.6
San Clemente 11.9
San Juan Capistrano 8.7
Santa Ana 25.2
Seal Beach 2.9
Stanton 9.3
Trabuco Canyon N/A
Tustin 12.8
Villa Park City 0
Westminster 9.3
Yorba Linda 1.9

Source: Orange County Health Care Agency

Birth Rate per 1,000 Females 15 to 19
Years of Age, Orange County, California
and United States, 2009 to 2018

• United States

• California

• Orange County

• Hispanic

• Black

• White

• Asian

Birth Rate per 1,000 Females 15
to 19 Years of Age, by Race/Ethnicity,
2009 to 2018

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

2009 2010 2013 20162011 2014 20172012 2015 2018

0

60

20

0

Birth Rates per 1,000 Females 15 to 19 Years of Age,
by Community of Residence, 2014 to 2018, 5 year Average

w IRVINE
0.6

e LA HABRA
13.2

r LA PALMA
4.4

t LADERA RANCH
1.2

y LAGUNA BEACH
1.5

u LAGUNA HILLS
13.9

i LAGUNA NIGUEL
3.3

o LAKE FOREST
4.7

p LOS ALAMITOS
5.6

[MIDWAY CITY
17.9

] MISSION VIEJO
5.7

\ NEWPORT BEACH
0.5

a ORANGE
14.3

s PLACENTIA
11.4

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, 5-Year Estimates

1 ALISO VIEJO
1.2

2 ANAHEIM
15.4

3 BREA
4.2

4 BUENA PARK
13.0

5 COSTA MESA
11.0

6 COTO DE CAZA
0.0

7 CYPRESS
3.3

8 DANA POINT
1.4

9 FOOTHILL RANCH
N/A

0 FOUNTAIN VALLEY
2.9

- FULLERTON
8.8

= GARDEN GROVE
9.6

q HUNTINGTON
BEACH
5.2

d RANCHO SANTA
MARGARITA
0.6

f SAN CLEMENTE
11.9

g SAN JUAN
CAPISTRANO
8.7

h SANTA ANA
25.2

j SEAL BEACH
2.9

k STANTON
9.3

l TRABUCO CANYON
N/A

; TUSTIN
12.8

' VILLA PARK CITY
0.0

z WESTMINSTER
9.3

x YORBA LINDA
1.9

40

10

20

30

GOOD HEALTH

• 11.5 - 25.2

• 5.6 - 11.4

• 1.6 - 5.5

• 0 - 1.5

• Unincorporated

•• No data available

Teen Birth Rate
per 1,000 Females

34.2

19.6
18.2

15.5
13.8

12.0
10.9

9.9

25.1
22.0

19.6
17.6

15.7
13.9

29.4
26.5

24.2
22.3

20.3
18.8

27.7

31.3

31.5

22.7

ORANGE COUNTY:
8.3

CALIFORNIA:
13.6

40

2009 2010 2013 20162011 2014 20172012 2015 2018
2.6 1.8 2.2 2.0 1.2

45.4
39.6

36.8
31.0

26.9

13.9 12.6 11.6 10.1
14.8

6.9 4.9 4.2 3.9 4.3

23.7
21.0

18.8

8.3

13.6

17.4

8.2
9.0

16.3
12.0

2.1
3.5 2.9 2.7

0.81.6 0.9 0.9

37.9

35.4

25.3

1

i

8

u

i

f

g

t

\

f

x
s

3

-

4

e

r

j z

y

;

q

0

a
7

p

2
'

h

=

k

5 w

]

o

d

[

51.4

18.9

6.7
3.3

15.9

9
l

26

6

Why is this indicator important?

Human milk is the optimal source of nutrition and
provides many benefits for healthy infant growth
and development. Breastfeeding 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
breastfeeds for the first six months of life.

Breastfeeding can provide protective health
benefits for the mother who breastfeeds frequently
enough for a 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 2018, 67.0% of Orange County women were
exclusively breastfeeding at time of hospital
discharge, lower than California at 70.4% of
women.3

• Exclusive breastfeeding at time of discharge was
highest among White women at 83.0%, followed
by Multiracial (79.8%), Pacific Islander (78.4%),
Black (70.7%), Hispanic (64.0%) and Asian
(52.8%) women.3

• In 2017/18, 58.7% of Orange County
women surveyed by MIHA were exclusively
breastfeeding one week after delivery, a 15.1%
increase since 2013/14, but lower than women
in California at 59.1%.

• One month after delivery, 48.8% of Orange
County women surveyed by MIHA in 2017/18
were exclusively breastfeeding, a 24.2% increase
since 2013/14, and higher than women in
California at 47.5%.

• Three months after delivery, 32.4% of Orange
County women surveyed by MIHA in 2017/18
were exclusively breastfeeding, a 24.1% increase
since 2013/14, but lower than women in
California at 33.9%.

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.

PERCENTAGE OF MOTHERS EXCLUSIVELY
BREASTFEEDING THREE MONTHS AFTER DELIVERY
REACHES A 5-YEAR HIGH.

BREASTFEEDING

1 Bartick M, Reinhold A., 2010. 2 Gartner LM, et al., 2005. 3 Reprint of the percent of women exclusively breastfeeding at the time of hospital discharge due to delays in data as a result of COVID-19.

BREASTFEEDING
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

GOOD HEALTH

Hospital Discharge Breastfeeding
Percentage, Orange County
and California, 2012 to 2018

Hospital Discharge Breastfeeding
Percentage, by Race/Ethnicity, 2018

Breastfeeding Percentages at One Week,
One Month and Three Months After
Delivery, Orange County, 2013/14 to 2017/18

• Any Breastfeeding

• Exclusive 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, 2018. 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, 2018.
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 2017-2018 were combined, resulting in a statewide
sample size of 12,561. The sample size of Orange County was 510. MIHA participants
were sampled from the California Automated Vital Statistics System. Prevalence (%),
95% confidence interval (95% CI), and population estimates (rounded to the nearest
hundred) are weighted to represent all women with a live birth. Population estimate
(N) is a two-year average. Indicators for breastfeeding at 3 months postpartum
are limited to women whose infant was at least 3 months old at the time of survey
completion. 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
Prepared by: California Department of Public Health; Center for Family Health;
Maternal, Child and Adolescent Health Program; Epidemiology, Surveillance and
Federal Reporting Branch

100%

100%

100%

80

60

40

20

80

75

86.3 87.0

91.8 93.6

78.0 76.7

42.8 41.5

32.0 31.6

51.4 50.8

60

0

0

0

25

50

40

20

2013/14 2015/16 2017/182016/172014/15

Any Breastfeeding

Any Breastfeeding

Exclusive Breastfeeding

White

96.2
94.3

67.0

83.0

Multiracial

79.8

95.7

Black

70.3

94.6

Other Hispanic

70.7

94.0

Asian

92.7

Pacific
Islander

78.4

52.8

91.9

89.8
88.2

74.4
71.8

58.7

53.8 48.8

44.9

32.4

28.5

95.0
93.5

90.8

73.4

39.3

85.7

51.0

26.1

93.9 94.8 95.1 95.0 94.8

92.9 93.5 93.9

64.6
66.6 68.6

63.8 64.6 67.1

2012 2013 20162015 201820172014

Exclusive Breastfeeding

93.3
92.2

62.4
63.1

94.3
93.8

94.0 94.0

67.0
66.1 65.8

70.4
69.4 69.8

Orange County Any Breastfeeding
Orange County Exclusive Breastfeeding

95.6

64.0

28

1 California Immunization Requirements for Pre-Kindergarten, available at http://eziz.org/assets/docs/IMM-230.pdf. 2 Wei, F., Mullooly, J.P., Goodman, M. et al., 2009. 3 Hussain, H. et al.,
2011. 4 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. 5 California
Department of Public Health, Immunization Branch. 6 A permanent medical exemption (PME) shall be granted upon the filing with the governing authority of a written statement from a
licensed physician to the effect that the physical condition of the pupil or medical circumstances relating to the pupil are such that immunization is permanently not indicated.

IMMUNIZATIONS

Why is this indicator 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.2
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.3

Findings

• In 2018, 95.9% of Orange County children in child
care centers had been adequately immunized
(4:3:1 schedule) at their time of enrollment,
higher than the low of 87.6% in 2013, and the
same as California.4

• In 2019, 95.5% of Orange County kindergartners
had up-to-date immunizations, a 7.7% increase
from the 10-year low at 88.7% in 2013, and lower
than 2018 at 95.7%.

• These percentages and trends are similar
to those among kindergartners throughout
California, who were immunized at a rate of
94.8% in 2018.5

• Laguna Beach Unified had the lowest percentage
of kindergartners with up-to-date immunization
levels at 90.4% in 2019. This correlates with
higher percentages of permanent medical
exemptions and conditional enrollments in this
district.6

DESCRIPTION OF INDICATOR
This indicator reports the percent of children who received all of the doses of specific
vaccines recommended for attending child care facilities and required at kindergarten
entry. Child care facilities include any private or public child care center, day nursery,
nursery school, family day care home or development center.1

IMMUNIZATIONS FOR CHILDREN ENTERING KINDERGARTEN
REMAIN STEADY AROUND 95%.

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 meningitis), 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.

IMMUNIZATIONS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

GOOD HEALTH

Percent of Adequately Immunized
Children Enrolling in School,
Orange County and California, 2010 to 2019

• Up-To-Date at Child Care Enrollment, Orange County

• Up-To-Date at Kindergarten Entry, California

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

Note: After 2010, California data is no longer being collected for percent
of up-to-date immunized children after their 2nd birthday.
Note: 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. As of 2015,
Orange County data is collected and tracked separately.
Sources: *Kindergarten Assessment Results, California Department of Health
Services, Immunization Branch. ** Child Care Immunization Assessment Results,
California Department of Health Services, Immunization Branch.

2010 2011 20142012 20152013 2019201820172016

75

100%

80

85

90

95

Percent of Adequately Immunized Children Enrolling in Child Care Centers by Vaccine Type, 2010 to 2018

Year Total Children DTaP1 (4+) Polio2 (3+) MMR3 (1+) Hepatitis B4 (3+) Varicella5 (1+)

2010 44,910 94.4% 95.8% 95.9% 94.8% 95.7%

2011 42,098 91.9% 92.0% 96.1% 95.4% 95.8%

2012 42,805 94.1% 95.4% 95.3% 93.3% 95.0%

2013 44,070 93.4% 95.1% 94.8% 92.4% 94.4%

2014 45,161 93.8% 95.4% 95.6% 93.4% 95.3%

2015 44,645 94.2% 95.7% 96.6% 94.0% 95.6%

2016 48,127 97.2% 97.5% 97.8% 96.7% 97.5%

2017 48,017 97.5% 97.9% 98.2% 97.3% 98.0%

2018 49,071 97.7% 98.0% 98.0% 97.5% 98.0%

Source: Child Care Immunization Assessment Results, California Department of Health Services, Immunization Branch

Up-to-Date Immunizations at Kindergarten Enrollment,
Public Schools within Each School District, 2019

• 97.6% - 99.2%

• 97.1% - 97.5%

• 96.3% - 97.0%

• 90.4% - 96.2%

% of Immunizations

- IRVINE
96.3%

= LA HABRA
97.3%

q LAGUNA BEACH
90.4%

w LOS ALAMITOS
97.8%

e MAGNOLIA
99.2%

r NEWPORT-MESA
95.7%

t OCEAN VIEW
96.3%

y ORANGE
95.1%

u PLACENTIA-
YORBA LINDA
96.7%

i SADDLEBACK
VALLEY
94.2%

1 ANAHEIM
98.1%

2 BREA-OLINDA
97.0%

3 BUENA PARK
98.1%

4 CAPISTRANO
91.2%

5 CENTRALIA
97.2%

6 CYPRESS
97.0%

7 FOUNTAIN VALLEY
97.5%

8 FULLERTON
97.4%

9 GARDEN GROVE
97.6%

0 HUNTINGTON
BEACH
94.1%

o SANTA ANA
97.1%

p SAVANNA
97.9%

[TUSTIN
96.4%

] WESTMINSTER
97.4%

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

Note: *Up-to-date immunizations for 2018 Kindergarten enrollment.
Source: Kindergarten Assessment Results, California Department of Health Services,
Immunization Branch

88.7
87.6

90.1

92.5

87.8
89.7

95.5
95.9

95.1

95.7

94.8

95.5

94.6
90.2 90.4

92.8

95.795.6

89.5
89.5

91.0

89.3
89.0

90.3

ORANGE COUNTY:
95.5%

CALIFORNIA:
94.8%*

89.0

95.5

90.7
90.4

30

1 The Surgeon General, 2000. 2 CDE defines Socioeconomically Disadvantaged (SED) students are defined as students: (1) who are eligible for the free or reduced-price meal (FRPM)
program (also known as the National School Lunch Program, or NSLP), or have a direct certification for FRPMs, or (2) who are migrant, homeless, or foster youth, or (3) where neither
of the parents were a high school graduate.

Why is this indicator 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
32-33 of this report), especially during the critical
periods of infancy, two to four years of age and
adolescence.

Findings

• During the 2018/19 school year, 18.3% (6,444)
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 21.9% of 5th graders.

• Among race and ethnic groups, Hispanic or
Latino (27.2%) and Native Hawaiian or Pacific
Islander (27.0%) 5th graders had the highest
percentages of students classified at health
risk due to their body composition, followed by
Black or African American (16.6%), American
Indian or Alaska Native (13.4%), Filipino
(12.8%), Multiracial (11.4%), White (8.5%) and
Asian (7.9%).

• Among 5th grade students who are not
economically disadvantaged, one in 10 (10.2%)
were classified at health risk due to their body
composition, compared with one in four (25.7%)
students who are economically disadvantaged.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 obesity.

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.

ONE IN FOUR ECONOMICALLY DISADVANTAGED STUDENTS
EXPERIENCE RISK OF OBESITY COMPARED TO ONE IN 10
ECONOMICALLY ADVANTAGED STUDENTS.

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.

OBESITY SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

Percent of 5th Grade Students Classified
at Health Risk Due to Body Composition,
by Race/Ethnicity, 2013/14 to 2018/19

Percent of 5th Grade Students
who are Obese, by Socioeconomic
Status, 2013/14 to 2018/19

Source: California Department of Education, DataQuest, 2018/19
Notes: Black/African American, Filipino, American Indian/Alaska Native and
Native Hawaiian/Pacific Islander 5th grade student enrollment is less than 4.5%
of all 5th grade student enrollment. Percent at risk for these groups may be
unstable and should be interpreted with caution.

• Native Hawaiian/
Pacific Islander

• Hispanic/Latino

• Black/African
American

• American Indian/
Alaska Native

• Filipino

• Multiracial

• White

• Asian

2018/192017/18

2018/192017/18

2015/16

2016/17

2016/17

2015/16

2013/14

2013/14

2014/15

2014/15

Percent of 5th Grade Students who are Obese,
by School District, 2018/19

• 23.1% - 34.6%

• 15.9% - 23.0%

• 11.3% - 15.8%

• 0.0% - 11.2%

% of Students

- IRVINE UNIFIED
6.8

= LA HABRA CITY
34.6

q LAGUNA BEACH
UNIFIED
3.5

w LOS ALAMITOS
UNIFIED
6.9

e MAGNOLIA
1.9

r NEWPORT-MESA
UNIFIED
17.3

t OCEAN VIEW
15.9

y ORANGE UNIFIED
23.6

u PLACENTIA-
YORBA LINDA
UNIFIED
15.8

i SADDLEBACK
VALLEY UNIFIED
14.7

50%

30

20

40

10

0

Source: California Department of Education, DataQuest, 2018/19

1 ANAHEIM
29.1

2 BREA-OLINDA
UNIFIED
15.6

3 BUENA PARK
33.4

4 CAPISTRANO
UNIFIED
8.8

5 CENTRALIA
26.0

6 CYPRESS
14.1

7 FOUNTAIN VALLEY
11.2

8 FULLERTON
21.1

9 GARDEN GROVE
UNIFIED
22.1

0 HUNTINGTON
BEACH CITY
11.3

o SANTA ANA
UNIFIED
31.8

p SAVANNA
22.9

[TUSTIN UNIFIED
15.2

] WESTMINSTER
17.9

GOOD HEALTH

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

ORANGE COUNTY:
18.3%

CALIFORNIA:
21.9%

California
Orange County

28.6
27.0

17.9
18.3

16.6

27.2

12.816.0 13.4

9.9
9.3

11.4

21.0 21.9

18.3

27.3

16.6

8.58.6

30%

10

0

20

10.8 10.2
8.99.79.49.4

25.8 25.726.526.125.025.6

• Economically Disadvantaged

• Not Economically Disadvantaged

Source: California Department of Education, DataQuest, 2018/19

7.9

32
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 Reprint from previous year’s report due to unstable 2018 data. 6 UCLA Center for Health Policy Research, Los Angeles, CA. AskCHIS. Available at http://askchis.ucla.edu.

Why is this indicator important?

Both physical fitness and nutrition are essential
to achieving and keeping a healthy weight.1 The
habitual intake of too many calories, including 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
cardiorespiratory 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 2018/19 school year, 6.4% (2,254)
of 5th graders tested were classified “at health
risk due to aerobic capacity,” up 10.3% since
2013/2014 (5.8% or 2,113), but lower than
California at 7.2% of 5th graders.

• The percentage of 5th graders at health risk
due to aerobic capacity was highest among
Native Hawaiian or Pacific Islander 5th graders
(10.3%), followed by Hispanic or Latino (9.7%),
Black or African American (7.6%), Multiracial
(6.0%), American Indian or Alaska Native (4.2%),
Filipino (3.0%), White (2.9%) and Asian (1.8%).

• According to the 2017 California Health
Interview Survey:

 – 14.0% of children (two to 17 years old)
reported drinking one glass of soda during the
previous day, a decrease of 50.0% from 28.0%
in 2013.

 – 30.1% of teenagers (12 to 17 years old)
reported eating five or more servings of fruits
and vegetables daily, an increase of 52.0%
from 19.8% in 2011.5

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 consumed one soda the previous day and ate more than five servings of fruits/
vegetables daily.

ONE IN FOURTEEN 5TH GRADERS ARE AT HEALTH RISK DUE
TO POOR PHYSICAL FITNESS.

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 V02 max, 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.

PHYSICAL FITNESS AND NUTRITION
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

GOOD HEALTH

2013/14 2018/192017/182016/172015/162014/15

Percent of 5th Grade Students at Health Risk Due
to Aerobic Capacity, by School District, 2018/19

• 6.6% - 15.5%

• 5.0% - 6.5%

• 2.7% - 4.9%

• 0.0% - 2.6%

% of Students

0 HUNTINGTON
BEACH CITY
1.6

- IRVINE UNIFIED
1.9

= LA HABRA CITY
1.0

q LAGUNA BEACH
UNIFIED
3.0

w LOS ALAMITOS
UNIFIED
9.8

e MAGNOLIA
5.8

r NEWPORT-MESA
UNIFIED
3.4

t OCEAN VIEW
6.7

y ORANGE UNIFIED
5.0

Source: California Department of Education, DataQuest, 2018/19

1 ANAHEIM
2.6

2 BREA-OLINDA
UNIFIED
8.3

3 BUENA PARK
3.2

4 CAPISTRANO
UNIFIED
15.5

5 CENTRALIA
2.6

6 CYPRESS
2.4

7 FOUNTAIN VALLEY
4.5

8 FULLERTON
5.8

9 GARDEN GROVE
UNIFIED
3.3

u PLACENTIA-
YORBA LINDA
UNIFIED
1.7

i SADDLEBACK
VALLEY UNIFIED
11.6

o SANTA ANA
UNIFIED
6.5

p SAVANNA
6.3

[TUSTIN UNIFIED
4.6

] WESTMINSTER
2.6

Percent of 5th Grade Students Classified
at Health Risk Due to Aerobic Capacity,
by Race/Ethnicity,
Orange County, 2013/14 to 2018/19

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:
6.4%

CALIFORNIA:
7.2%

2012

2013

2011

2014 2015

2013

20172016

2017201620152014

Percent of Children who Consumed One Soda
the Previous Day, by Age, 2013 to 2017

* Statistically unstable. Note: Previous reports presented children consumption of two or more sodas in the previous
day. 2017 CHIS suppressed the results for 2 or more glasses a day of soda in the last CHIS due to small sample size.
Source: California Health Interview Survey, 2017

Percent of Children Ages 12 to 17 Years Old who Eat
5+ Servings of Fruits/Vegetables Daily, 2011 to 2017

50%

25

25 0

0
* Statistically unstable. Source: California Health Interview Survey, 2017

50% 22.2 21.5* 16.8*

11.5

23.9

30.1*24.8*25.1*

7.5
8.1

31.1

7.7

26.6

Source: California Department of Education, DataQuest, 2018/19
Note: Black, Filipino, American Indian and Pacific Islander 5th grade student
enrollment is less than 4.5% 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/Latino

• Native Hawaiian/
Pacific Islander

• Black/African
American

• American Indian/
Alaska Native

• Filipino

• White

• Multiracial

• Asian
10.3

3.0

9.7

7.6

4.2

7.2

6.0

1.8

6.4

9.1

7.2
6.5

5.6
5.8

5.0

2.7
2.3
2.1

19.8

27.5
28.8

2.9

• 2-11 Years • 12-17 Years

22.1

34
1 Substance Abuse and Mental Health Services Administration. 2017-2018 National Survey on Drug Use and Health: Model-Based Prevalence Estimates, Table 31. 2 Substance Abuse and
Mental Health Services Administration. Key Substance Use and Mental Health Indicators in the United States: Results from the 2018 National Survey on Drug Use and Health: Figure 45.

Why is this indicator 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) to areas in need.
For example, increased hospitalization rates due
to depression may signal a serious trend in a
community and may inform resource allocation
to counteract increased mood disorders and
potential substance use.

Findings

• The combined hospitalization rate for serious
mental illness and substance abuse conditions
for children increased by 51%, from a low of 19.2
in 2009 to 29.0 per 10,000 children in 2018.

• The hospitalization rate for serious mental
illness increased 76%, from a low of 14 in 2009
to 24.6 per 10,000 children in 2018.

• Major Depression and Mood Disorders accounted
for 70% of all such hospitalizations, followed by
Bipolar (10%), Schizophrenia/Psychoses (4%)
and Schizoaffective Disorders (2%).

• Hospitalizations for substance-related
diagnoses accounted for 2% of all such
admissions for children in 2018. This proportion
is a decrease of 56% over the past decade to 0.6
hospitalizations per 10,000 population.

• White children accounted for 41% of all
mental illness and substance abuse-related
hospitalizations, followed by Hispanic (37%),
Asian/Pacific Islander (9%) and Black (4%)
children.

• Females accounted for the majority (65%) of
mental illness hospitalizations, a third (33.3%) of
substance-related hospitalizations and 63% of
all admissions.

• The majority (64%) of the 2,098 hospitalizations
among Orange County children occurred at
hospitals located in Orange County, while the
rest were in Los Angeles (27%), San Bernardino
(9%), San Diego (11%) and Alameda (0.1%)
counties. Less than 1% of hospitalizations were
not covered under either private insurance (46%)
or Medi-Cal (53%).

• In 2018, 13.7% of adolescents aged 12 to 17
years had at least one major depressive episode
in the past year in California1 and 14.4% in the
U.S.2 Overall, both proportions were higher than
previous years between 2009 to 2018 (ranging
from 8.0 to 14.4%).

DESCRIPTION OF INDICATOR
This indicator reports the number of inpatient hospitalizations in Orange County among
children under age 18 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.

HOSPITALIZATION RATES DUE TO SERIOUS MENTAL ILLNESS
AMONG YOUTH INCREASED BY 76% SINCE 2009.

BEHAVIORAL
HEALTH

BEHAVIORAL HEALTH
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

Source: Orange County Health Care Agency, Health Policy - Research
Note: Rates for Black children are not included due to unstable and unreliable
estimates for small case numbers and populations. ‘Other’ includes disorders
such as other unspecified mood disorders, conduct disorders and disorders
related to sleep, eating, elimination and pain.

Sources: OSHPD Patient Discharge Data (2018) Prepared by HCA Health Policy - Research

Mental Health and Substance
Abuse-Related Hospitalizations,
Rate per 10,000 Children, 2009 to 2018

 Total

• Mental Illness

• Other

• Substance Abuse

• White

• Hispanic

Mental Health Hospitalization Rates
per 10,000 Children, by Race/Ethnicity
2018

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.

2009 2011 20142012 20152010 2013 201820172016

0

30

10

20

0

Rate of Orange County Hospitalizations for Mental Health and
Substance Abuse per 10,000 Children, by City of Residence, 2018

w LA PALMA
31.9

e LADERA RANCH
0.0

r LAGUNA BEACH
42.8

t LAGUNA HILLS
39.2

y LAGUNA NIGUEL
30.4

u LAGUNA WOODS
0.0

i LAKE FOREST
43.6

o LOS ALAMITOS
25.3

p MISSION VIEJO
30.8

[NEWPORT BEACH
33.5

] NORTH TUSTIN
N/A

\ ORANGE
41.9

a PLACENTIA
37.4

1 ALISO VIEJO
27.6

2 ANAHEIM
28.4

3 BREA
34.7

4 BUENA PARK
23.8

5 COSTA MESA
33.1

6 CYPRESS
28.8

7 DANA POINT
35.1

8 FOUNTAIN VALLEY
41.3

9 FULLERTON
39.0

0 GARDEN GROVE
22.4

- HUNTINGTON
BEACH
29.8

= IRVINE
24.0

q LA HABRA
19.0

30

20

10

• 35.0 - 44.2

• 28.5 - 34.9

• 24.0 - 28.4

• 0 - 23.9

• Unincorporated

•• No data available

Rate of Hospitalizations

Major
Depression &

Mood Disorders

25.2

Substance
Related

Other SchizoaffectiveSchizophrenia
& Psychoses

Bipolar

GOOD HEALTH

1

y

7

t

u

d

f

[

z
a

3

9

4

q

w

h '

r

k

l

-

8

\
6

o

2 ;

g

0

j

5 =

p

e

i

s

1.0

5.2

15.5

21.7

1.4

4.6

12.6

18.7

1.1

5.2

0.7 0.7 0.4 0.5 0.4

3.1 3.0 2.6
3.8 3.9

18.8
20.8

19.3 19.9
21.1

22.6
24.5

22.3
24.2

25.4

ORANGE COUNTY:
29.0

CALIFORNIA:
N/A

12.1

2.22.2
5.3 4.1

1.8 1.2 0.6 1.0 0.6 0.9 0.4 0.0 0.8 0.2 0.2

• Asian/Pacific Islander

s RANCHO SANTA
MARGARITA
25.6

d SAN CLEMENTE
24.0

f SAN JUAN
CAPISTRANO
25.5

g SANTA ANA
26.7

h SEAL BEACH
16.8

j STANTON
24.5

k TUSTIN
35.0

l UNINCORPORATED
23.4

; VILLA PARK
44.2

' WESTMINSTER
29.1

z YORBA LINDA
31.0

16.3

22.5

13.3

19.2

14.0

3.9

1.4

24.6

29.0

3.8

0.6

]

36

xx

ECONOMIC
WELL-BEING
INDICATORS

SUPPLEMENTAL NUTRITION

 12.3% 14.2%

 2009/10 2018/19

PERCENT OF CHILDREN
RECEIVING CALFRESH

CALWORKS CHILD SUPPORT

 5.4% 3.7%

 2009/10 2018/19
 59.0% 68.2%

 2010/11 2019/20

PERCENT OF CHILDREN
RECEIVING CALWORKS

PERCENT OF CURRENT
SUPPORT DISTRIBUTED

CHILD POVERTY HOUSING

PERCENT OF STUDENTS ELIGIBLE FOR
FREE AND REDUCED PRICE LUNCH

 45.6% 48.8%

 2010/11 2019/20
 4.4% 6.8%

 2009/10 2018/19

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

38

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, 2015-2017, calculated according to the California Poverty Measure (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 fac-
tors 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.

Why is this indicator 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 social/
emotional problems, physical health problems
and developmental delays.

Findings

• In the 2019/20 school year, 48.8% (231,160) of
students were eligible for the Free and Reduced
Price Lunch program in Orange County, lower
than California at 59.3% (3,654,943).

• Between 2011 and 2020, there was an increase
(7.0%) among Orange County students eligible
for the Free and Reduced Price Lunch program,
more so than among students throughout
California (4.6%).

• According to the U.S. Census Bureau, 15.2% of
Orange County’s children were living in poverty
in 2018. This is an 11.8% increase from 2010
(13.6%), while remaining lower than California
(19.5%) and the United States (19.5%).

• 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 24.2%, surpassing
California at 19.3%, with a threshold income
needed to maintain a basic standard of living for
a family of four at $35,434 in 2017.3

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. This indicator also tracks the percent of
children living in poverty according to the United States Census Bureau.

POVERTY AMONG CHILDREN IN ORANGE COUNTY
INCREASED 11.8% SINCE 2010.

CHILD
POVERTY

CHILD POVERTY
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

ECONOMIC WELL-BEING

Percent of Students Eligible to Receive
Free and Reduced Price Lunch,
Orange County and California, 2011 to 2020

• Orange County

• California

• United States

• California

• Orange County

Source: California Department of Education, 2020 (2019/2020)

201320122011 2014 2015 20202019201820172016

0

Percent of Children Under 18 Years Old
Living in Poverty, by City, 2018

q LA HABRA
17.4

w LA PALMA
7.7

e LAGUNA BEACH
4.7

r LAGUNA HILLS
14.2

t LAGUNA NIGUEL
11.4

y LAGUNA WOODS
N/A

u LAKE FOREST
9.2

i LOS ALAMITOS
10.9

o MISSION VIEJO
5.7

p NEWPORT BEACH
4.0

[ORANGE
17.8

] PLACENTIA
13.5

\ RANCHO SANTA
MARGARITA
5.6

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

1 ALISO VIEJO
2.7

2 ANAHEIM
22.4

3 BREA
5.7

4 BUENA PARK
19.3

5 COSTA MESA
16.3

6 CYPRESS
5.1

7 DANA POINT
9.0

8 FOUNTAIN VALLEY
11.4

9 FULLERTON
17.9

0 GARDEN GROVE
19.7

- HUNTINGTON
BEACH
11.3

= IRVINE
9.3

a SAN CLEMENTE
4.0

s SAN JUAN
CAPISTRANO
12.1

d SANTA ANA
26.6

f SEAL BEACH
3.0

g STANTON
30.4

h TUSTIN
16.5

j VILLA PARK
5.1

k WESTMINSTER
18.5

l YORBA LINDA
4.9

80%

40

60

20

• 17.5% - 100.0%

• 11.4% - 17.4%

• 5.7% - 11.3%

• 0.0% - 5.6%

• Unincorporated

•• No data available

% Living in Poverty

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

2010 20122011 2014 20182017201620152013

Percent of Children Under 18 Years Old,
Living in Poverty, Orange County,
California and United States, 2010 to 2018

25%

15

10

5

20

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

\
ORANGE COUNTY:
15.2%

CALIFORNIA:
19.5%

20.0
21.3

19.9 20.8

16.0
16.9 17.6 17.6 16.9

16.4

21.6 21.9 21.7 21.2
20.3

22.1 22.7 22.5 21.9
20.8

14.6

19.2

19.1

13.6

19.5

15.2

56
.7

57
.5

58
.0

59
.4

58
.6

49
.0

50
.0

47
.9

46
.4

45
.6 48

.3

47
.0 49

.3

48
.8

48
.8

58
.9

58
.1 60

.1

59
.4

59
.3

19.5

40

Why is this indicator 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
immunization requirements and assisting with
paternity and child support enforcement activities.

Findings

• In 2018/19, 3.7% (26,545) of Orange County’s
children received CalWORKs assistance, a
38.0% decrease from 5.4% (42,793) of children in
2009/10. Overall, Orange County’s rate is lower
than California at 10.7% (956,952).

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

• Young children (birth to five years of age)
accounted for 28.6% of the youth population
receiving CalWORKs assistance.

• The highest percentages of children receiving
CalWORKs live in the cities of Anaheim at 6.7%
(5,729), Santa Ana at 6.5% (5,890), Cypress at
5.0% (542), Stanton at 5.0% (494), Westminster
at 4.9% (870), Garden Grove at 4.9% (1,840) and
Buena Park at 4.5% (858).

• Cities with the lowest percentage of children
receiving CalWORKs include Laguna Beach at
0.4% (15), Villa Park at 0.4% (5), Newport Beach
at 0.5% (78), Rancho Santa Margarita at 0.6%
(71), Aliso Viejo at 0.7% (87), Yorba Linda at 0.8%
(122) and Seal Beach at 0.8% (25).

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). The
decline in the percentage of children receiving CalWORKs benefits may
suggest decreased poverty or might be attributed in part to improvement
in the economy or a decline in the number of children under 18 residing
in Orange County.

CHILDREN RECEIVING CALWORKS CONTINUES TO STEADILY
DECLINE IN 2018/19, DOWN 14% FROM THE PRIOR YEAR.

CALWORKS

CALWORKS SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

Number and Percent of Children Under
18 Years Old Receiving CalWORKs
2009/10 to 2018/19

• Number of Children

• Percent of Children

Source: Orange County Social Services Agency

Source: Orange County Social Services Agency

0 0

Percent Receiving CalWORKs, by City
January 2020

w LA PALMA
2.0%

e LAGUNA BEACH
0.4%

r LAGUNA HILLS
3.2%

t LAGUNA NIGUEL
1.4%

y LAGUNA WOODS
N/A

u LAKE FOREST
1.8%

i LOS ALAMITOS
1.9%

o MISSION VIEJO
1.0%

p NEWPORT BEACH
0.5%

[ORANGE
3.0%

] PLACENTIA
3.5%

\ RANCHO SANTA
MARGARITA
0.6%

a SAN CLEMENTE
1.0%

Source: Population Under 18 Years: U.S. Census Bureau, American Community Survey, 5-Year Estimates. Demographic and Housing Estimates.

Orange County Social Services Agency, January 2020.

1 ALISO VIEJO
0.7%

2 ANAHEIM
6.7%

3 BREA
1.3%

4 BUENA PARK
4.5%

5 COSTA MESA
2.6%

6 CYPRESS
5.0%

7 DANA POINT
1.5%

8 FOUNTAIN VALLEY
1.7%

9 FULLERTON
3.4%

0 GARDEN GROVE
4.9%

- HUNTINGTON
BEACH
2.2%

= IRVINE
1.0%

q LA HABRA
3.7%

s SAN JUAN
CAPISTRANO
2.2%

d SANTA ANA
6.5%

f SEAL BEACH
0.8%

g STANTON
5.0%

h TUSTIN
3.2%

j VILLA PARK
0.4%

k WESTMINSTER
4.9%

l YORBA LINDA
0.8%

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

\• 3.5% or Greater

• 2.0% - 3.4%

• 1.0% - 1.9%

• 0.0% - 0.9%

• Unincorporated

•• No data available

% Receiving
CalWORKs

ECONOMIC WELL-BEING

2011/122010/112009/10 2012/13 2014/15 2018/192017/182016/172015/162013/14

ORANGE COUNTY:
3.7%

CALIFORNIA:
10.7%

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

34,485

30,816
26,545

5.9
6.3 6.1 6.0 6.0

5.3
4.7

4.2
3.7

5.4

• Less than 5 Years

• 6-11 Years

• 12-17 Years

Percent of Children Under 18 Years Old
Receiving CalWORKs, by Age Group
2018/19

35.8%

35.6%
28.6%

42

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, 2018. 3 California Department of Social Services, CalFresh County Data Dashboard, 2018. 4 USDA National and State-Level
Estimates of WIC Eligibility and WIC Program Reach in 2017.

Why is this indicator 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 2018/19, 14.2% (102,285) of children under 18
years old received CalFresh, a 15.4% increase in
the percent of children since 2009/10 at 12.3%;
yet lower than a peak at 19.9% in 2014/15.
Orange County had a lower rate than California
at 21.0% (1,947,113) of children receiving
CalFresh.2

• In January 2020, the greatest proportion of
CalFresh beneficiaries under 18 in Orange
County were children aged six to 12 years old
(43.0% or 36,871), followed by birth to five years
old (29.8% or 25,503) and 13 to 17 years old
(27.2% or 23,308).

• It is estimated that 59.0% of people in Orange
County who are eligible for CalFresh are receiving
that benefit, less than California at 71.0%.3

• WIC enrollment is steadily declining. In 2018/19,
27,666 participants were served by the WIC
program, a decrease of 72.5% from 100,434 in
2009/10.

• In the average month of 2017, 51.1% of women
and children eligible for WIC were receiving
that benefit nationally, lower than California at
61.1%.4 Both rates have dropped from a high
in 2011, when the national rate was 63.5% and
California rate was 82.5%.

DESCRIPTION OF INDICATOR

This 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, an increase in children receiving these benefits is
one that needs improvement. However, an increase may also be viewed as
an improvement because more eligible children are receiving these benefits.

NEARLY THREE IN FOUR CHILDREN RECEIVING CALFRESH
ARE 12 OR YOUNGER.

SUPPLEMENTAL
NUTRITION

SUPPLEMENTAL NUTRITION
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

1 �Aliso Viejo 4%
2 �Anaheim 21%
3 �Brea 5%
4 �Buena Park 15%
5 �Costa Mesa 10%
6 �Cypress 10%
7 �Dana Point 6%
8 �Fountain Valley 7%
9 �Fullerton 12%
0 �Garden Grove 20%
- �Huntington Beach 8%
= �Irvine 4%
q �La Habra 14%
w �La Palma 7%
e �Laguna Beach 2%
r �Laguna Hills 10%
t �Laguna Niguel 5%
y �Laguna Woods* N/A
u �Lake Forest 6%
i �Los Alamitos 7%
o �Mission Viejo 4%
p �Newport Beach 2%
[�Orange 12%
] �Placentia 12%
\ �Rancho Santa Margarita 3%
a �San Clemente 5%
s �San Juan Capistrano 10%
d �Santa Ana 23%
f �Seal Beach 3%
g �Stanton 16%
h �Tustin 12%
j �Villa park 1%
k �Westminster 21%
l �Yorba Linda 3%

Number and Percent of Children Under
18 Years Old Served by CalFresh and
Number of Participants Served by WIC
2009/10 to 2018/19

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, 2018/19

w LA PALMA
7.0%

e LAGUNA BEACH
2.0%

r LAGUNA HILLS
10.0%

t LAGUNA NIGUEL
5.0%

y LAGUNA WOODS*
N/A

u LAKE FOREST
6.0%

i LOS ALAMITOS
7.0%

o MISSION VIEJO
4.0%

p NEWPORT BEACH
2.0%

[ORANGE
12.0%

] PLACENTIA
12.0%

\ RANCHO SANTA
MARGARITA
3.0%

a SAN CLEMENTE
5.0%

160,000

128,000

96,000 15

10

5

0

20

25%

64,000

32,000

0

Notes: *2010-2019 American Community Survey estimates no population under 18 in Laguna Woods. **California percentage from 2018.
Source: Orange County Social Services Agency, Family Health Division

1 ALISO VIEJO
4.0%

2 ANAHEIM
21.0%

3 BREA
5.0%

4 BUENA PARK
15.0%

5 COSTA MESA
10.0%

6 CYPRESS
10.0%

7 DANA POINT
6.0%

8 FOUNTAIN VALLEY
7.0%

9 FULLERTON
12.0%

0 GARDEN GROVE
20.0%

- HUNTINGTON
BEACH
8.0%

= IRVINE
4.0%

q LA HABRA
14.0%

s SAN JUAN
CAPISTRANO
10.0%

d SANTA ANA
23.0%

f SEAL BEACH
3.0%

g STANTON
16.0%

h TUSTIN
12.0%

j VILLA PARK
1.0%

k WESTMINSTER
21.0%

l YORBA LINDA
3.0%

ECONOMIC WELL-BEING

• CalFresh

• WIC

• Percent Served by CalFresh

• 12.1% - 23.0%

• 7.1% - 12.0%

• 5.0% - 7.0%

• 1.0% - 4.9%

• Unincorporated

•• No data available

% Receiving
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

\

2009/10 2010/11 2011/12 2012/13 2014/15 2018/192017/182016/172015/162013/14

ORANGE COUNTY:
14.2%

CALIFORNIA:**
21.0%

98
,2

59
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

19.7 19.9
19.2

18.0
16.5

14.2

18.9
17.9

14.6
12.3

14
1,

68
8

87
,4

08

14
1,

71
6

78
,8

56

14
0,

41
0

71
,3

67

13
1,

67
0

61
,4

06

11
9,

57
3

57
,8

74

10
2,

28
5

27
,6

66

• Less than 5 Years

• 6-12 Years

• 13-17 Years

Percent of Children Receiving CalFresh,
by Age Group, 2018/19

43.0%

27.2% 29.8%

Source: Orange County Social Services Agency

44

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 indicator 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 2018/19, 6.8% (29,840) of students in Orange
County experienced insecure housing, which is
55.0% greater than in 2009/10, at 4.4% (26,029).1

• With regard to primary nighttime residence, in
2018/19:

– 89.1% (26,600) of insecurely housed students
were doubled or tripled-up in housing.

– 4.6% (1,380) of insecurely housed students
were in hotels or motels.

– 4.7% (1,403) of insecurely housed students
were housed in shelters.

– 1.5% (457) of insecurely housed students
were unsheltered.2

• Of those students with insecure housing in
2018/19, elementary age students (pre K-5th)
represent the highest percentage at 43.2%,
followed by high school age students (grades
9-12) at 33.4% and middle school students
(grades 6-8) at 23.4%.

DESCRIPTION OF INDICATOR

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

ABOUT 1 IN 10 INSECURELY HOUSED STUDENTS LIVE IN
SHELTERS, HOTELS OR MOTELS OR ARE UNSHELTERED.

HOUSING

HOUSING SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

Number and Percent of Students
with Insecure Housing, Orange County
and California, 2009/10 to 2018/19

* 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: * OCDE - 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)

26,029
28,091 28,625

30,542
32,510

26,064
28,450

27,119
29,315 29,840

6.5

4.8

5.7

4.3
4.2

5.6

4.0

5.2

3.6

4.4

Percent of Enrolled Students with Insecure Housing, by School District, 2018/19

= HUNTINGTON
BEACH CITY
0.7%

q HUNTINGTON
BEACH UNION
HIGH
3.5%

w IRVINE UNIFIED
0.4%

e LA HABRA CITY
1.1%

r LAGUNA BEACH
UNIFIED
N/A

t LOS ALAMITOS
UNIFIED
0.3%

y MAGNOLIA
31.2%

u NEWPORT-MESA
UNIFIED
0.7%

i OCDE – ACCESS*
17.5%

o OCEAN VIEW
8.2%

p ORANGE UNIFIED
1.1%

Primary Nighttime Residency
of Insecurely Housed Students
2009/10 and 2018/19

35,000 8%

30,000

25,000

15,000

10,000

5,000

20,000

0 0

4

2

6

1 ANAHEIM
11.4%

2 ANAHEIM UNION
HIGH
11.6%

3 BREA-OLINDA
UNIFIED
0.5%

4 BUENA PARK
7.6%

5 CAPISTRANO
UNIFIED
6.9%

6 CENTRALIA
9.9%

7 CYPRESS
10.5%

8 FOUNTAIN VALLEY
0.8%

9 FULLERTON
1.7%

0 FULLERTON JOINT
UNION HIGH
2.8%

- GARDEN GROVE
UNIFIED
2.4%

[PLACENTIA-
YORBA LINDA
UNIFIED
13.4%

] SADDLEBACK
VALLEY UNIFIED
4.0%

\ SANTA ANA
UNIFIED
13.2%

a SAVANNA
16.3%

s TUSTIN UNIFIED
1.7%

d WESTMINSTER
8.6%

• Total Orange County Students with
Insecure Housing

• % of Total Student Enrollment in Orange County

• % of Total Student Enrollment in California

• Unstable Data

• 2009/10

• 2018/19

ECONOMIC WELL-BEING

• 11.0% - 31.2%

• 6.0% - 10.9%

• 1.7% - 5.9%

• 0.3% - 1.6%

•• No data available

% Students with
Insecure Housing

3e

4
90 [

p

y
6

a7

t
d -

\

8

o

u

w
]

5

r

s

09/10 10/11 11/12 12/13 14/15* 18/1917/1816/1715/1613/14

ORANGE COUNTY:
6.8%

CALIFORNIA:
Not yet updated

5.2

4.8

5.8 5.5
6.0 6.8

4.4

92.6 89.1

4.6 4.7 1.54.1 2.6 0.7

Doubled/
Tripled-Up

Hotels/Motels Shelters Unsheltered

100%

60

40

20

80

0

21

=
q

46

1 U.S. Census Bureau, American Community Survey, 5-Year Estimates, 2014 - 2018. Table S1701. 2 Turetsky, V., 2005. 3 California Department of Child Support Services: Comparative Data for
Managing Program Performance, FFY 2019. Published March 2020. Percentage data source, Table 1.2 Cases with Support Orders Established using Point-in Time Data. 4 Department of Child Sup-
port Services, 209. Collection Rate Percentage and Dollars Owed collected from California pulled from State of California – Health and Human Services Agency Child Support Program Statistics
FFY 2018, table 1.3.

CHILD
SUPPORT

Why is this indicator important?

The number of Orange County children living
in poverty has increased slightly since 2011
(presently 106,810).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 below the
poverty line to make ends meet.2 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 30.1% from 89,852 in 2010/11 to
62,851 in 2019/20.

• Over the same period, net collections increased
by 12.2% from $177.4 million in 2010/11 to
$199.1 million in 2019/20, with an average of
$182.8 million annually.

• Most (93.6%) Orange County cases have a court
order established, in comparison to California’s
rate of 92.1%. Since 2009/10, the percentage of
cases in Orange County with a court order has
increased 23.0% (from 76.1%).3

• The percent of current support distributed
among Orange County cases during 2019/20
was 68.2% (which equates to $145.3 million
distributed), which is higher than the California
rate of 66.1% and represents a 15.6% increase
from 2010/11 when the rate was 59.0%.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.

CHILD SUPPORT COLLECTIONS AND SUPPORT
DISTRIBUTION TO FAMILIES INCREASE.

CHILD SUPPORT
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

ECONOMIC WELL-BEING

Total Child Support Cases and Per Case
Collections, 2010/11 to 2019/20

Note: Total cases each year is a 12-month average from July to June.
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 Community of Residence, 2019/20

• 5.0 - 23.0

• 3.0 - 4.9

• 2.0 - 2.9

• Under 2.0

• Unincorporated

•• No data available

Total Support
(in Millions)

q LA HABRA
 943
 $3,785,217

w LA PALMA
 132
 $526,888

e LADERA RANCH
 239
 $1,598,466

r LAGUNA BEACH
 96
 $673,037

t LAGUNA HILLS
 281
 $1,298,689

y LAGUNA NIGUEL
 475
 $2,746,224

u LAGUNA WOODS
 28
 $82,937

i LAKE FOREST
 724
 $3,271,661

o LOS ALAMITOS
 175
 $885,558

p MISSION VIEJO
 743
 $3,608,153

[NEWPORT BEACH
 395
 $2,882,717

] ORANGE
 1,678
 $6,306,777

\ PLACENTIA
 650
 $2,643,001

Percent of Child Support Distributed,
Orange County and California
2010/11 to 2019/20

120,000

80%

72,000

96,000

60

40

20

48,000

0

24,000

0

0

1 ALISO VIEJO
463
$2,670,962

2 ANAHEIM
6,162
$22,396,815

3 BREA
447
$1,993,922

4 BUENA PARK
1,285
$4,454,118

5 COSTA MESA
1,081
$4,576,776

6 CYPRESS
538
$2,442,237

7 DANA POINT
276
$1,268,409

8 FOUNTAIN VALLEY
481
$2,047,990

9 FULLERTON
1,801
$7,042,394

0 GARDEN GROVE
2,421
$9,012,253

- HUNTINGTON
BEACH
1,905
$8,754,161

= IRVINE
 1,420
 $8,206,372

a RANCHO SANTA
MARGARITA
379
$2,034,352

s SAN CLEMENTE
 470
 $2,611,633

d SAN JUAN
CAPISTRANO
346
$1,523,452

f SANTA ANA
 5,545
 $19,936,586

g SEAL BEACH
 88
 $498,632

h SILVERADO
 18
 $70,988

j STANTON
 571
 $1,909,169

k TRABUCO CANYON
 172
 $886,715

l TUSTIN
 1,215
 $5,046,495

; VILLA PARK
 20
 $236,010

' WESTMINSTER
 1,219
 $5,035,947

z YORBA LINDA
 526
 $2,940,314

• Total Number of Cases

• Per Case Collection

• Orange County

• California

10/11

10/11

11/12

11/12

12/13

12/13

13/14

13/14

15/16 19/2018/1917/1816/17

19/2018/1917/1816/1715/16

14/15

14/15

ORANGE COUNTY:
35,408 CASES
$147.9 MILLION

62.7

58.6

64.8

61.4

65.7 66.7 68.0 68.0 68.3 68.9

63.3 64.9 66.9 66.4 66.3 66.8

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

'

$3,500

700

1,400

2,100

2,80089,852
77,582

68,635 67,732 68,117 67,685 66,296 64,878 62,851

$2,781
$2,858

$3,168

$2,640 $2,677 $2,719
$2,593$2,530

59.0
56.0

66.1
68.2

70,608

$2,321

$1,975

48

xx

EDUCATIONAL
ACHIEVEMENT
INDICATORS

THIRD GRADE MATHEMATICS

PERCENT OF THIRD GRADE STUDENTS
WHO MET OR EXCEEDED STATE
STANDARDS FOR MATHEMATICS

THIRD GRADE
ENGLISH LANGUAGE ARTS COLLEGE READINESS

 38.3% 55.3%

 2009/10 2018/19

 51.0% 59.0%

 2014/15 2018/19

 46.0% 56.0%

 2014/15 2018/19

PERCENT OF THIRD GRADE STUDENTS
WHO 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% 5.1%

 2009/10 2018/19

PERCENT OF HIGH SCHOOL DROPOUTS
FOR GRADES 9-12 COHORT

 51.9% 52.9%

 2015 2019

CHRONIC ABSENTEEISM

 7.7% 8.8%

 2016/17 2018/19

PERCENT OF STUDENTS
CHRONICALLY ABSENT FROM SCHOOL 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

50
1 Duncan, G. J., Dowsett, C. J., and Claessens, A. (2007). School readiness and later achievement. Developmental Psychology, 43(6), 1428-1446. 2 Kindergarten Readiness is reprinted
the 2019 indicator due to 2020 EDI data not being available. 3 EDI records indicates how many assessments were completed in each community and is provided to show sample size.

Why is this indicator 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 their children for school.

Findings

• In 2019, 52.9% of children in Orange County
were developmentally ready for kindergarten, a
1.9% 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).2

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

development (27% vulnerable or at-risk)
and communication skills and general
knowledge (26% vulnerable or at-risk). Smaller
percentages of children are vulnerable or at risk
in social competence (22%), physical health and
well-being (20%) and emotional maturity (20%).

• 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 (49%).

• Communities with the highest percentage of
students developmentally ready for school
include Ladera Ranch at 75.9% (345 children),
followed by North Tustin at 71.4% (49), Los
Alamitos at 68.9% (286) and Coto de Caza at
67.3% (52).3

• The lowest percentage of students ready for
school are in the communities of Midway City
at 41.2% (177 children) followed by Villa Park
at 42.0% (69) and Stanton at 42.4% (425).

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.

3 IN 5 CHILDREN ENTERING SCHOOL ARE NOT FULLY
READY IN THEIR COMMUNICATION SKILLS AND
GENERAL KNOWLEDGE.

KINDERGARTEN
READINESS

KINDERGARTEN READINESS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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, 2019

Note: Due to rounding, percentages may not add to 100. Source: Early Development Index, 2019

0 20 40 60 80 100%

Percent of Children Ready for Kindergarten, by Community of Residence, 2019

% of Students

• 61.0% or Greater

• 54.0% - 60.9%

• 46.0% - 53.9%

• 45.9% or Less

• Few Data (less than 10 EDI records)

•• No data available

e LA PALMA
55.5%

r LADERA RANCH
75.9%

t LAGUNA BEACH
65.3%

y LAGUNA HILLS
46.9%

u LAGUNA NIGUEL
63.7%

i LAKE FOREST
58.8%

o LOS ALAMITOS
68.9%

p MIDWAY CITY
41.2%

[MISSION VIEJO
63.6%

] NEWPORT BEACH
59.7%

\ NORTH TUSTIN
71.4%

a ORANGE
44.5%

s PLACENTIA
55.9%

d RANCHO MISSION
VIEJO
61.3%

1 ALISO VIEJO
53.0%

2 ANAHEIM
47.5%

3 BREA
58.4%

4 BUENA PARK
48.0%

5 COSTA MESA
55.1%

6 COTO DE CAZA
67.3%

7 CYPRESS
60.7%

8 DANA POINT
62.0%

9 FOUNTAIN VALLEY
55.9%

0 FULLERTON
57.0%

- GARDEN GROVE
48.7%

= HUNTINGTON
BEACH
58.7%

q IRVINE
64.8%

w LA HABRA
43.7%

f RANCHO SANTA
MARGARITA
53.9%

g SAN CLEMENTE
59.0%

h SAN JUAN
CAPISTRANO
47.5%

j SANTA ANA
44.8%

k SEAL BEACH
55.8%

l STANTON
42.4%

; TRABUCO CANYON
64.7%

' TUSTIN
51.1%

z VILLA PARK
42.0%

x WESTMINSTER
50.8%

c YORBA LINDA
63.7%

ORANGE COUNTY:
52.9%

CALIFORNIA:
N/A

Source: Early Development Index, 2019

1

u

8

y

g

h

]

c
s

3

0

4

w

e

k x
p

t

'

=

9

a
7

o

2 z

j

-

l

5 q

[

\

i

f

r

402138

781012

81513

83710

29 29 42

34 15 52

15 787

3 9 88

7 6 87

14 13 73

10 43 46

7 18 75

3 17 81

3 97

11 89

11 28 62

• Not Ready • Ready• Somewhat Ready

;

52 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 indicator important?

CAASPP is designed to demonstrate progress
towards learning problem-solving and critical thinking
skills needed for college and 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 2019, over half (56%) of third grade students
met or exceeded the statewide achievement
standard for ELA, a 22% increase from 2015
(46%) and higher than California at 49%.

• Among third grade students who are not
economically disadvantaged, 74% met or
exceeded the achievement standards in ELA,
substantially higher than those students who
are economically disadvantaged at 39%.

• Between 2015 and 2019, the percentage of
economically disadvantaged students who
met or exceeded standards increased by 57%
compared to a 9% increase among students who
were not economically disadvantaged.

• The ELA assessments are subdivided by four
academic focus areas. Thirty-three percent of
third graders were above standards in the area
of Reading, followed by 29% in Research/Inquiry,
27% in Writing and 26% in Listening.

• Across all focus areas, more third grade
students were above standards in 2019 than
2015. The greatest improvement was in listening
(46% increase), followed by Reading (43%
increase), Research/Inquiry (28% increase) and
Writing (17% increase).

• Asian students exceeded or met standards
for ELA at 80%, followed by Multiacial (77%),
Filipino (71%), White (71%), Native Hawaiian
or Pacific Islander (48%), Black or African
American (46%), American Indian or Alaska
Native (41%) and Hispanic or Latino (39%)
students. Since 2015, Hispanic or Latino
students have shown the greatest improvement
with a 55% increase in students who exceeded
or met standards.

• The school districts with the highest percentage
of third grade students exceeding or meeting
standards for overall achievement in English
Language Arts were Laguna Beach Unified
(85%), Los Alamitos Unified (84%), Irvine Unified
(75%) and Huntington Beach City (73%). The
school districts with the lowest percentages
were Santa Ana Unified (32%), Anaheim City
(32%) and La Habra City (34%).

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)
among third grade students. Starting in 2014/15 (2015), CAASPP reflects the Common Core
State Standards and online testing system to measure the academic performance of students.

THIRD GRADE STUDENTS SHOW GREATEST IMPROVEMENT
IN READING AND LISTENING.

THIRD GRADE ENGLISH
LANGUAGE ARTS

GO TO TABLE OF CONTENTS THIRD GRADE ELA
SUPPLEMENTAL TABLESGO TO

EDUCATION

Overall Achievement in ELA Among Third Grade
Students, by Socioeconomic Status, 2015 and 2019

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, 2018/19 (2019)

• Standard Not Met

• Standard Nearly Met

• Above Standard

• Standard Met

• Standard Exceeded

• Below Standard • 2019 Standard Exceeded/Met

Percent of Third Grade Students Who Exceeded or Met
Standards for ELA Overall Achievement, by School District, 2019

Achievement in ELA Focus Areas Among Third
Grade Students, 2019

Overall Achievement in ELA Among Third
Grade Students, by Race/Ethnicity, 2015 and 2019

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, 2018/19 (2019)

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, 2018/19 (2019)

Note: Third grade student enrollment by race/ethnicity is 50.2% Hispanic or Latino, 24.1% White, 16.0% Asian,
5.2% Multiracial, 1.9% Filipino, 1.2% African American, 0.3% Native Hawaiian or Pacific Islander, 0.1% American
Indian or Alaska Native and 1% Not Reported.
Source: CAASPP, 2018/19 (2019)

100% 100%

75

40

20

60

80

0 0

50

25

1 ANAHEIM
32.0%

2 BREA-OLINDA UNIFIED
65.0%

3 BUENA PARK
45.0%

4 CAPISTRANO UNIFIED
66.0%

5 CENTRALIA
61.0%

6 CYPRESS
68.0%

7 FOUNTAIN VALLEY
72.0%

8 FULLERTON
53.0%

9 GARDEN GROVE UNIFIED
56.0%

0 HUNTINGTON BEACH CITY
73.0%

- IRVINE UNIFIED
75.0%

= LA HABRA CITY
34.0%

q LAGUNA BEACH UNIFIED
85.0%

w LOS ALAMITOS UNIFIED
84.0%

e MAGNOLIA
54.0%

r NEWPORT-MESA UNIFIED
65.0%

t OCEAN VIEW
58.0%

y ORANGE UNIFIED
53.0%

u PLACENTIA-YORBA LINDA UNIFIED
65.0%

i SADDLEBACK VALLEY UNIFIED
56.0%

o SANTA ANA UNIFIED
32.0%

p SAVANNA
48.0%

[TUSTIN UNIFIED
56.0%

] WESTMINSTER
56.0%

ORANGE COUNTY: 56.0%
CALIFORNIA: 49.0%

• 75.0% - 85.0%

• 64.0% - 74.9%

• 58.0% - 63.9%

• 32.0% - 57.9%

% 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 20152019 2019

Economically Disadvantaged Not Economically Disadvantaged

189 40 49

21
16

28
25

26

28

20
16

35
46

12 10

Hispanic
or Latino

Native
Hawaiian
or Pacific
Islander

Black or
African

American

American
Indian or
Alaska
Native

WhiteMultiracial FilipinoAsian
73

80

717169

77

64

71

37

25

48

36

4541 39

Writing Listening Research/
Inquiry

484944
60

232423 14

2927
33

26

Reading

• 2015 Standard Exceeded/Met

46

54

THIRD GRADE
MATHEMATICS

Why is this indicator 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 reallocation 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 2019, over half (59%) of Orange County third
grade students met or exceeded the statewide
achievement standard in math, a 16% increase
from 2015 (51%) and higher than California at
50%.

• Among third grade students who are not
economically disadvantaged, 76% met or
exceeded the achievement standards in math,

substantially higher than those students who
are economically disadvantaged at 42%.

• Between 2015 and 2019, the percentage of
economically disadvantaged students who
met or exceeded standards increased by 35%
compared to a 5% increase among students who
were not economically disadvantaged.

• The mathematics assessments are subdivided
by three academic focus areas. Forty-three
percent of third grade students were above the
standard in Concepts and Procedures compared
to Communicating Reasoning (36%) and Problem
Solving and Modeling/Data Analysis (35%).

• Asian students exceeded or met standards in
math at 86%, followed by Multiracial (78%), White
(73%), Filipino (72%), Native Hawaiian or Pacific
Islander (58%), Black or African American (45%),
American Indian or Alaska Native (42%) and
Hispanic or Latino (41%) students. Since 2015,
Hispanic or Latino students showed the greatest
improvement with a 32% increase.2

• The school districts with the highest percentage
of third grade students exceeding or meeting
standards for overall achievement in math were
Los Alamitos Unified (90%), Laguna Beach
Unified (87%), and Fountain Valley (83%). The
school districts with the lowest percentage were
Anaheim (33%), Santa Ana Unified (35%), and
La Habra City (39%).

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.

ECONOMICALLY DISADVANTAGED STUDENTS SHOW GREATEST
IMPROVEMENT IN MATH, WHILE DISPARITY PERSISTS.

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.
2 The percentage increase in Hispanic or Latino students who exceeded or met standards in math between 2015 and 2018 was misreported in the 25th Annual Conditions of Children’s report.
The correct percentage increase was 30%, not 56%.

GO TO TABLE OF CONTENTS THIRD GRADE MATHEMATICS
SUPPLEMENTAL TABLESGO TO

EDUCATION

Overall Achievement Among Third Grade Students
in Mathematics, by Socioeconomic Status, 2015 and 2019

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, 2018/19 (2019)

• 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, 2019

Achievement in Mathematics Focus Areas Among
Third Grade Students, 2019

Overall Achievement in Mathematics Among Third
Grade Students, by Race/Ethnicity, 2015 to 2019

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, 2018/19 (2019)

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, 2018/19 (2019)

1 ANAHEIM
33.0%

2 BREA-OLINDA UNIFIED
75.0%

3 BUENA PARK
54.0%

4 CAPISTRANO UNIFIED
66.0%

5 CENTRALIA
63.0%

6 CYPRESS
73.0%

7 FOUNTAIN VALLEY
83.0%

8 FULLERTON
58.0%

9 GARDEN GROVE UNIFIED
60.0%

0 HUNTINGTON BEACH CITY
76.0%

- IRVINE UNIFIED
76.0%

= LA HABRA CITY
39.0%

q LAGUNA BEACH UNIFIED
87.0%

w LOS ALAMITOS UNIFIED
90.0%

e MAGNOLIA
52.0%

r NEWPORT-MESA UNIFIED
66.0%

t OCEAN VIEW
63.0%

y ORANGE UNIFIED
53.0%

u PLACENTIA-YORBA LINDA UNIFIED
66.0%

i SADDLEBACK VALLEY UNIFIED
57.0%

o SANTA ANA UNIFIED
35.0%

p SAVANNA
50.0%

[TUSTIN UNIFIED
57.0%

] WESTMINSTER
60.0%

ORANGE COUNTY: 59.0%
CALIFORNIA: 50.0%

• 74.0% - 90.0%

• 58.0% - 73.9%

• 47.0% - 57.9%

• 25.0% - 46.9%

% 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 20152019 2019

Economically Disadvantaged Not Economically Disadvantaged

168 34 45

27
23

38
3126

29

18 15
32

40

10 9

• 2019 Standard Exceeded/Met • 2015 Standard Exceeded/Met

Concepts and
Procedures

100%

0

50

75

25

26

31

43

Communicating
Reasoning

43

20

36

Problem Solving
& Modeling/

Data Analysis

43

22

35

Note: Third grade student enrollment by race/ethnicity is 50.2% Hispanic or Latino, 24.1% White, 16.0% Asian,
5.2% Multiracial, 1.9% Filipino, 1.2% Black or African American, 0.3% Native Hawaiian or Pacific Islander,
0.1% American Indian or Alaska Native and 1% Not Reported.
Source: CAASPP, 2018/19 (2019)

100%

60

40

20

80

0
Hispanic
or Latino

Native
Hawaiian
or Pacific
Islander

Black or
African

American

American
Indian or
Alaska
Native

MultiracialAsian

31

8186

Filipino

747270

78

White

6973

43

58

39

45

52

42 41

56

1 California Department of Education, DataQuest, 2018/19 (2019) data. A cohort is a defined group of students that could potentially graduate during a 4-year time period (grade 9 through grade
12). Due to the changes in the methodology for calculating the 2016–17 Adjusted Cohort Graduation Rate (ACGR) and subsequent years, the 2016–17 ACGR data is not comparable with the
cohort outcome data from prior years. 2 Belfield, C. and Levin, H. (2007). The Economic Losses from High School Dropouts in California. 3 National Center of Education Statistics, The Condition of
Education 2019, Indicator 1.18. 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. Homeless Youth is a student who
lacks a fixed, regular and adequate nighttime residence.

Why is this indicator important?

Education provides benefits to both individuals
and society. Compared to high school graduates,
dropouts earn lower wages, resulting in lower
tax contributions and more utilization of welfare
programs. They are also at higher risk for criminal
involvement and health problems.2

Findings

• The Orange County cohort dropout rate for 2019
was 5.1%, lower than the California dropout rate
of 9.0% and the United States dropout rate for
public schools of 5.4% in 2017.3

• In 2019, there were 40,929 cohort students of
which 36,700 graduated and 2,100 students
dropped out. The remaining 2,129 students
did not graduate because they were either
considered still enrolled at the time of the
cohort’s graduation (1,051 students), Special
Education completers (423), CHSPE completers

(218) or completed the GED (37) or adult
education diploma (12). 388 students were
“other transfers.”

• Dropout rates for the 2019 school year
continued to be highest among Black or African
American students (9.9%), followed by Hispanic
or Latino (7.2%), American Indian or Alaska
Native (6.1%), Multiracial (4.4%), White (3.5%),
Pacific Islander (3.5%), Filipino (2.2%) and Asian
(2.2%) students.

• By program, dropout rates were highest
among students enrolled as foster youth
(21.0%), followed by English Learners (13.2%),
Homeless Youth (10.8%), Migrant Education
(8.7%), Students with Disabilities (8.6%) and
Socioeconomically Disadvantaged (7.4%)
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 2007/08 (2008), a student
is considered a dropout if they were 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 are not counted as dropouts
if they received a diploma, General Education Diploma (GED), or California High School
Proficiency Exam (CHSPE) certificate; are Special Education completers; transferred
to a degree-granting college; passed away; had a school-recognized absence; or were
known to have left the state.1

FOSTER YOUTH ARE HARDEST HIT BY DROPOUT RATES.

HIGH SCHOOL
DROPOUT RATES

GO TO TABLE OF CONTENTS HIGH SCHOOL DROPOUT RATES
SUPPLEMENTAL TABLESGO TO

Note: A cohort is a defined group of students that could potentially graduate
during a 4-year time period (grade 9 through grade 12). Due to the changes in the
methodology for calculating the 2016–17 Adjusted Cohort Graduation Rate (ACGR)
and subsequent years, the 2016–17 ACGR data is not comparable with the cohort
outcome data from prior years.
Note: Data may be unstable to do small cohort population sizes for Black or African
American, Pacific Islander and American Indian or Alaska Native.
Source: California Department of Education, DataQuest, 2018/19 (2019)

• Hispanic or Latino

• Black or African
American

• Pacific Islander

• American Indian or
Alaska Native

• Asian

• White

• Multiracial

• Filipino

EDUCATION

2010 2011 20132012 201920182017201620152014

Percent of Grade 9-12 Cohort
Dropouts, by Race/Ethnicity
2010 to 2019

Percent of Grade 9-12 Cohort High School Dropouts,
by School District, 2019

1 ANAHEIM UNION HIGH
5.1%

2 BREA-OLINDA UNIFIED
6.4%

3 CAPISTRANO UNIFIED
2.0%

4 FULLERTON JOINT UNION HIGH
7.1%

5 GARDEN GROVE UNIFIED
4.4%

6 HUNTINGTON BEACH UNION HIGH
2.3%

7 IRVINE UNIFIED
1.4%

8 LAGUNA BEACH UNIFIED
0.0%

9 LOS ALAMITOS UNIFIED
0.9%

0 NEWPORT-MESA UNIFIED
6.2%

- ORANGE UNIFIED
4.1%

= PLACENTIA-YORBA LINDA UNIFIED
1.2%

q SADDLEBACK VALLEY UNIFIED
3.4%

w SANTA ANA UNIFIED
5.6%

e TUSTIN UNIFIED
3.7%

ORANGE COUNTY: 5.1%
CALIFORNIA: 9.0%

3

=4

2

e

6

-

1

w

5

7

8

0

q

• 0.0% - 1.5%

• 1.6% - 3.5%

• 3.6% - 5.1%

• 5.2% - 7.1%

% Dropouts

Source: California Department of Education, DataQuest, 2018/19 (2019)

Source: California Department of Education, DataQuest, 2018/19 (2019)

• English Learners

• Migrant Education

• Socioeconomically Disadvantaged

Percent of Grade 9-12 Cohort Dropouts
by Program, 2010 to 2019

• Special Education/
Students with Disabilities

• Foster Youth

• Homeless Youth

25%

20

15

10

5

0

9.9

4.4

12.3

6.1

17.2

13.5

7.2

20.1

9.9

6.7
5.15.7

3.5
5.2
4.5

2.2 Overall Orange County

2010 2011 2012 2013 201920182017201620152014

35%

14

7

21

28

0

11.5

26.430.8

10.8
13.2
21.0

8.7
8.6
7.4

15.1
13.8
13.0

Number of Students Who Did Not Graduate
by Cohort, by Reason, 2019

• Cohort Student Dropouts

• Still Enrolled at Time
of Cohort Graduation

• Special Ed Completers

• Other Transfers

• CHSPE Completers

• Completed the GED

• Adult Education Diploma
Completers

1237
218

Source: California Department of Education, DataQuest, 2018/19 (2019)

423

388

2,100

1,051

9

58

1 California Department of Education, DataQuest, 2018/19 (2019) data. A cohort is a defined group of students that could potentially graduate during a 4-year time period (grade 9 through grade 12).
Due to the changes in the methodology for calculating the 2016–17 Adjusted Cohort Graduation Rate (ACGR) and subsequent years, the 2016–17 ACGR data is not comparable with the cohort outcome
data from prior years. 2 University of California, Office of the President. 3 See footnotes on page 56 for program descriptions.

Why is this indicator 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.2

Findings

• In 2018/19 (2019), Orange County had 36,700
high school graduates, of which 55.3% were UC/
CSU eligible, higher than California’s eligibility
rate of 50.5%.

• At 79.3%, Asian students had the greatest
proportion of graduates who were UC/CSU
eligible, followed by Filipino (68.0%), White
(61.7%), Multiracial (60.7%), Pacific Islander
(47.2%), Black or African American (41.7%),
Hispanic or Latino (41.3%) and American Indian
or Alaska Native (40.4%) graduates.

• Hispanic or Latino graduates comprise the
largest group of total graduates (45.1%), while
only 41.3% of those were UC/CSU eligible.
This percentage is lower than Asian (17.9% of
total graduates, of which 79.3% were UC/CSU
eligible) and White (29.4% of graduates, of which
61.7% were UC/CSU eligible) graduates.

• By program, the UC/CSU eligibility rates
were highest among students in the
Socioeconomically Disadvantaged program
(43.8%), followed by students in the Migrant
Education program (34.2%) and English Learner
program (23.7%).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.1

MORE THAN HALF OF ORANGE COUNTY STUDENTS ARE
COLLEGE-READY.

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

GO TO TABLE OF CONTENTS COLLEGE READINESS
SUPPLEMENTAL TABLESGO TO

EDUCATION

Percent of Graduates in Orange County
and California Meeting UC/CSU Entrance
Requirements, 2010 to 2019

• Orange County

• California

Note: A cohort is a defined group of students that could potentially graduate
during a 4-year time period (grade 9 through grade 12). Due to the changes in the
methodology for calculating the 2016–17 Adjusted Cohort Graduation Rate (ACGR)
and subsequent years, the 2016–17 ACGR data is not comparable with the cohort
outcome data from prior years.
Source: California Department of Education, DataQuest, 2018/19 (2019)

60%

40

0

Percent of Graduates Meeting UC/CSU
Entrance Requirements, by School District, 2019

20

3

=4

2

9
e

6

-

1

w

5

7

8

0

q

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

21.5 23.0
25

50%

0
2019201820172010 2011 2012 2013 2014 20162015

1 ANAHEIM UNION HIGH
50.2%

2 BREA-OLINDA UNIFIED
65.7%

3 CAPISTRANO UNIFIED
62.7%

4 FULLERTON JOINT UNION HIGH
56.4%

5 GARDEN GROVE UNIFIED
60.4%

6 HUNTINGTON BEACH UNION HIGH
50.0%

7 IRVINE UNIFIED
69.8%

8 LAGUNA BEACH UNIFIED
77.5%

9 LOS ALAMITOS UNIFIED
74.0%

0 NEWPORT-MESA UNIFIED
50.2%

- ORANGE UNIFIED
49.9%

= PLACENTIA-YORBA LINDA UNIFIED
52.4%

q SADDLEBACK VALLEY UNIFIED
53.3%

w SANTA ANA UNIFIED
43.5%

e TUSTIN UNIFIED
67.1%

• 43.5% - 50.0%

• 50.1% - 53.3%

• 53.4% - 65.7%

• 65.8% - 77.5%

% Meeting Requirements

42.8 43.3
46.6

48.9 50.4

36.9 38.3 39.4
41.9

43.4

Percent of Graduates, by Program Meeting
UC/CSU Entrance Requirements, 2010 to 2019

Source: California Department of Education, DataQuest, 2018/19 (2019)

Source: California Department of Education, DataQuest, 2018/19 (2019)

Number of Graduates and Percent of Graduates
Meeting UC/CSU Entrance Requirements, 2019

• Total Graduates • Migrant Education

Note: American Indian or Alaska Native total graduates (57), percent of UC/CSU elibgible graduates (40.4%).
Source: California Department of Education, DataQuest, 2018/19 (2019)

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

• Socioeconomically
Disadvantaged

• English Learners

2011 201320122010 2014 2015 2019201820172016

36.1 37.5

ORANGE COUNTY: 55.3%
CALIFORNIA: 50.5%

33.5

38.3
36.3

23.7

43.8

32.7 40.5 23.4

37.2 41.6 43.2

50.5

45.4

49.9 49.9

55.3
51.1

53.8 54.6

23.2
16.2

8.5

34.2

Hispanic
or Latino

41.3%
16,537

Total

55.3%
36,700

White

79.3%
61.7% 6,553
10,795

Asian

1,062
60.7%

Multiracial

947
68.0%

494
41.7%

Filipino Black or
African

American

Pacific
Islander

127
47.2%

60

1 Robert Balfanz and Vaughan Byrnes, “The Importance of Being in School: A Report on Absenteeism in the Nation’s Public Schools,” (Baltimore: Johns Hopkins University Center
for Social Organization of Schools, May 2012). 2 Romero, M. & Lee, Y. 2007. A National Portrait of Chronic Absenteeism in the Early Grades. New York, NY: National Center for
Children in Poverty: The Mailman School of Public Health at Columbia. 3 See footnotes on page 56 for program descriptions.

Why is this indicator important?

School attendance is an influential factor in
academic achievement. Chronic absenteeism
is associated with a number of negative
consequences for students, including lower
academic achievement and increased risk of
dropping out due to the number of days missed.1
Achievement gaps in elementary, middle and
high school levels are increased by chronic
absenteeism. In particular, research has shown
that chronic absenteeism in kindergarten is
associated with lower achievement in reading
and math in later grades, even when controlling
for a child’s socioeconomic status, kindergarten
readiness and age entering kindergarten.2

Findings

• In 2018/19 (2019), Orange County students
including kindergarten through high school had
a chronic absenteeism rate of 8.8%. While this
rate is an increase from 2017 (7.7%), it remains
lower than California at 12.1%.

• In 2019, Pacific Islander students had the highest
chronic absenteeism rate (15.9%), followed by
American Indian or Alaska Native (15.3%), Black

or African American (15.1%) and Hispanic or
Latino (10.7%) students. Asian students reported
the lowest rate of chronic absenteeism (3.2%).

• By program, chronic absenteeism rates were
highest among students enrolled as Foster
Youth (27.6%), followed by Homeless Youth
(18.2%), Students with Disabilities (15.7%),
Socioeconomically Disadvantaged (11.6%),
Migrant Education (11.6%) and English Learners
(9.8%) programs.3

• Foster youth students consistently have among
the highest chronic absenteeism rates from
kindergarten (24.9%) to high school (48.1%).
However, all student groups are seeing
increasing rates of chronic absenteeism
throughout their school experience.

• High school students have the highest rates
of chronic absenteeism (13.1%), followed by
kindergarten (11.7%), middle school (7.1%) and
elementary school (6.4%) students. This trend is
similar to California.

DESCRIPTION OF INDICATOR
This indicator tracks the number and percent of students who were absent for 10% or more of
the enrolled instructional days, regardless of the reason (excused and unexcused absences).
Chronic absenteeism is based on each school districts’ days of enrollment, the expected days of
attendance and the actual days attended. For most districts, this threshold is around 18 days in a
school year, or two days a month. Chronic absenteeism is associated with a number of negative
consequences for students, including lower test scores, increased risk of dropping out and less
access to health screenings and other support services. This indicator has been tracked by the
California Department of Education since 2016 - 2017.

CHRONIC ABSENTEEISM IS HIGHEST AMONG FOSTER YOUTH.

CHRONIC
ABSENTEEISM

GO TO TABLE OF CONTENTS CHRONIC ABSENTEEISM
SUPPLEMENTAL TABLESGO TO

12.1

8.8

12.1

8.8

EDUCATION

Chronic Absenteeism, by Grade, 2019

• California

• Orange County

Source: California Department of Education, DataQuest, 2018/19 (2019)

18%

0

Chronic Absenteeism, by School District, 2019

6

12

9.5
8.4

10.3

5.8
5.1

7.1

Source: California Department of Education, DataQuest, 2018/19 (2019)

Kindergarten Grades 1-3 Grades 4-6 Grades 7-8 Grades 9-12

15.6

11.7
13.1

16.4

• 2017 • 2017

Chronic Absenteeism Among All Students,
by Race and Ethnicity, 2017 and 2019

Chronic Absenteeism Among All Students,
by Program, 2017 and 2019

Source: California Department of Education, DataQuest, 2018/19 (2019) Source: California Department of Education, DataQuest, 2018/19 (2019)

Multi-racialHispanic
or Latino

Filipino AsianWhiteBlack or
African

American

American
Indian or

Alaska Native

Pacific
Islander

• 2019 • 2019

20% 30%

0 0

10

10

2015
.9

14
.014
.7

9.
0

8.
1 8.
3

Foster Youth Homeless Youth Students with
Disabilities

Socioeconomically
Disadvantaged

Migrant
Education

English
Learners

4.
5

2.
7

13
.3 15

.1

15
.3

10
.7

8.
6

7.
4

3.
8

3.
2

27.8

9.9
7.5

14.5

8.0

15.5

27.6

11.6 11.6

15.7

9.8

18.2

= HUNTINGTON
BEACH CITY
5.1%

q HUNTINGTON
BEACH UNION
HIGH
10.7%

w IRVINE UNIFIED
5.4%

e LA HABRA CITY
6.7%

r LAGUNA BEACH
UNIFIED
6.4%

t LOS ALAMITOS
UNIFIED
3.7%

y MAGNOLIA
8.9%

u NEWPORT-MESA
UNIFIED
10.0%

i OCEAN VIEW
6.5%

o ORANGE UNIFIED
11.2%

1 ANAHEIM
9.4%

2 ANAHEIM UNION
HIGH
13.0%

3 BREA-OLINDA
UNIFIED
7.1%

4 BUENA PARK
6.9%

5 CAPISTRANO
UNIFIED
8.9%

6 CENTRALIA
5.5%

7 CYPRESS
4.2%

8 FOUNTAIN VALLEY
3.8%

9 FULLERTON
4.8%

0 FULLERTON JOINT
UNION HIGH
12.0%

- GARDEN GROVE
UNIFIED
8.1%

p PLACENTIA-
YORBA LINDA
UNIFIED
8.9%

[SADDLEBACK
VALLEY UNIFIED
8.4%

] SANTA ANA
UNIFIED
7.9%

\ SAVANNA
5.4%

a TUSTIN UNIFIED
7.5%

s WESTMINSTER
5.6%

• 9.0% and Greater

• 7.0% - 8.9%

• 5.5% - 6.9%

• 3.7% - 5.4%

Chronic
Absenteeism Rate

3e

4
p

o

y
6

\7

t
s -

]

8

i

u

w
[

5

r

a

ORANGE COUNTY:
8.8%

CALIFORNIA:
12.1%

90

12

=
q

• California 2019 • California 2019• Orange County 2019 • Orange County 2019

62

xx

SAFE HOMES
AND
COMMUNITIES
INDICATORS

GANG ACTIVITY AMONG YOUTH

 13.6% 4.7%

 2010 2019

PERCENT OF GANG-RELATED
JUVENILE PROSECUTIONS

JUVENILE ARRESTS

 4,010 823
 2009 2018

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

SUBSTANTIATED
CHILD ABUSE

 10.0 6.7
 2010 2019

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 ONE TO 19 YEARS OLD

CHILD WELFARE

 42.4% 33.0%

 2008/09 2017/18

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

 5.1 5.0
 2009 2018

JUVENILE SUSTAINED
PETITIONS

 800 393
 2013 2018

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

64

UNINTENTIONAL INJURIES CONTINUE TO REPRESENT
THE LEADING CAUSE OF PREVENTABLE DEATH IN CHILDREN
AND YOUTH.

PREVENTABLE CHILD
AND YOUTH DEATHS

Why is this indicator 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 can be 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 health and social
inequalities such as access to health care or safe
places to play.2 Since 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 18).

Findings

• There were 127 deaths for children ages 1 to 19
years in Orange County in 2018.

• Orange County’s overall injury death rate for
children decreased 7.3% from a rate of 9.6 per
100,000 children ages one to 19 years in 2009 to
8.9 per 100,000 children in 2018, which is lower
than California’s rate of 10.4 in 2018.

• The unintentional injury death rate (e.g.,
accidental poisoning, motor vehicle accident,
or drowning) decreased 2.0% from a rate of 5.1
per 100,000 children in 2009 to 5.0 per 100,000
children in 2018.

• Despite this decrease, unintentional injuries
accounted for the highest average number
(38 per year) and rate (5.0 per 100,000) of all
injury deaths to children between 2016 and
2018, followed by cancer (23 per year) and
suicide (16 per year).

• Over half, or 58.3%, of all child and youth deaths
were among the older teen age group (ages 15
to 19).

• Male mortality rate increased 9.3% from 21.4
per 100,000 in 2017 to 23.4 per 100,000 in 2018.
A decreasing trend was seen among the female
mortality rate declining 4.6% between 2017 and
2018 (10.9 vs 10.4 per 100,000).

• Non-Hispanic White and Hispanic youth had
lower mortality rates in 2018 when compared to
2017 (19.6 vs 20.2 and 15.0 vs 15.8, respectively).

• Asian/Pacific Islander youth had a higher
mortality rate in 2018 when compared to 2017
(17.3 vs 12.6).

• The percent of overall youth deaths related
to injury by race/ethnicity in 2018 was
Non-Hispanic White (58.1%), Asian/Pacific
Islander (54.5%) and Hispanic (43.4%). The rate
for Black youth is unstable due to the small
number of deaths.

• The cities with the highest rate of mortality due
to unintentional injury were Laguna Beach (16.5
per 100,000), Dana Point (11.0 per 100,000) and
Seal Beach (10.5 per 100,000).

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?

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

Injury, Unintentional Injury, Suicide
and Homicide, Rate Per 100,000 Children,
One to 19 Years Old, 2009 to 2018

Death Due to Injury, Rate per 100,000
Children, One to 19 Years Old,
by Race/Ethnicity, 2014 to 2018

Source: Orange County Health Care Agency

Source: Orange County Health Care Agency

• Unintentional Injury

• Homicide

• Suicide

• Other

• Hispanic

• White

• Asian/Pacific Islander

SAFE HOMES & COMMUNITIES

2009 2010 20132011 20142012 2018201720162015

2014 2016 20172015 2018

0

0

15

10

12

8

4

5

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

8.1

11.4

4.1

2.4

1.4
0.4

8.0

11.2

8.0

10.9

8.9

10.6

7.6

11.0

6.0
5.5

4.4

0.9

0.1

1.0 1.2

0.5

1.7 1.9

0.3

1.1

0.1

2.5
1.6

4.6
5.5

9.3
8.3

11.3 10.8

10.4

8.9

5.0

2.4
1.5

0.0

9.4

6.5

11.4

9.9

8.8

6.38.0

6.3

8.66.6

9.39.3

1.2

0.1

2.0

4.7

1.5
1.5

0.4

7.3

10.3

4.4

1.4

0.0

1.5

Leading Causes of Death for Children One to 19 Years Old, by Age Group and Number of Deaths, 2016-2018

FIRST
LEADING

CAUSE

SECOND
LEADING

CAUSE

THIRD
LEADING

CAUSE

Unintentional
Injuries
(113)

1-19 Years

Cancer
(69)

Suicide
(49)

Unintentional
Injuries
(72)

15-19 Years

Suicide
(42)

Homicide
(30)

Cancer
(15)

10-14 Years

Unintentional
Injuries
(8)

Suicide
(7)

Cancer
(20)

5-9 Years

Unintentional
Injuries
(11)

Congenital
Anomalies
(5)

Unintentional
Injuries
(22)

1-4 Years

Cancer
(11)

Congenital
Anomalies
(7)

All Injury Deaths California
All Injury Deaths Orange County

13.3

9.6

5.1

1.9
1.5
1.1

10.4

3.1

10.2

66

1 University of California, Berkeley, California Child Welfare Indicators Project, CWS/CMS 2019 Quarter 4 Extract. 2 U.S. Department of Health and Human Services,
Children’s Bureau. Child Maltreatment, 2018. 3 A child is counted only once, in the category of highest severity. 4 General neglect is the negligent failure of a parent/
guardian or caretaker to provide adequate food, clothing, shelter, or supervision where no physical injury to the child has occurred.

SUBSTANTIATED CHILD ABUSE RATES LOWER THAN
10 YEARS AGO.

SUBSTANTIATED
CHILD ABUSE

Why is this indicator 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 2019, 30,676 children were the subject of
one or more child abuse allegations in Orange
County. Of these, 15.7% (4,823) of children had
substantiated allegations of child abuse, higher
than California in 2019, at 14.2%.1 Since 2015,
the proportion of child abuse petitions among
substantiated allegations filed in court has
increased, from 21% (1,204) to 35% (1,707).

• In 2019, substantiated allegations occurred at a
rate of 6.7 per 1,000 children, a 33.0% decrease
from 10.0 in 2010 and lower than California (7.4),
with a 22.9% decrease from 9.6 in 2010. In 2018,
there were approximately 678,000 maltreated
children with substantiated allegations in the
United States, a rate of 9.2 per 1,000 children,
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 14.0%
of substantiated child abuse allegations and
children one to five years old made up 29.9%
of substantiated allegations, totaling 43.9%.
Children six to 10 years old made up 26.5%; 11
to 15 years old, 22.8%; and 16 to 17 years old,
6.8%.3

• In 2019, most (73.6%) substantiated child
abuse allegations were due to general neglect,4
followed by at-risk/sibling abuse (8.9%), severe
neglect (6.7%) and physical abuse (3.7%).
Sexual abuse (3.5%), caretaker absence (2.6%),
exploitation (0.5%) and emotional abuse (0.5%)
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 California 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
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

Substantiated Child Abuse Allegations,
Rate per 1,000 Children, by City, 2019

w LA PALMA
6.6

e LAGUNA BEACH
4.3

r LAGUNA HILLS
4.9

t LAGUNA NIGUEL
2.8

y LAGUNA WOODS
N/A

u LAKE FOREST
5.1

i LOS ALAMITOS
5.8

o MISSION VIEJO
4.5

p NEWPORT
BEACH
4.9

[ORANGE
7.8

] PLACENTIA
7.1

\ RANCHO SANTA
MARGARITA
3.2

a SAN CLEMENTE
5.0

1 ALISO VIEJO
2.1

2 ANAHEIM
11.0

3 BREA
3.6

4 BUENA PARK
7.6

5 COSTA MESA
8.7

6 CYPRESS
6.2

7 DANA POINT
7.1

8 FOUNTAIN VALLEY
5.1

9 FULLERTON
8.7

0 GARDEN GROVE
6.1

- HUNTINGTON
BEACH
4.8

= IRVINE
2.9

q LA HABRA
8.1

s SAN JUAN
CAPISTRANO
4.0

d SANTA ANA
10.8

f SEAL BEACH
4.9

g STANTON
7.7

h TUSTIN
9.2

j VILLA PARK
1.8

k WESTMINSTER
7.1

l YORBA LINDA
3.3

Note: N/A indicates data are not available due to the small number of children living in Laguna Woods.
Source: Orange County Social Services Agency, 2019

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

\• 7.8 or Greater

• 6.1 - 7.7

• 4.5 - 6.0

• 0.0 - 4.4

• Unincorporated

•• No data available

Rate per
1,000 Children

ORANGE COUNTY:
6.7

CALIFORNIA:
7.4

SAFE HOMES & COMMUNITIES

• Child Abuse Allegations

• Substantiated Allegations

• Child Abuse Petitions Filed in Court

Note: Numbers are based on an unduplicated count of children.
Source: CWS/CMS 2019 Quarter 4 Extract, Orange County Social Services Agency

Total Number of Children with Child
Abuse Allegations and Substantiated
Allegations, 2010 to 2019

40,000

10,000

20,000

30,000

0
2010 20132011 20142012 20192018201720162015

24,552

1,496

6,830

25,803

1,278

5,360

29,589

1,307

5,539

31,967 31,150 31,704 30,424 30,676

1,204

5,756

1,344

5,475

1,475

4,892

1,490

4,646

1,707

4,823

26,946

1,858

7,364

24,561

1,425

5,819

y

Substantiated Child Abuse Allegations, Rate per
1,000 Children Under 18 Years Old, 2010 to 2019

Note: Rates are based on an unduplicated count of children.
Source: Orange County Social Services Agency, 2019

• Orange County

2010 2013

9.3

9.4

2011 2014

9.2

7.9

8.5 8.1 7.8 7.6

2012 20192018201720162015

9.1 9.0

7.4 7.6

0

15

10

5
7.9 7.6 6.8 6.4

7.4
6.7

10.0
9.6

• California

Substantiated Child Abuse Allegations,
by Reason, 2019

• General Neglect

• At-Risk/Sibling Abuse

• Severe Neglect

• Physical Abuse

• Sexual Abuse

• Caretaker Absence

• Exploitation

• Emotional Abuse

0.5%0.5%
2.6%
3.5%
3.7%

Source: Orange County Social Services Agency, 2019

8.9%

6.7%

73.6%

68

Why is this indicator important?

The placement of children in foster 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 foster 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 2017/18, 33.0% of Orange County foster
children were placed in permanent homes
within 12 months of entering foster care, which
is lower than California at 33.7% and a decrease
of 25.2% from the high of 44.1% of children
placed in 2009/10. The national goal is greater
than or equal to 40.5%.

• Of the 33.0% of children who were placed in
permanent homes within 12 months of entering
foster care in 2017/18, reunification was the
most common type of permanency (31.7%),
followed by adoption (0.9%) and guardianship
(0.4%).

• In 2016/17, the rate of reentry was 8.1%, an
88.4% increase since 2007/08. California was
higher at 10.7%. The national goal is less than
or equal to 8.3%.3

• In 2018/19, 30.1% of children who were in foster
care for two years or more were placed in a
permanent home, 14.9% higher than in 2009/10
(26.2%). California is higher at 32.7%. 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

PERMANENT HOME PLACEMENT IS TAKING LONGER AMONG
FOSTER YOUTH.

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 Federal evaluation of statewide child welfare systems, Child and Family Services Review (CFSR), recently released the third round of
Federal Outcomes measures (CFSR3). The new focus is on timeliness to any type of permanency achieved—a combination of reunification, adoption and guardianship. Methodology has changed from
exit cohort (in which all who reunified within study period are observed), to an entry cohort (of those who were removed within the same study period and reunified within 12 months are observed).

CHILD WELFARE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

33.0

SAFE HOMES & COMMUNITIES

Percent of Children Reentering Foster Care
within 12 months of Reunification or Guardianship,
Orange County and California, 2007/08 to 2016/17

Percent of Children in Foster Care, 24+ Months,
Placed in a Permanent Home, Orange County
and California, 2009/10 to 2018/19

• California • California

• 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.
Note: Data should be interpreted with caution. Every effort is made to provide supportive services so children can
remain safely at home with their parents whenever possible. For children brought into protective custody, this most
commonly occurs in the context of extremely complex family issues. Additionally, given these complex issues coupled
with regulated reunification timelines and possible court delays, transitioning children into permanent homes within
12 months can be a challenge in Orange County.
Source: CWS/CMS 2019 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 2019 Quarter 4 Extract, UC Berkley, Center for Social Services Research

15% 35%

10

28

21

14

0 0

5

7

12.4

7.0

11.8

8.3

11.9

5.2

12.0 11.6

4.1

6.2

26.3 25.7 25.7

32.8
33.9 33.2

30.9

34.8

23.8 24.7

21.6

25.1

28.3
29.1

28.4

32.4

09/10 10/11 12/1311/12 13/14 14/15 18/1917/1816/1715/16

Percent of Children Entering Foster Care and
Placed in a Permanent Home within 12 months,
by Type of Permanency, 2008/09 to 2017/18

• Reunification

Source: CWS/CMS 2019 Quarter 4 Extract, UC Berkley Center for Social Services Research

50%

40

30

0

10

20

08/09 09/10 11/1210/11 12/13 13/14 17/1816/1715/1614/15

Percent of Children Entering Foster Care and
Placed in a Permanent Home within 12 months,
Orange County and California, 2008/09 to 2017/18

Source: CWS/CMS 2019 Quarter 4 Extract, UC Berkley Center for Social Services Research

50%

40

44.1

42.7

41.1

34.8

38.8

35.2

27.9

36.8

31.0

34.2

36.8 36.1
38.8

36.6

35.8 34.8
30

10

0

20

07/08

09/10

09/10

08/09 11/12

11/12

10/11

10/1108/09

12/13

12/13

13/14

13/14

17/1816/1715/1614/15

16/1715/1614/15

• Orange County • Orange County

• Orange County • Adoption • Guardianship

1.3

1.1

0.9 1.1

1.5
1.1

1.9

1.6
2.0

0.9

0.4 0.9

1.0 1.0

1.6
1.9

0.9

1.1
0.4

0.440.7 42.1

32.9 33.1

24.8
28.0

31.4

36.1
34.2

31.7

42.7

12.1

42.4

4.3

26.2
10.7

11.3
10.7

10.4

8.1

10.4

33.7

9.1
26.1

32.7

30.1

8.1

70

1 This indicator does not include statistics for youths contacted, but not arrested, by law enforcement for new law violations. As a result of reductions of penalties pursuant to Prop. 47, these
youths may be processed through rehabilitative endeavors such as community programing, law enforcement diversion programs, and efforts by the District Attorney’s Office utilizing collaborative
programing including STAT “School Threat Assessment Team” and GRIP “Gang Reduction and Intervention Partnership” in lieu of formal handling. 2 Zagar, R.J., Busch, K.G., and Hughes, J.R.,
2009. 3 Saminsky, A., 2010. 4 Welsh, B.C. and Farrington, D.P., 2009.

Why is this indicator 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.2 Prevention programs
positively impact the general public because they
stop crime from happening in the first place.3
Various cost-benefit analyses show that early
prevention programs are a worthwhile investment
of government resources compared with prison
and other criminal justice responses.4

Findings

• In 2018, there were 2,729 juvenile arrests in
Orange County.

• Between 2009 and 2018, there was an 81.0%
decrease in the total number of juvenile arrests
in Orange County, dropping from 14,341 arrests
to 2,729 arrests.

• Orange County’s juvenile arrest rate in 2018
was 823 per 100,000 youth 10 to 17 years old,
a decrease of 79.5% from 2009, compared to
California at 1,121 per 100,000 youth, a similar
decrease of 75.1% from 2009.

• In Orange County, misdemeanors accounted for
50.1% (1,367) of juvenile arrests in 2018, which
is down 16.3% from 2009 when misdemeanors
accounted for 59.9% of juvenile arrests.

• In contrast, felonies among youth accounted
for 30.2% (825) of arrests in 2018, up 4.9% since
2009 when felonies accounted for 28.8% of
juvenile arrests.

• Status offenses accounted for 19.7% (537) of
arrests among youth ages 17 years and under
in 2018, an increase of 74.5% in 10 years when
status offenses accounted for 11.3% of juvenile
arrests.

• Among 18 to 20 year olds, DUI Convictions have
decreased 59.3% since 2019 from a high of
1,226 convictions in 2010. Among youth under
18 years, there was a 67.1% decrease since
2010, from a high of 73 convictions in 2010 to 24
convictions in 2019.

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 for 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 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.1

JUVENILE ARREST RATE IN ORANGE COUNTY IS SIGNIFICANTLY
LOWER THAN CALIFORNIA.

JUVENILE
ARRESTS

JUVENILE ARRESTS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

Juvenile Arrest Rate per 100,000 Youth
10 to 17 Years Old, Orange County and
California, 2009 to 2018

• California

• Orange County

Note: 2009 to 2012 figures are based on population projections as of 2007 while
2013 and 2014 figures are based on revised projections as of December 2014.
2015 figures are 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

5,000

3,000

0

1,000

2,000

4,000

Percent of Juvenile Arrests, by Crime Type,
2009 to 2018

Percent of Juvenile Arrests, by City, Youth 10 to 17 Years Old, 2018

w LA PALMA
0.6

e LAGUNA BEACH
0.9

r LAGUNA HILLS
0.5

t LAGUNA NIGUEL
0.8

y LAGUNA WOODS
0.0

u LAKE FOREST
1.5

i LOS ALAMITOS
0.1

o MISSION VIEJO
2.4

p NEWPORT BEACH
4.0

[ORANGE
6.6

] PLACENTIA
1.9

\ RANCHO SANTA
MARGARITA
1.0

a SAN CLEMENTE
1.6

Note: *0.8% represents the percentage of 10 – 17 year olds arrested in Orange County.
Sources: Criminal Justice Statistics Center, California Department of Justice Demographic Research Unit, California State Department of Finance

1 ALISO VIEJO
0.8

2 ANAHEIM
13.7

3 BREA
2.3

4 BUENA PARK
4.3

5 COSTA MESA
2.3

6 CYPRESS
0.5

7 DANA POINT
0.5

8 FOUNTAIN VALLEY
2.7

9 FULLERTON
5.1

0 GARDEN GROVE
9.1

- HUNTINGTON
BEACH
3.6

= IRVINE
1.9

q LA HABRA
2.9

s SAN JUAN
CAPISTRANO
1.1

d SANTA ANA
18.3

f SEAL BEACH
0.1

g STANTON
0.4

h TUSTIN
5.0

j VILLA PARK
0.1

k WESTMINSTER
3.4

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

\

2009 20122010 20132011 2014 2018201720162015

• 4.0% or Greater

• 1.9% - 3.9%

• 0.6% - 1.8%

• 0.0% - 0.5%

• Unincorporated

•• No data available

% Juvenile Arrests

SAFE HOMES & COMMUNITIES

4,145

3,809

3,352

2,718
2,370

2,134
1,725

1,500
1,335

1,422 1,332
1,104

2,076 1,994
2,457

3,069

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

Note: The number of DUI convictions per year are based on data from two years prior.
Source: Annual Reports of the California DUI Management Information System 2019

201120102009 2018201720162015201420132012

100%

20 300

60

80

900

40 600

1,200

0 0

DUI Convictions in Orange County, by Age
2010 to 2019

• 18-20

1,500

• Under 18

ORANGE COUNTY:
0.8%*

CALIFORNIA:
N/A

823
1,121

4,010
4,502

2010 2011 20132012 2014 20192018

67

1,098

2016

76

1,170

2017

87

1,044

2015

1,226

73

499

910

694 694 633
515

24
59 32 32 22 14

• Felony Arrests • Misdemeanor
Arrests

• Status Offense Ar-
rests

28.8 27.2 26.6 26.7 27.1 25.2 24.4 26.4 29.8 30.2

59.9 61.0 57.6 58.7 56.6 53.7 58.6 57.1 50.7 50.1

11.3 11.8 15.8 14.6 16.3 21.1 17.0 16.5 19.5 19.7

72

JUVENILE SUSTAINED
PETITIONS

Why is this indicator 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 2018, there were 3,324 total juvenile
petitions.1 Of these, 1,302 were sustained
petitions (39.2%), a 51.0% decrease from 2013
(2,657).

• The rate of sustained petitions was 393 per
100,000 youth ages 10 to 17 years old in 2018,
a 50.9% decrease from 2013 (800 per 100,000
youth).

• Sustained petitions were highest among
youth 15 to 17 years old who received 84.9%
of sustained petition decisions, followed by
youth 12 to 14 years old (15.1%). There were no
sustained petitions for youth 10 to 11 years old
in 2018.

• When assessed by race/ethnicity, Hispanic
youth (78.9%) had the most sustained petitions,
followed by White (12.2%), Other/Unknown
(3.7%), Black (3.4%) and Asian/Pacific Islander
(1.8%) youth in 2018.

• Across genders, the vast majority of sustained
petitions were for juvenile males (82.4%),
with juvenile females accounting for 17.6% of
sustained petitions in 2018.

DESCRIPTION OF INDICATOR

This indicator reports the 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.

YOUTH AGES 15-17 MAKE UP THE MAJORITY OF SUSTAINED
PETITIONS.

1 Juvenile Court and Probation Statistical System.

JUVENILE SUSTAINED PETITIONS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

Juvenile Sustained Petitions, Rate per 100,000
Youth, 10 to 17 years old, by City, 2018

• 339.0 - 829.0

• 194.0 - 338.0

• 82.0 - 193.0

• 0.0 - 81.0

• Unincorporated

•• No data available

Rate of
Sustained Petitions

w LAGUNA HILLS
129.0

e LAGUNA NIGUEL
159.0

r LAGUNA WOODS
0.0

t LA HABRA
431.0

y LAKE FOREST
225.0

u LA PALMA
432.0

i LOS ALAMITOS
81.0

o MISSION VIEJO
54.0

p NEWPORT BEACH
63.0

[ORANGE
455.0

] PLACENTIA
530.0

\ RANCHO SANTA
MARGARITA
193.0

a SAN CLEMENTE
93.0

Source: U.S. Census Bureau, American Community Survey , 5-Year Population Estimates

1 ALISO VIEJO
91.0

2 ANAHEIM
740.0

3 BREA
48.0

4 BUENA PARK
338.0

5 COSTA MESA
266.0

6 CYPRESS
50.0

7 DANA POINT
145.0

8 FOUNTAIN VALLEY
108.0

9 FULLERTON
329.0

0 GARDEN GROVE
462.0

- HUNTINGTON
BEACH
217.0

= IRVINE
133.0

q LAGUNA BEACH
47.0

s SAN JUAN
CAPISTRANO
286.0

d SANTA ANA
829.0

f SEAL BEACH
0.0

g STANTON
222.0

h TUSTIN
579.0

j VILLA PARK
0.0

k WESTMINSTER
214.0

l YORBA LINDA
112

Juvenile Sustained Petitions, Rate
per 100,000 Youth 10 to 17 Years Old,
Orange County, 2013 to 2018

SAFE HOMES & COMMUNITIES

1

e

7

w

r

a

s

p

l]

3

9

4

t

u

f k

q

h

j

-

8

[

6

i

2

d

0

g

5 =

o

y

\

ORANGE COUNTY:
393.0

CALIFORNIA:
N/A

2015 201820172016

Source: Orange County Probation, Research Division

2013 2014

800

600

400

200

0

800
680

442
506

393
403

Percent of Total Juvenile Sustained Petitions, Youth 10 to 17 Years Old, 2018

Source: Orange County Probation, Research Division

• Hispanic

• White

• Other/Unknown

• Black

• Asian/Pacific
Islander

• 15 to 17

• 12 to 14

• 10 to 11

3.7
3.4 1.8 0.0By Race/Ethncity By Years of Age

84.9

15.1

78.9

12.2

74

1 Prior Conditions of Children reports tracked the number of gang members countywide, using data from local law enforcement agencies. This data became unavailable in 2017. Therefore,
youth gang activity is reported using data from the Orange County District Attorney’s office (OCDA). 2 “Gang-related” prosecutions are defined as those prosecutions that involve charges of
Penal Code § 186.22(a) which prohibits active gang membership and/or Penal Code § 186.22(b) which prohibits committing a crime at the direction of a criminal street gang. 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 indicator 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, 81% of students receiving its curricula
decreased truancy and about 60% of students
reported increased well-being and resiliency in
2018-19. 62% of parents who had children receiving
services reported an increase in family functioning.

Findings5

• In 2019, 4.7% of juvenile prosecutions were
gang-related, down 65.4% from 13.6% in 2010
but up from 2018 (4.1%).

• Between 2010 and 2019, the total number of
juvenile gang-related prosecutions in Orange
County decreased 84.5%, from 786 in 2010 to
122 in 2019.

• The rate of juvenile gang-related prosecutions
declined 81% from 113.4 per 100,000 youth aged
10 to 17 in 2010 to 28.7 per 100,000 in 2019.

• Also, the number of unique juveniles prosecuted
for gang-related offenses in Orange County
dropped 80.4% from 491 in 2010 to 96 in 2019.

• Older teens accounted for the majority of
gang-related prosecutions, with teens ages
15-17 comprising 91.7% of the total number of
juveniles who were prosecuted for gang-related
offenses.

• In 2019, Hispanic youth represented the
highest percentage of juvenile gang-related
prosecutions (93.8%), followed by Black (2.1%),
Other/Unspecified (2.1%). White (1.0%) and
Asian (1%).

• The communities most impacted by juvenile
gang-related prosecutions in 2019 were Santa
Ana (29.2%) and Anaheim (20.2%), as 50% 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 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

NUMBER OF GANG-RELATED PROSECUTIONS SIGNIFICANTLY
LOWER THAN 10 YEARS AGO.

GANG ACTIVITY
AMONG YOUTH

GANG ACTIVITY AMONG YOUTH
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

Percent of Unique Juveniles
with Gang-Related Prosecutions,
by Race/Ethnicity, 10 to 17 Years Old
2010 and 2019

*Note: 0% of juveniles with gang-related prosecutions identified

as Vietnamese in 2019.

Source: Orange County District Attorney’s Office

• Hispanic

• Vietnamese*

• White

• Other/Unknown

• Asian

• Black

0.8 1.0
3.1

2.1
1.6
1.8

2.11.0 1.0

SAFE HOMES & COMMUNITIES

Number of Juvenile Gang-Related
Prosecutions and Number of
Unique Juveniles Prosecuted for
Gang-Related Offenses 10 to 17
Years Old, 2010 to 2019

Source: Orange County District Attorney’s Office

• Number of Gang-Related Prosecutions

• Number of Unduplicated Juveniles Prosecuted

2010 2011 2014

708

411

2012 2015

484

313 215 202
168

126

2013 2019201820172016

349

260

212
187

0

800

600

400

200

153153
113 102

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, 2010 to 2019

• 10-14 Years

• 15-17 Years

• Rate per 100,000 10-17 Years

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 2018.

Source: Orange County District Attorney’s Office

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

Table S0101

600 120

200

400 80

40

0 0

2010 2011 20142012 2015 20162013 201920182017

74

417

58

353

41

272

34

178

35

152

24 25 18 21 8

128

92 79 88

129

113.4

72.4

94.8

49.3
43.9

36.4 36.5
26.9 30.1 28.7

N
um

be
r

of
 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

2019

93.8

2010

91.4

786

491

122

96

76

xx

INDEX OF
SUPPLEMENTAL
TABLES

GOOD HEALTH INDICATORS80
Indicator: ACCESS TO HEALTH CARE 81
Number and Percent of Children Uninsured,
by Race/Ethnicity, 2011 to 2018 .81
Enrollment by Program, January 2011 to January 202081

Indicator: EARLY PRENATAL CARE 82
Total Number and Percent of Women who Received
Early Prenatal Care in Orange County, California and
United States, by Year, 2009 to 2018 .82
Total Number and Percent of Women who Received
Early Prenatal Care, by Race/Ethnicity, 2009 to 2018 82

Indicator: BIRTHS AND LOW BIRTH WEIGHT 84
Total Number and Percent of Births, by City and
Community, 2009 to 2018 .84
Number and Percent of Infants, by Birth Weight
and Race/Ethnicity, 2009 to 2018 .86
Low Birth Weight and Very Low Birth Weight,
by Maternal Age, 2017 and 2018 .87

Secondary Indicator: INFANTS BORN WITH
ABNORMAL CONDITIONS . 88
Number and Rate Per 1,000 Live Births of Infants Born
with Selected Abnormal Conditions, by Race/Ethnicity,
2009 to 2018 .88
Number of Infants Born, by Selected Abnormal
Conditions, 2009 to 2018 .88

Indicator: PRETERM BIRTHS . 89
Percent of Preterm Births, by Mother’s Age, 2009 to 201889
Percent Preterm (17-36 Completed Weeks of
Gestation), 2009 to 2018 .89
Percent Preterm, by Maternal Race/Ethnicity, 2009 to 2018 . . .89
Percent Preterm for Orange County, California
and United States, 2009 to 2018 .90
Percent Late and Very Late Preterm for All Births
and Singleton Births, Orange County, 2009 to 201890

Indicator: TERM BIRTHS . 91
Total Number and Percent of Term Infant Births,
by Race/Ethnicity, 2018 .91
Total Number and Percent of Total Term Infant Births,
by Mother’s Age, 2018 .91
Total Number and Percent of Term Infant Births,
by Birth Type, 2018 .92
Total Number and Percent of Term Infant Births,
by Delivery Type, 2018 .92

Secondary Indicator: SUBSTANCE-EXPOSED INFANTS . 93
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, 2009/10 to 2018/19 .93

Indicator: INFANT MORTALITY RATE. 94
Percent of Infant Deaths, by Cause, 2009 to 201894
Number and Rate per 1,000 Live Births Suffering
Infant Mortality, by Race/Ethnicity, 2009 to 201895
Three Year Average Rate per 1,000 Live Births
Suffering Infant Mortality, by Race/Ethnicity, 2010 to 201895

Indicator: BREASTFEEDING . 96
Hospital Discharge Breastfeeding Percentages
in Orange County and California, 2012 to 201896
Orange County Number and Percent of Any and
Exclusive Breastfeeding, by Race/Ethnicity, 2012 to 201896
Breastfeeding Percentages in Orange County
Hospitals and California, 2012 to 2017 .97

Indicator: IMMUNIZATIONS . 98
Percent of Adequately Immunized Children Enrolling
in School Between 2010 through 2019 in Orange
County and California .98

Secondary Indicator: DEVELOPMENTAL DISABILITIES . 99
Children Receiving Services for Developmental
Disabilities, 2010 to 2019 .99
Total Number of Children Under 18 Years of Age
Receiving Services for Developmental Disabilities,
by Race/Ethnicity, 2010 to 2019 .100
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 2014 to July 2020 .100

Indicator: PHYSICAL ACTIVITY AND NUTRITION 101
Percent of 5th, 7th and 9th Grade Students in Healthy
Fitness Zone (HFZ) for Aerobic Capacity, 2012/13 to 2018/19 . .101
Percent of Students in Healthy Fitness Zone for
Aerobic Capacity, by Grade and Race/Ethnicity, 2012/13
to 2018/19 .101
Percent of 5th Grade Students Classified as Needs
Improvement Based on Health Risk for Aerobic
Capacity, by Race/Ethnicity, 2012/13 to 2018/19 102

Indicator: OBESITY . 102
Percent of 5th, 7th and 9th Grade Students in Healthy
Fitness Zone (HFZ) for Body Composition, 2012/13
to 2018/19 .102
Percent of Students Meeting Healthy Fitness Zone
(HFZ) Standards for Body Composition, by Grade and
Race/Ethnicity, 2012/13 to 2018/19 .103
Percent of 5th Grade Students Classified as Needs
Improvement Based on Health Risk for Body
Composition, by Race/ Ethnicity, 2012/13 to 2018/19 104

Indicator: TEEN BIRTHS . 105
Birth Rate per 1,000 Females Aged 15-19 Years in
Orange County, California and United States, 2009 to 2018 . . .105
Percent of Teen Births (19 and Under) of Total Births in
Orange County, 2009 to 2018 .105
Number and Birth Rates, by Age of Mother (19 Years
and Under) per 1,000 Females, 2009 to 2018105
Birth Rate per 1,000 Female Teen Population 15-19
Years of Age, by Race/Ethnicity, 2009 to 2018105
Percent of Population, Total Births and Births to Teens
(19 and Under), by Race/Ethnicity, 2009 to 2018 106
Number of Teen Births and Teen Birth Rates*
per 1,000 females 15-19 years of age, by Age and
Race/Ethnicity, 2009 to 2018 .107
Number of Live Births, by Mothers Age 15 to 19 and
Birth Rate per 1,000 Females, by City of Residence,
2014 to 2018 .108

Secondary Indicator: SEXUALLY TRANSMITTED
DISEASES . 109
Number and STD Case Rates Per 100,000 Youth 10-17
Years Old, by Type of Disease, 2009 to 2018109
Number of STD’s Among Youth 10-17 Years of Age,
by Gender and Type of Disease, 2010 to 2019110
Number and STD Case Rates* per 100,000 Youth,
By Age Group and Type of Disease, 2010 to 2019111

Indicator: BEHAVIORAL HEALTH 112
Number of Children and Young Adults through Age
25 Served by Children and Youth Behavioral Health,
2009/10 to 2018/19 .112
Number of Clients Served by Children and Youth
Behavioral Health, by Race/Ethnicity, 2009/10 to 2018/19 112
Number of Services, by Type of Outpatient Program,
2009/10 to 2018/19 .112
Number of Bed Days, by Type of Inpatient Placements,
2009/10 to 2018/19 .112

Secondary Indicator: SUBSTANCE USE SERVICES . . 113
Number of Children and Young Adults through Age
25 Served by Children and Youth Behavioral Health,
2009/10 to 2018/19 .113

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

* See online supplemental tables for asterisk references.

http://ochealthinfo.com/phs/about/family/occp/report

78

Substance Use Services: Number and Percent, by
Discharge Status, 2009/10 to 2018/19 .114
Number and Percent of Adolescents Receiving
Substance Use Services, by Drug of Choice and Age,
2009/10 to 2018/19 .115
Number and Percent of Adolescents Receiving
Substance Use Treatment, by Race/Ethnicity and
Gender, 2009/10 to 2018/19 .116
Number and Percent of Referrals to Substance Use
Treatment, by Source, 2009/10 to 2018/19117

Secondary Indicator: CHILDHOOD LEAD POISONING 118
Number of Individual Children Ages 0-20 Years with
Elevated Blood Lead Levels (4.5mcg/dL or higher),
2009 to 2018 .118

ECONOMIC WELL-BEING INDICATORS119
Indicator: CHILD POVERTY . 120
Percent of Children Under 18 Years Old, Living in
Poverty, and Families Living in Poverty, Orange County
and California, 2009 to 2018 .120

Indicator: CALIFORNIA WORK OPPORTUNITY
& RESPONSIBILITY TO KIDS (CALWORKS) 121
Number and Percent of Students Eligible to Receive
Free and Reduced-Price Lunch, by District, 2018/19 121
Number of Children Receiving Financial Assistance
Countywide, 2009/10 to 2018/19 .121
CalWORKs Recipients: Children by Age and City,
January 2020 .122

Indicator: HOMELESS STUDENTS 124
Homeless Children and Youth, by School District,
2009/10 to 2018/19 .124
Primary Nighttime Residency of Homeless Students,
2009/10 to 2018/19 .125
Homeless High School Students 9th to 12th Grade, 2017/18 . .125

Indicator: SUPPLEMENTAL NUTRITION PROGRAMS . . 126
Number of Participants Served by the WIC Program,
2009/10 to 2018/19 .126
CalFresh Recipients, 2009/10 to 2018/19126
CalFresh Recipients, by Age and City, January 2020127

Indicator: CHILD SUPPORT . 128
Number of Child Support Cases, Net and Per Case
Collection, 2010/11 to 2019/20 .128
Child Support Collections, 2010/11 to 2019/20128
Child Support Collections Percent of Current Support
Distributed (CSD), 2010/11 to 2019/20 .129

Secondary Indicator: COST OF EARLY CARE
AND EDUCATION . 129
County-Wide Average Weekly Licensed Family Child
Care Homes and Child Care Centers Costs*, 2010/11
to 2019/20 .129
County-Wide Average Weekly Orange County Family
Child Care Homes and Child Care Centers Costs*, by
Region, 2019/20 .130
Child Care Supply, by Age of Child and Type of Child
Care, 2020 .130
County-Wide Quality Start Child Care Ratings, Orange
County, 2014/15-2018/19 .131
Birth to 13 Years of Age Child Care Centers (CCTR)
Priorities Report, by Board of Supervisor (BOS) District, 2017 . .132
Subsidized Part-Day Eligibility, 2017 .133

EDUCATIONAL ACHIEVEMENT INDICATORS134
Secondary Indicator: EARLY CARE AND EDUCATION . . 135
Total Licensed Early Care and Education Capacity,
Family Child Care Homes (FCCH) and Child Care
Centers, 2010/11 to 2019/20 .135
Requests for Child Care Referrals, Reason, and Type
of Child Care Needed, 2019/20 .135

Secondary Indicator: SCHOOL ENROLLMENT 136
Total Public School K-12 Enrollment by District,
2010/11 to 2019/20 .136
Number and Percent of Total Public School K-12
Enrollment, by Race/Ethnicity, 2010/11 to 2019/20137

Secondary Indicator: ENGLISH LEARNERS 137
Number and Percent of English Language Learners,
2010/11 to 2019/20 .138
English Learners Number and Percent, by District,
2010/11 to 2019/20 .139

Secondary Indicator: AVERAGE DOLLAR
EXPENDITURE PER PUPIL . 141
Annual Expenditure Per Pupil (K-12), by District,
2009/10 to 2018/19 .141
Average Expenditure Per Pupil, by District Level,
Orange County and California, 2009/10 to 2018/19142

Indicator: KINDERGARTEN READINESS 143
Number and Percent of Children Developmentally
Vulnerable on One or More Areas, by Community, 2019143
Percent of Children Developmentally Vulnerable on
One or More Areas, by Community, 2019 (Continued)144
Percent of Children Developmentally Vulnerable
or At Risk on One or More Areas and On Track on all
Areas, by Community, 2019 .144
Percent of Children Developmentally Vulnerable
or At Risk on One or More Areas and On Track on all
Areas, by Student Characteristic, 2019 .146

Indicator: HIGH SCHOOL DROPOUT RATES 147
Number and Percent of Grade 9-12 Cohort Dropouts,
by District, 2010/11 to 2018/19 .147
Number and Percent of Grade 9-12 Cohort Dropouts,
by Race/Ethnicity, 2009/10 to 2017/18 .149

Indicator: CHRONIC ABSENTEEISM 149
Number and Percent of Chronic Absenteeism,
by Grade Span, 2016/17 to 2018/19 .149

Secondary Indicator: HIGH SCHOOL GRADUATION . . 150
Number and Percent of Grade 9-12 Cohort Graduates,
by District, 2014/15 to 2018/19 .150
Percent of Graduates, by Race/Ethnicity, 2010/11 to 2018/19 . .151

Indicator: ENGLISH LANGUAGE ARTS
AND MATHEMATICS . 151
Percent of 11th Grade Students Meeting Benchmarks
for ELA and Math, Orange County and California, 2018/19151
Comparison of Lowest and Highest Free and Reduced-
Price Lunch Program (FRL) with Percent of Students
Meeting Benchmarks, by District, 2018/19151
Percent of 11th Grade Students Meeting Benchmarks
for ELA and Math, by District, Orange County and
California, 2018/19. .152

Indicator: COLLEGE READINESS 153
Number of High School Graduates with UC/CSU
Required Courses, by School District, 2009/10 to 2018/19153
Number and Percent of High School Graduates with
UC/CSU Required Courses, by Race/Ethnicity, 2009/10
to 2018/19 .154

Secondary Indicator: SPECIAL EDUCATION 155
Number of K-12 Students Receiving Special Education
Services, by Type of Disability, Orange County and
California, 2009 to 2018. .155
Number of Students Receiving Special Education
Services, by Age and Type of Disability, 2008 to 2018 156

SAFE HOMES AND COMMUNITIES INDICATORS . 157
Secondary Indicator: CHILD MORTALITY 158
Overall Death Rate Per 100,000 Children and Youth 1
to 19 Years of Age, 2009 to 2018 .158

Indicator: PREVENTABLE CHILD AND YOUTH DEATH . . 158
Number of Deaths and Rate Per 100,000 Population
for Persons 0 to 19 Years of Age from Unintentional
Injury Homicide and Suicide, 2009 to 2018158
Death Rate per 100,000 Population for Persons Age
0-19 Years from Unintentional Injury, Homicide and
Suicide, by Age Group and Gender, 2009 to 2018159
Death Rate Per 100,000 Persons 0-19 Years of Age, by
Race/Ethnicity and Cause, 2009 to 2018160

Secondary Indicator: UNINTENTIONAL
INJURY DEATHS . 160
Number and Rate per 100,000 Persons of
Unintentional Injury Deaths, by Age Group, 2009 to 2018161
Number and Rate per 100,000 Persons 0 to 19 Years of
Age for Unintentional Injury Deaths, by Gender, 2009 to 2018 .161
Number and Rate per 100,000 Persons 0 to 19 Years of
Age for Unintentional Injury Deaths, by Cause, 2009 to 2018 . .162
Number and Rate per 100,000 Persons 0 to 19 Years of
Age for Unintentional Injury Deaths, by Race/Ethnicity,
2009 to 2018 .162

Secondary Indicator: HOMICIDE DEATHS 163
Number and Rate per 100,000 Persons of Homicide
Deaths, by Age Group, 2009 to 2018 .163
Number and Rate per 100,000 Persons 0 to 19 Years of
Age for Homicide Deaths, by Gender, 2009 to 2018163
Number and Rate per 100,000 Persons 0 to 19 Years of
Age for Homicide Deaths, by Race/Ethnicity, 2009 to 2018164
Percent of Homicides of Total Deaths from
Unintentional Injury, Homicide and Suicide for Persons
0 to 19 Years of Age, 2009 to 2018 .164
Homicides Death Rate Per 100,000 Persons 0 to 19
Years of Age in Orange County and California, 2009 to 2018 . . .164

Secondary Indicator: SUICIDE DEATHS 165
Number and Rate per 100,000 Persons of Suicide
Deaths, by Age Group, 2009 to 2018 .165
Number and Rate per 100,000 Persons 0 to 19 Years of
Age for Suicide Deaths, by Gender, 2009 to 2018165
Number and Rate per 100,000 Persons 0 to 19 Years of
Age for Suicide Deaths, by Race/ Ethnicity, 2009 to 2018166

Indicator: Child and Youth Deaths 166
Total Number and Rate per 100,000 Population of
Leading Causes of Death, by Age Group, 2009 to 2018166

Secondary Indicator: CHILD AND YOUTH DEATHS . . 172
Manner of Death, Children Less than 18 Years of Age, 2019 . .172

Secondary Indicator: MOTOR VEHICLE ACCIDENTS . . 173
Number of Victims 0 to 19 Years of Age Killed or
Injured as a Result of Motor Vehicle Accidents*,
by Age Group, 2009 to 2018 .173

Secondary Indicator: CHILDREN AND GUNS 174
Number of Gun-Related Incidents with Children
0 to 19 Years of Age, by Type of Incident, 2009 to 2018 174

Indicator: SUBSTANTIATED CHILD ABUSE
ALLEGATIONS . 174
Counts of Children with One or More Reports,
by Age and Disposition, 2019 .174
Substantiated Child Abuse Allegations, by Percent for
Children Under 18 Years, by Type of Abuse, 2010 to 2019175
Total Number of Children with One or More Child
Abuse Allegations and Substantiated Allegations,
2010 to 2019 .175

Secondary Indicator: CHILD ABUSE –
DEPENDENCY PETITIONS . 176
Number and Percent of Dependency Petitions Filed,
2009/10 to 2018/19 .176
Percent of “Recurrence of Maltreatment” in 12- month
Time Period for children with a Substantiated Child
Abuse Allegation Orange County and California,
2008/09 to 2017/18 .177

Secondary Indicator: DEPENDENTS OF THE COURT 177
Monthly Number of Dependents of the Court by End
of Month Cases, 2009/10 to 2018/19 .177
Percent of Children in Out-of-Home Care,
by Race/Ethnicity, April 2011 to April 2020178
Wraparound Referrals, by Agency, 2009/10 to 2018/19178
Average Monthly Number of Children in Out-of-Home
Care, 2009/10 to 2018/19 .178

Secondary Indicator: FOSTER CARE 179
Number and Percent of Placement Type, April 2011
to April 2020 .179
Children and Family Services – Out-Of-Home
Placements by Age and City of Placement, April 2020180
Number of Placement Moves: Number of Placement
Moves Per Day for Children in Foster Care in a 12
Month Period, 2009/10 to 2018/19 .182

Indicator: CHILD WELFARE . 183
Percent of Children Reaching Reunification and
Guardianship within 12 Months and Reentry Following
Reunification and Guardianship, Orange County and
California, 2008/09 to 2017/18 .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,
2010/11 to 2018/19 .185

Indicator: JUVENILE ARRESTS 186
Orange County Juvenile Arrests 10 to 17 Years Old,
2009 to 2018 .186
Juvenile Arrests by City, Youth 10 to 17 Years Old,
2009 to 2018 .187
Number of Juvenile Arrests and Rates Per 100,000
Youth Ages 10 to 17, Orange County and California,
2009 to 2018 .188

Secondary Indicator: REFERRALS TO PROBATION . . 189
Total Probation Referrals with Final Case Disposition,
2009 to 2018 .189
Total Number and Percent of Juvenile Probation
Referrals by Age, 2009 to 2018 .189
Probation Referrals, by City of Residence*, 2009 to 2018190
Total Felony Referrals Broken Down by Offense at
Time of Arrest, 2009 to 2018 .191
Total Number and Percent of Probation Referrals,
by Final Case Disposition, 2009 to 2018 193
Total Number and Percent of Probation Referrals,
by Race and Ethnicity, 2009 to 2018 .194
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, 2009 to 2018 194

Indicator: JUVENILE SUSTAINED PETITIONS 195
Juvenile Sustained Petitions by City Referred Youth
10-17 Years Old, 2018 .195
Juvenile Sustained Petitions Youth 10 to 17 Years Old,
by Sex, 2018 .196
Juvenile Sustained Petitions Youth 10 to 17 Years Old,
by Age, 2018 .196
Juvenile Sustained Petitions Youth 10 to 17 Years Old,
by Race and Ethnicity, 2018 .196

Indicator: GANG ACTIVITY AMONG YOUTH 197
Gang Related Prosecutions by Crime Type, 2010 to 2019197
Number of Gang Related Prosecutions, Total and by
Unique Individuals, and Percent by Repeat Offenders,
2010 to 2019 .197
Number and Percent of Gang Related Prosecutions,
by Age, 2010 to 2019 .198
Number and Percent of Gang Related Prosecutions,
by Race/Ethnicity, 2010 to 2019 .198

80

Supplemental Tables: Good Health

GOOD HEALTH INDICATORS

81

Supplemental Tables: Good Health

Indicator: ACCESS TO HEALTH CARE

Number and Percent of Children Uninsured, by Race/Ethnicity, 2011 to 2018

 2011 2012 2013 2014 2015 2016 2017 2018

 No. % No. % No. % No. % No. % No. % No. % No. %

Hispanic 40,124 11.5 35,600 10.2 35,571 10.3 23,148 6.8 14,677 4.3 10,602 3.2 13,583 3.9 13,334 3.9

Asian 7,300 6.3 8,005 6.8 8,098 7.1 4,122 3.7 3,522 3.0 2,747 2.2 5,100 3.9 3,292 2.5

White 11,437 5.0 5,519 2.5 10,240 4.7 6,483 3.0 5,512 2.6 3,962 1.9 5,464 2.5 4,438 2.1

Other 1,584 1.8 1,760 4.0 1,429 3.0 2,341 4.5 736 1.5 815 1.8 775 1.5 639 1.1

Total 60,445 50,884 55,338 36,094 24,447 18,126 24,922 21,703

Source: ACS (1 YR estimates, 2011 - 2018)
Other includes: Black/African American, American Indian/Alaskan Native (AIAN), 2+ races, and Other races.

Enrollment by Program, January 2011 to January 2020

 Medi-Cal
Under 18 Healthy Families California Kids Kaiser

Permanente Healthy Kids Total

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
2019 305,056 ** ** 1,013 ** 306,069

2020 282,572 ** ** 235h ** 282,807

** Data not available
aData from December 2009
bData from December 2010
cData from December 2011
dData from March 2013
eData from September 2014
fData from May 2016
gIt is projected that KP CHP membership will continue to decline monthly as the vast majority of 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).
hData from April 2020
Source: Orange County Health Care Agency
Source: Kaiser Permanente

81

82

Supplemental Tables: Good Health

Indicator: EARLY PRENATAL CARE

Total Number and Percent of Women who Received Early Prenatal Care in Orange County, California and United States, by
Year, 2009 to 2018

PRENATAL CARE
2009 2010 2011 2012 2013

No. % No. % No. % No. % No. %
Orange County 35,650 88.2 34,018 89.0 33,780 88.7 33,814 88.6 32,885 88.3

California* 428,449 81.3 416,759 81.7 410,213 81.7 412,679 81.9 406,035 82.1

United States** 1,862,867 72.1 2,123,146 73.1 2,317,653 73.7 2,444,021 74.1 2,520,779 74.2

PRENATAL CARE
2014 2015 2016 2017 2018

No. % No. % No. % No. % No. %
Orange County 33,245 86.1 32,038 85.2 32,188 84.4 33,174 86.9 31,461 88.4

California* 418,279 83.2 409,489 84.6 N/A N/A N/A N/A N/A N/A

United States** 2,824,607 76.7 2,854,065 77.0 3,042,271 77.1 2,980,301 77.3 2,938,577 77.5

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, 2009 to 2018

TRIMESTER Total % White % Black % Hispani
c % Asian % Other* %

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
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

82

83

Supplemental Tables: Good Health

Total Number and Percent of Women who Received Early Prenatal Care, by Race/Ethnicity, 2009 to 2018 (Continued)

TRIMESTER Total % White % Black % Hispan
ic

% Asian % Other* %

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
100.0

10,840

670
128
38

161
11,836

91.6
5.7
1.1
0.3
1.4

100.0

395
58
15
2
8

478

82.6
12.1
3.1
0.4
1.7

100.0

14,002

1,711
332
57

364
16,466

85

10.4
2

0.3
2.2

100.0

7,411

792
613

5
212

9,033

82

8.8
6.8
0.1
2.3

100.0

597
125
38
2

35
797

74.9
15.7
4.8
0.3
4.4

100.0

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

100.0

10,971

733
161
48

281
12,194

90
6

1.3
0.4
2.3

100.0

383
68
8
5

15
479

80

14.2
1.7

1
3.1

100.0

13,186

1,627
305
59

382
15,559

84.7
10.5

2
0.4
2.5

100.0

7,502

883
1,044

8
256

9,693

77.4
9.1

10.8
0.1
2.6

100.0

146
37
10
0
3

196

74.5
18.9
5.1

0
1.5

100.0

2017
First
Second
Third
No Care
Unknown Care
TOTAL

33,179

3,364
1,124

134
373

38,173

86.9
8.8
2.9
0.4
1.0

100.0

9,859

661
116
51
85

10,772

91.5
6.1
1.1
0.5
0.8

100.0

377
51
13
3
4

448

84.2
11.4
2.9
0.7
0.9

100.0

12,854

1,663
273
64

139
14,993

85.7
11.1
1.8
0.4
0.9

100.0

8,689

836
676

7
105

10,313

84.3
8.1
6.6
0.1
1.0

100.0

1,400

153
46
9

40
1,648

85.0
9.3
2.8
0.5
2.4

100.0

2018
First
Second
Third
No Care
Unknown Care
TOTAL

31,461

2,826
905
115
271

35,578

88.4
7.9
2.5
0.3
0.8

100.0

9,263

526
84
33
58

9,964

93.0
5.3
0.8
0.5
0.7

100.0

358
42
5
5
3

413

86.7
10.2
1.2
1.2
0.7

100.0

12,110

1,435
231
64

104
13,944

86.8
10.3
1.7
0.5
0.7

100.0

8,307

690
560

5
85

9,647

86.1
7.2
5.8
0.1
0.9

100.0

1,423

133
25
8

21
1,610

88.4
8.3
1.6
0.5
1.3

100.0

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.

83

84

Supplemental Tables: Good Health

Indicator: BIRTHS AND LOW BIRTH WEIGHT

Total Number and Percent of Births, by City and Community, 2009 to 2018

City
2009 2010 2011 2012 2013

Total % Total % Total % Total % Total %
Aliso Viejo 765 1.9 719 1.9 660 1.8 731 1.9 660 1.8
Anaheim 5,912 14.6 5,392 14.1 5,201 14.0 5,478 14.4 5,201 14.0
Brea 388 1.0 436 1.1 442 1.2 436 1.1 442 1.2
Buena Park 1,041 2.6 1,053 2.8 1,011 2.7 1,046 2.7 1,011 2.7
Costa Mesa 1,614 4.0 1,499 3.9 1,549 4.2 1,563 4.1 1,549 4.2
Coto De Caza 44 0.1 45 0.1 53 0.1 42 0.1 53 0.1
Cypress 404 1.0 400 1.0 393 1.1 416 1.1 393 1.1
Dana Point/Capistrano Beach 367 0.9 292 0.8 322 0.9 328 0.9 322 0.9
Foothill Ranch/El Toro 140 0.3 120 0.3 130 0.3 122 0.3 130 0.3
Fountain Valley 526 1.3 460 1.2 475 1.3 466 1.2 475 1.3
Fullerton 1,678 4.2 1,576 4.1 1,526 4.1 1,591 4.2 1,526 4.1
Garden Grove 2,461 6.1 2,380 6.2 2,241 6.0 2,189 5.7 2,241 6.0
Huntington Beach 1,962 4.9 1,869 4.9 1,893 5.1 1,965 5.2 1,893 5.1
Irvine 2,389 5.9 2,715 7.1 3,007 8.1 2,577 6.8 3,007 8.1
La Habra 927 2.3 860 2.3 880 2.4 839 2.2 880 2.4
La Palma 126 0.3 116 0.3 128 0.3 108 0.3 128 0.3
Ladera Ranch 480 1.2 418 1.1 370 1.0 411 1.1 370 1.0
Laguna Beach 169 0.4 179 0.5 157 0.4 137 0.4 157 0.4
Laguna Hills 329 0.8 306 0.8 325 0.9 323 0.8 325 0.9
Laguna Niguel 641 1.6 547 1.4 571 1.5 606 1.6 571 1.5
Laguna Woods 4 0.0 5 0.0 4 0.0 6 0.0 4 0.0
Lake Forest 747 1.8 766 2.0 667 1.8 722 1.9 667 1.8
Los Alamitos 165 0.4 169 0.4 187 0.5 160 0.4 187 0.5
Midway City 133 0.3 108 0.3 97 0.3 102 0.3 97 0.3
Mission Viejo 877 2.2 863 2.3 835 2.2 848 2.2 835 2.2
Newport Beach 424 1.0 471 1.2 479 1.3 449 1.2 479 1.3
Newport Coast 114 0.3 99 0.3 85 0.2 110 0.3 85 0.2
Orange 1,960 4.8 1,867 4.9 1,791 4.8 1,925 5.1 1,791 4.8
Placentia 673 1.7 663 1.7 581 1.6 614 1.6 581 1.6
Portola Hills 0 0.0 0 0.0 13 0.0 10 0.0 13 0.0
Rancho Santa Margarita 600 1.5 529 1.4 518 1.4 522 1.4 518 1.4
San Clemente 1,003 2.5 930 2.4 883 2.4 886 2.3 883 2.4
San Juan Capistrano 447 1.1 399 1.0 395 1.1 389 1.0 395 1.1
Santa Ana 6,787 16.8 5,958 15.6 5,607 15.0 6,041 15.9 5,607 15.0
Seal Beach 134 0.3 138 0.4 146 0.4 153 0.4 146 0.4
Stanton 486 1.2 450 1.2 439 1.2 448 1.2 439 1.2
Trabuco Canyon 173 0.4 185 0.5 161 0.4 132 0.3 161 0.4
Tustin 1,295 3.2 1,264 3.3 1,141 3.1 1,278 3.4 1,141 3.1
Villa Park 26 0.1 30 0.1 31 0.1 44 0.1 31 0.1
Westminster 1,131 2.8 1,002 2.6 959 2.6 975 2.6 959 2.6
Yorba Linda 644 1.6 611 1.6 597 1.6 608 1.6 597 1.6
Balance of County 245 0.6 297 0.8 306 0.8 304 0.8 306 0.8
Total 40,431 38,237 38,100 38,186 37,256

84

85

Supplemental Tables: Good Health

Total Number and Percent of Births by City and Community, 2009 to 2018 (Continued)

City
2014 2015 2016 2017 2018

Total % Total % Total % Total % Total %
Aliso Viejo 673 1.7 660 1.8 673 1.7 623 1.6 563 1.6
Anaheim 5,176 13.4 5,201 14.0 5,176 13.4 4721 12.3 4385 12.3
Brea 508 1.3 442 1.2 508 1.3 553 1.4 509 1.4
Buena Park 1,049 2.7 1,011 2.7 1,049 2.7 987 2.6 931 2.6
Costa Mesa 1,656 4.3 1,549 4.2 1,656 4.3 1559 4.1 1482 4.2
Coto De Caza 43 0.1 53 0.1 43 0.1 44 0.1 37 0.1
Cypress 386 1.0 393 1.1 386 1.0 459 1.2 403 1.1
Dana Point/
Capistrano Beach 327 0.8 322 0.9 327 0.8 284 0.7 271 0.8

Foothill Ranch/El Toro 116 0.3 130 0.3 116 0.3 129 0.3 133 0.4
Fountain Valley 504 1.3 475 1.3 504 1.3 429 1.1 433 1.2
Fullerton 1,770 4.6 1,526 4.1 1,770 4.6 1622 4.2 1372 3.9
Garden Grove 2,113 5.5 2,241 6.0 2,113 5.5 1856 4.9 1744 4.9
Huntington Beach 2,003 5.2 1,893 5.1 2,003 5.2 1843 4.8 1708 4.8
Irvine 4,008 10.4 3,007 8.1 4,008 10.4 5578 14.6 5364 15.1
La Habra 860 2.2 880 2.4 860 2.2 952 2.5 742 2.1
La Palma 138 0.4 128 0.3 138 0.4 146 0.4 116 0.3
Ladera Ranch 356 0.9 370 1.0 356 0.9 297 0.8 299 0.8
Laguna Beach 157 0.4 157 0.4 157 0.4 131 0.3 105 0.3
Laguna Hills 297 0.8 325 0.9 297 0.8 293 0.8 288 0.8
Laguna Niguel 539 1.4 571 1.5 539 1.4 531 1.4 492 1.4
Laguna Woods 6 0.0 4 0.0 6 0.0 4 0 5 0.0
Lake Forest 685 1.8 667 1.8 685 1.8 799 2.1 889 2.5
Los Alamitos 165 0.4 187 0.5 165 0.4 201 0.5 162 0.5
Midway City 96 0.2 97 0.3 96 0.2 109 0.3 83 0.2
Mission Viejo 882 2.3 835 2.2 882 2.3 822 2.2 755 2.1
Newport Beach 620 1.6 479 1.3 620 1.6 597 1.6 555 1.6
Newport Coast 87 0.2 85 0.2 87 0.2 87 0.2 73 0.2
Orange 1,874 4.9 1,791 4.8 1,874 4.9 1772 4.6 1767 5.0
Placentia 652 1.7 581 1.6 652 1.7 556 1.5 562 1.6
Portola Hills 14 0.0 13 0.0 14 0.0 6 0 4 0.0
Rancho Santa Margarita 552 1.4 518 1.4 552 1.4 519 1.3 433 1.2
San Clemente 842 2.2 883 2.4 842 2.2 846 2.2 738 2.1
San Juan Capistrano 393 1.0 395 1.1 393 1.0 347 0.9 335 0.9
Santa Ana 5,294 13.7 5,607 15.0 5,294 13.7 4722 12.4 4311 12.1
Seal Beach 151 0.4 146 0.4 151 0.4 158 0.4 147 0.4
Stanton 388 1.0 439 1.2 388 1.0 392 1 342 1.0
Trabuco Canyon 154 0.4 161 0.4 154 0.4 165 0.4 150 0.4
Tustin 1,145 3.0 1,141 3.1 1,145 3.0 1191 3.1 1157 3.3
Villa Park 34 0.1 31 0.1 34 0.1 24 0.1 26 0.1
Westminster 1,011 2.6 959 2.6 1,011 2.6 977 2.6 860 2.4
Yorba Linda 685 1.8 597 1.6 685 1.8 712 1.9 645 1.8
Balance of County 201 0.5 306 0.8 201 0.5 130 0.3 175 0.5
Total 38,610 37,621 38,121 38,173 35,578

Source: Orange County Health Care Agency

85

86

Supplemental Tables: Good Health

Number and Percent of Infants, by Birth Weight and Race/Ethnicity, 2009 to 2018
TRIMESTER Total % White Black Hispanic Asian Other^
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%
2017
Under 1,500 Grams 329 0.9 70 11 165 54 29
1,500-2,499 Grams 1,893 5.0 498 27 711 548 109
2,500 Grams & over 35,952 94.2 10,204 410 14,117 9,711 1,510
TOTAL 38,173 100.0 10,772 448 14,993 10,313 1,648
% Low Birth Weight* 5.8% 5.2% 8.5% 5.8% 5.8% 2.4%
2018
Under 1,500 Grams 312 0.9 65 5 161 62 19
1,500-2,499 Grams 1,915 5.4 482 35 756 564 78
2,500 Grams & over 33,351 93.7 9,417 373 13,027 9,021 1,513
TOTAL 35,578 100.0 9,964 413 13,944 9,647 1,610
% Low Birth Weight* 6.3% 5.5% 9.7% 6.6% 6.4% 6.0%
*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 American Indian/Alaskan Native (AIAN), Pacific Islander, More than One Race, and Other.
Source: Orange County Health Care Agency

86

87

Supplemental Tables: Good Health

Low Birth Weight and Very Low Birth Weight, by Maternal Age, 2017 and 2018

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

2017

<2,500
grams 3 0.1 65 2.9 265 11.9 460 20.7 733 33.0 524 23.6 172 7.7 2,222

2,500+
grams 9 0.0 1,025 2.9 4,248 11.8 8,824 24.5 12,259 34.1 7,752 21.6 1,834 5.1 35,951

Total 12 1,090 4,513 9,284 12,992 8,276 2,006 38,173

2018
<2,500
grams 1 0.0 75 3.4 236 10.6 477 21.4 698 31.3 544 24.4 196 8.8 2,227

2,500+
grams 7 0.0 852 2.6 3,684 11.0 8,130 24.4 11,558 34.7 7,292 21.9 1,828 5.5 33,351

Total 8 0.0 927 2.6 3,920 11.0 8,607 24.2 12,256 34.4 7,836 22.0 2,024 5.7 35,578

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

2017
<1,500
grams 0 0.0 10 3.0 40 12.2 62 18.8 99 30.1 79 24.0 39 11.9 329

1,500-
2,499
grams

3 0.2 55 2.9 225 11.9 398 21.0 634 33.5 445 23.5 133 7.0 1,893

2,500+
grams 9 0.0 1,025 2.9 4,248 11.8 8,824 24.5 12,259 34.1 7,752 21.6 1,834 5.1 35,951

Total 12 1,090 4,513 9,284 12,992 8,276 2,006 38,173

2018
<1,500
grams 0 0.0 10 3.2 38 12.2 66 21.2 85 27.2 87 27.9 26 8.3 312

1,500-
2,499
grams

1 0.1 65 3.4 198 10.3 411 21.5 613 32.0 457 23.9 170 8.9 1,915

2,500+
grams 7 0.0 852 2.6 3,684 11.0 8,130 24.4 11,558 34.7 7,292 21.9 1,828 5.5 33,351

Total 8 0.0 927 2.6 3,920 11.0 8,607 24.2 12,256 34.4 7,836 22.0 2,024 5.7 35,578

Source: Orange County Health Care Agency

87

88

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, 2009 to 2018

Race/Ethnicity
2009 2010 2011 2012 2013

No. Rate No. Rate No. Rate No. Rate No. Rate
Asian 10 1.5 5 0.7 10 1.5 4 0.5* 4 0.5*
Black 0 0.0 1 2.2* 0 0.0 0 0.0 0 0.0
Hispanic 29 1.4 38 1.7 29 1.4 28 1.6 20 1.2
Non-Hispanic White 11 0.9 9 0.7 11 0.9 13 1.2 11 1.0
Other/Unknown 0 0.0 0 0.0 0 0.0 1 1.3* 2 2.5*
TOTAL 50 1.2 53 1.2 50 1.2 46 1.2 37 1.0

Race/Ethnicity
2014 2015 2016 2017 2018

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

Asian 9 1.0 9 1.0 9 0.9 7 0.7 8 0.8
Black 0 0.0 1 2.1* 0 0.0 0 0.0 0 0.0
Hispanic 35 2.1 26 1.6 20 1.3 19 1.3 16 1.1
Non-Hispanic White 19 1.6 7 0.6 13 1.1 8 0.7 12 1.2
Other/Unknown 1 1.3* 1 1.3* 0 0.0 1 0.6 4 2.5*
TOTAL 64 1.7 44 1.2 42 1.1 35 0.9 40 1.1

* 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, 2009 to 2018
Abnormal Conditions

in Newborn 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Anencephaly 2 1 0 2 2 1 0 0 2 1

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

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

Cleft Lip/Palate 22 13 17 19 17 30 17 21 15 19

Down’s Syndrome 16* 12* 16* 15* 7* 20* 7 5* 5* 9*

Hypospadias 3 1 1 1 1 2 2 3 3 4

Total 50 31 45 46 37 64 44 32 35 40
*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

88

89

Supplemental Tables: Good Health

Indicator: PRETERM BIRTHS

Percent of Preterm Births, by Mother’s Age, 2009 to 2018

Age of
Mother

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

<15 Years 12.1 19.4 25.8 16.7 27.8 18.2 5.9 11.1 25.0 12.5*

15-19 Years 9.8 9.8 9.9 9.2 8.6 7.3 7.5 8.0 8.7 9.0

20-24 Years 8.2 8.2 7.7 7.9 6.9 6.4 7.2 7.1 7.6 7.4

25-29 Years 8.2 7.5 7.7 7.1 6.8 6.3 6.5 6.8 6.6 6.6

30-34 Years 9.2 8.9 8.4 7.8 7.4 7.1 7.5 7.6 7.0 7.0

35-39 Years 11.2 10.8 11.2 10.3 8.7 8.9 8.1 9.3 8.2 8.7

40+ Years 15.0 14.7 14.5 12.6 13.0 11.8 12.1 12.3 10.8 11.4

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.
*Percentages based on fewer than 5 events are statistically unreliable.
Source: Orange County Health Care Agency

Percent Preterm (17-36 Completed Weeks of Gestation), 2009 to 2018

 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

All Births
Calculated by LMP 9.4 9.1 9.0 8.4 7.8 7.2 7.4 7.8 N/A N/A

All Births
Estimated by OE 8.6 8.1 8.3 7.9 7.7 7.4 7.5 8.0 7.5 7.6

Singleton Births
Calculated by LMP 7.6 7.5 7.2 6.8 6.3 5.7 6.0 6.2 N/A N/A

Singleton Births
Estimated by OE 6.7 6.4 6.4 6.2 6.2 5.8 6.1 6.5 6.2 6.0

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 2008-2016. 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, 2009 to 2018

Race/Ethnicity 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

White 9.6 9.4 8.9 7.7 7.5 6.0 7.3 7.9 6.5 7.3

Black 11.7 14.7 13.4 11.8 10.1 10.9 10.8 12.8 10.0 9.4

Hispanic 9.2 9.0 8.9 8.6 8.1 6.1 8.0 8.8 8.4 8.7

Asian 9.4 8.5 8.9 8.3 7.1 6.7 7.0 7.3 6.6 6.4

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

89

90

Supplemental Tables: Good Health

Percent Preterm for Orange County, California and United States, 2009 to 2018

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

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

2017 7.5% 8.7% 9.9% 5.7% N/A N/A 0.8% N/A N/A 0.9% N/A N/A

2018 7.6% 8.8% 9.9% 5.7% N/A N/A 0.9% N/A N/A 1.0% 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, 2009 to 2018

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
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%

2017 n/a 6.3% n/a 4.8% n/a 1.1% n/a 0.7%

2018 n/a 5.7% n/a 4.4% n/a 1.0% n/a 0.8%

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 2008 to 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

90

91

Supplemental Tables: Good Health

Indicator: TERM BIRTHS

Total Number and Percent of Term Infant Births, by Race/Ethnicity, 2018

INFANT
TYPE

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

Early
Term 9,125 27.8 2,242 24.3 87 23.3 3,812 29.9 2,606 28.9 378 25.2

Full
Term 21,583 65.7 6,019 65.2 251 67.1 8,274 65.0 6,065 67.2 974 65.0

Late
Term 2,070 6.3 938 10.2 34 9.1 614 4.8 347 3.8 137 9.1

Post
Term 86 0.3 38 0.4 2 0.5 28 0.2 9 0.1 9 0.6

TOTAL 32,864 9,237 374 12,728 9,027 1,498

**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, 2018

MOTHER’S
AGE

Total %
Early
Term

% Full Term % Late Term %
Post

Term
%

<15 Years 7 0.0 3 0.0 4 0.0 - 0.0 - 0.0

15-19 Years 844 2.6 219 2.4 567 2.6 50 2.4 8 9.3

20-24 Years 3,631 11.0 1,038 11.4 2,365 11.0 223 10.8 5 5.8

25-29 Years 8,036 24.5 2,098 23.0 5,387 25.0 539 26.0 12 14.0

30-34 Years 11,399 34.7 3,038 33.3 7,532 34.9 791 38.2 38 44.2

35-39 Years 7,154 21.8 2,112 23.1 4,606 21.3 415 20.0 21 24.4

40+ Years 1,793 5.5 617 6.8 1,122 5.2 52 2.5 2 2.3

TOTAL 32,864 9,125 21,583 2,070 86

Source: Orange County Health Care Agency

91

92

Supplemental Tables: Good Health

Total Number and Percent of Term Infant Births, by Birth Type, 2018

INFANT TYPE Total % Singleton % Multiple %

Early Term 9,125 27.8 8,617 26.7 508 94.6

Full Term 21,583 65.7 21,554 66.7 29 5.4

Late Term 2,070 6.3 2,070 6.4 0 0.0

Post Term 86 0.3 86 0.3 0 0.0

TOTAL 32,864 32,327 537

Source: Orange County Health Care Agency

Total Number and Percent of Term Infant Births, by Delivery Type, 2018

INFANT TYPE Total % Cesarean % Vaginal %

Early Term 9,125 27.8 2,732 27.5 6,393 26.4

Full Term 21,583 65.7 6,586 66.4 14,997 61.8

Late Term 2,070 6.3 579 5.8 1,491 6.1

Post Term 86 0.3 29 0.3 57 0.2

TOTAL 32,864 9,926 24,251

Source: Orange County Health Care Agency

92

93

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 County of Orange Social Services Agency
(SSA), resulting in juvenile court intervention. Any indication of maternal substance use 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 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.

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, 2009/10 to 2018/19

 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Substance
Exposed
Infants

89 128 82 98 110 121 178 190 180 233

Source: The County of Orange Social Services Agency

93

94

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, 2009 to 2018

CAUSES OF
INFANT DEATH 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Short Gestation/
Low Birth Weight

3.0% 5.4% 6.3% 9.2% 8.9% 3.5% 7.0% 9.3% 6.9% 14.0%

Congenital
Anomalies
(Birth Defects)

33.9% 27.9% 31.3% 38.5% 21.1% 33.9% 16.0% 33.7% 29.3% 22.0%

Sudden,
Unexpected Infant
Death (SUID)**

3.0% 5.4% 5.0% 3.1% 4.1% 4.3% 10.0% 4.8% 4.3% 4.0%

Respiratory
Distress
Syndrome (RDS)

1.8% 3.4% 0.6% 3.1% 2.4% 3.5% 1.0% 1.2% 1.7% 1.0%

Maternal Causes*
 18.2% 12.9% 13.8% 13.8% 16.3% 20.9% 28.0% 25.6% 21.7% 24.0%

Accidents and
Adverse Effects

2.4% 1.4% 1.9% 0.0% 2.4% 0.9% 5.0% 1.2% 0.9% 1.0%

Other conditions
of Perinatal
Period

17.6% 36.7% 30.6% 19.2% 33.3% 11.3% 23.0% 18.7% 13.9% 10.0%

Pneumonia and
Influenza 0.6% 0.0% 0.6% 0.8% 0.0% 1.7% 1.0% 1.0% 0.0% 2.0%

All Other Causes 19.4% 6.8% 10.0% 12.3% 11.4% 20.0% 9.0% 4.8% 21.6% 22.0%

*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.

94

95

Supplemental Tables: Good Health

Number and Rate per 1,000 Live Births Suffering Infant Mortality, by Race/Ethnicity, 2009 to 2018

Race/Ethnicity
2009 2010 2011 2012 2013

No. Rate No. Rate No. Rate No. Rate No. Rate
Asian 20 2.9 18 2.3 20 2.0 20 2.7 16 2.2

Black 3 6.8** 4 8.7** 3 4.8** 3 6.7** 2 4.5**

Hispanic 89 4.4 128 5.8 89 4.5 68 3.8 72 4.2

Non-Hispanic White 50 4.1 49 4.1 50 3.3 34 3.0 26 2.2

Race/Ethnicity
2014 2015 2016 2017 2018

No. Rate No. Rate No. Rate No. Rate No. Rate
Asian 15 1.7 10 1.8 14 1.4 16 2.9 20 2.1

Black 4 8.4** 5 10.6 3 6.3** 2 3.5** 1 2.4**

Hispanic 64 3.9 55 5.0 35 2.2 66 4.0 39 2.8

Non-Hispanic White 29 2.5 24 1.8 20 1.6 26 1.9 30 3.0

**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/Ethnicity, 2010 to 2018

Race/Ethnicity 2010-2012 2013-2015 2016-2018

Asian 2.3 1.9 2.1
Black* 6.7* 7.8* 4.1*
Hispanic 4.7 4.4 3.0
Non-Hispanic White 3.5 2.2 2.2

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

95

96

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 to 2018

Any Breastfeeding

2012 2013 2014 2015 2016 2017 2018
Orange County 93.2 94.0 94.8 95.1 95.0 94.8 94.3

California 92.3 93.0 93.5 93.9 94.0 94.0 93.8

Exclusive Breastfeeding

2012 2013 2014 2015 2016 2017 2018
Orange County 62.1 62.7 64.6 67.1 66.1 65.8 67.0

California 62.6 64.8 66.6 68.6 69.4 69.8 70.4

Note: 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, 2018

Orange County Number and Percent of Any and Exclusive Breastfeeding, by Race/Ethnicity, 2012 to 2018

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

96

97

Supplemental Tables: Good Health

Orange County Number and Percent of Any and Exclusive Breastfeeding, by Race/Ethnicity, 2012 to 2018
(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
2018
Any Number 297 7,926 11,966 8,195 94 1,079 306 30,445
Any Percent 94.6 92.7 94.0 96.2 91.9 95.7 95.6 94.3
Exclusive Number 222 4,520 8,151 7,071 29 900 225 21,609
Exclusive Percent 70.7 52.8 64.0 83.0 78.4 79.8 70.3 67.0

Note: Reprint due to data not available at time of printing. 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 to 2017

 Any Breastfeeding Percent Exclusive Breastfeeding Percent

Hospitals 2012 2013 2014 2015 2016 2017 2012 2013 2014 2015 2016 2017

Anaheim Regional Medical Center 88.7 92.8 93.5 94.1 92.4 92.5 28.2 41.3 43.2 48.4 44.4 53.5

Coastal Communities Hospital 91.2 90.2 94.0 88.9 83.9 83.6 55.3 56.0 61.9 50.6 37.0 34.4

Fountain Valley Regional Medical Center 89.1 90.3 91.9 93.4 93.6 93.1 25.7 18.5 19.4 28.3 34.7 44.5

Garden Grove Hospital 93.7 94.3 95.4 94.6 95.8 96.0 60.5 61.0 57.2 44.8 35.2 20.3

Hoag Memorial-Presbyterian Hospital 96.2 96.0 96.4 96.7 96.5 96.7 70.1 72.7 76.6 78.6 77.6 77.0

Kaiser-Anaheim 94.3 95.3 97.2 96.9 96.5 96.7 73.8 74.8 77.8 79.3 79.0 77.4

Kaiser-Irvine 97.1 97.5 96.7 98.0 98.0 97.5 80.1 82.6 79.0 84.0 84.5 85.7

La Palma Intercommunity Hospital 93.5 89.5 91.5 92.0 93.2 92.9 66.8 52.9 57.7 56.4 43.2 55.8

Los Alamitos Medical Center 94.1 94.8 93.6 92.1 94.6 94.0 75.2 73.4 69.3 64.2 63.7 65.7

Mission Hospital Regional Medical Center 94.8 96.0 96.7 96.4 96.6 97.1 80.3 80.8 80.6 80.7 77.2 81.2

Orange Coast Memorial Hospital 91.6 92.2 92.7 94.0 94.4 93.8 60.2 58.2 61.0 65.4 71.2 72.0

Saddleback Memorial Medical Center 92.1 93.2 94.0 95.4 95.0 95.5 60.1 60.2 58.6 60.7 64.3 72.6

St. Joseph's Hospital 94.8 95.4 96.1 95.9 96.1 95.4 81.0 83.1 83.7 85.6 84.5 82.1

St. Jude Medical Center 94.3 94.3 95.6 95.7 95.4 94.5 78.6 74.2 69.2 70.9 68.3 61.5

UC Irvine Medical Center 93.2 93.3 92.9 92.4 92.7 93.1 64.1 68.0 72.1 71.1 72.8 73.2

Western Medical Center 82.9 84.8 88.5 92.1 91.0 91.4 14.7 14.0 32.6 47.9 43.1 34.4

Western Medical Center Anaheim 96.5 95.0 95.8 95.2 92.6 92.8 62.8 51.2 49.3 45.1 31.4 27.4

Orange County 93.3 93.9 94.8 95.1 95.0 94.8 63.1 63.8 64.6 67.1 66.1 66.1

California 92.2 92.9 93.5 93.9 94.0 93.9 62.4 64.6 66.6 68.6 69.4 69.6
Note: 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, 2017

97

98

Supplemental Tables: Good Health

Indicator: IMMUNIZATIONS
Definition

This indicator reports the percentage of children who received all doses of specific vaccines required for children
attending child care facilities and required at kindergarten entry.

Percent of Adequately Immunized Children Enrolling in School Between 2010 through 2019 in Orange County and California

Assessment Year
Up-To-Date at Kindergarten Entry* Up-to-Date for Child Care**

CA (%) OC (%) CA (%) OC (%)
2010 90.7 89.0 90.6 90.4

2011 91.0 89.5 91.0 89.5

2012 90.3 89.3 89.2 89.0

2013 90.2 88.7 89.3 87.6

2014 90.4 90.1 89.4 87.8

2015 92.8 92.5 90.5 89.7

2016 95.6 95.5 94.9 94.6

2017 95.1 95.7 95.6 95.5

2018 94.8 95.7 95.9 95.9

2019 N/A 95.5 N/A N/A
* 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. Kindergarten Assessment Results, California Department of Health Services, Immunization Branch. Sources: Kindergarten Assessment Results, California Department of
Health Services, Immunization Branch.

**Up-to-date (UTD) for Child Care: Proportion of children attending child care facilities reported to have received all required vaccines. Children with a written exemption based
on personal beliefs or documented medical conditions are also not UTD but may attend school. 2009-2018 Child Care Immunization Assessment Results, California Department
of Health Services, Immunization Branch. Sources: Child Care Immunization Assessment Results, California Department of Health Services, Immunization Branch.

98

99

Supplemental Tables: Good Health

Secondary Indicator: DEVELOPMENTAL DISABILITIES

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 Developmental Disabilities, 2010 to 2019
 2010 2011 2012 2013 2014

 No. % No. % No. % No. % No. %

Total Served 9,412 100 8,915 100 8,821 100 8,661 100 8,953 100

Total Served with Diagnosis 6,362 67.6 6,119 68.6 6,268 71.1 6,342 73.2 6,448 72.0

Total Number Under 4 Years of Age 4,056 43.1 3,463 68.8 3,247 36.8 2,953 34.1 3,111 34.7

Total Number who live at home 8,530 90.6 8,451 94.7 8,394 95.2 8,240 95.1 8,750 97.7
Total Number who live in Community
Care Facility 102 1.1 76 0.9 78 0.9 68 0.8 61 0.7

Total number who live in Foster Care
(SSA) 114 1.2 115 1.3 99 1.1 84 1 98 1.1

 2015 2016 2017 2018 2019

 No. % No. % No. % No. % No. %

Total Served 9,343 100 9,688 100 10,156 100 10,493 100 10,869 100

Total Served with Diagnosis 6,644 71.1 6,761 69.8 6,905 68.0 7,006 66.8 7,205 66.3

Total Number Under 4 Years of Age 3,274 35.0 3,505 36.2 3,773 37.1 4,024 38.3 4,210 38.7

Total Number who live at home 9,112 97.5 9,461 97.7 9,911 97.6 10,224 97.4 10,580 97.3
Total Number who live in Community
Care Facility 59 0.6 48 0.5 58 0.6 53 0.5 43 .4

Total Number who live in Foster Care
(SSA) 126 1.3 139 1.4 154 1.5 183 1.7 212 2.0

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

99

100

Supplemental Tables: Good Health

Total Number of Children Under 18 Years of Age Receiving Services for Developmental Disabilities, by Race/Ethnicity, 2010 to
2019

Ethnicity 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
White 2,789 2,448 2,342 2,222 2,364 2,486 2,539 2,592 2,684 2,845

Black 127 116 119 124 147 167 199 212 222 233

Hispanic 3,495 3,366 3,328 3,333 3,490 3,715 3,944 4,114 4,219 4,400

Asian 1,437 1,425 1,477 1,485 1,655 1,780 1,861 2,050 2,109 2,235

Other 1,365 1,360 1,035 984 838 1,200 1,151 1,192 1,261 796

Unknown 199 200 295 489 463 417 408 428 409 361

Total 9,412 8,915 8,821 8,794 8,957 9,765 10,102 10,587 10,494 10,896
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 2014 to July 2020

 2014 2015 2016 2017

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

3-4 664 326 49.1 646 342 52.9 722 422 58.4 701 410 58.5

5-9 2,218 1,170 53.0 2236 1230 55.0 2,331 1,337 57.3 2,248 1,384 61.6

10-14 2,089 1,002 48.0 2221 1131 50.9 2,262 1,172 51.8 2,398 1,348 56.2

15-18 1,583 703 48.0 1677 758 45.2 1,772 822 46.3 1,758 845 48.1

Total 6,554 3,301 50.4 6,780 3,461 51.1 7,087 3,753 52.9 7,105 3,987 56.1

 2018 2019 2020

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

% Change
2014 to 2020

3-4 696 428 61.5 732 475 64.9 797 522 65.5 33.4

5-9 2,236 1,438 64.3 2,297 1,558 67.8 2,302 1,622 70.5 33.0

10-14 2,421 1,409 58.2 2,500 1,501 60.0 2,575 1,613 62.6 30.4

15-18 1,889 956 50.6 1,956 1,027 52.5 2,034 1,116 54.9 14.4

Total 7,242 4,231 58.4 7,485 4,561 60.9 7,708 4,873 63.2 25.4

RCOC data as of 8/27/2019.
Note: Point in time data for July 31 in 2013, 2014, 2015, and 2016.
Source: Regional Center of Orange County

100

101

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, 2012/13 to 2018/19
 2012/13 2013/14* 2014/15 2015/16 2016/17 2017/18 2018/19

5th Graders 63 70.2 70.7 69.1 68.3 68.4 65.7

7th Graders 64.4 74.7 73.6 73.8 74.0 72.9 69.8

9th Graders 63 72 71.8 70.4 70.6 70.6 68.1

*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, 2012/13 to 2018/19

Grade and Year Black American
Indian Asian Filipino Pacific

Islander Hispanic White Average

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

2017/18

5th Graders 65.5 54.3 75.7 69.9 54.1 60.3 79.5 65.6

7th Graders 72.2 78.5 84.5 79.0 55.5 62.6 78.5 73.0

9th Graders 64.9 68.5 83.3 77.7 64.2 60.3 74.7 70.5

2018/19

5th Graders 61.6 65 73.2 71.6 62 56.7 78.4 66.9

7th Graders 64.1 62.8 83.1 79.7 59.4 58.7 76 69.1

9th Graders 59.7 76.2 82.3 75.9 54.8 56.1 73.9 68.4

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

101

102

Supplemental Tables: Good Health

Percent of 5th Grade Students Classified as Needs Improvement Based on Health Risk for Aerobic Capacity, by
Race/Ethnicity, 2012/13 to 2018/19

 Percent Needs Improvement Health Risk for Aerobic Capacity
Race/ Ethnicity 2012/13 2013/14* 2014/15 2015/16 2016/17 2017/18 2018/19
Hispanic 11.2 9.1 7.7 9.5 9.5 8.8 10.3
Pacific Islander 11.7 7.2 13.6 10.1 16.9 12.3 7.6
Black 5.3 5.6 6.6 6.6 8.1 8.0 4.2
American
Indian 6.4 5.6 8.7 9.8 8.7 8.9 3.0

Filipino 5.3 5.0 4.9 5.1 5.9 5.6 2.9
White 3.3 2.7 2.9 3.2 3.0 2.9 6.0
Two or More
Races 3.5 2.3 3.7 4.6 2.0 5.2 1.8

Asian 2.7 2.1 2.3 2.6 2.9 2.0 6.4
Orange County 7.2 5.8 5.3 6.3 6.2 6.0 7.2
California 8.4 6.5 6.6 6.8 6.7 6.7 10.3

*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, 2012/13 to 2018/19

Grade 2012/13 2013/14* 2014/15 2015/16 2016/17 2017/18 2018/19

5th Graders 56.7 63.4 64.1 64.0 64.2 63.8 63.4

7th Graders 62.1 67.4 66.4 67.1 66.6 66.1 65.1

9th Graders 65.3 70.8 71.2 69.5 69.2 69.4 68.6

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

102

103

Supplemental Tables: Good Health

Percent of Students Meeting Healthy Fitness Zone (HFZ) Standards for Body Composition, by Grade and Race/Ethnicity,
2012/13 to 2018/19

*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

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

2017/18

5th Graders 68.1 53.2 77.3 65.9 44.3 52.1 75.9 62.4

7th Graders 54.2 72.2 79.2 72.9 45.9 55.3 72.3 64.6

9th Graders 62.1 76.4 83.6 73.2 58.9 58.8 72.9 69.4

2018/19

5th Graders 69.2 68.3 75.4 71.3 55.5 51.5 77.3 66.9

7th Graders 54.8 55.3 79.3 73.4 46.5 53.9 71.3 62.1

9th Graders 57.3 75 82.3 7.4 46.0 57.6 74 57.1

103

104

Supplemental Tables: Good Health

Percent of 5th Grade Students Classified as Needs Improvement Based on Health Risk for Body Composition, by Race/
Ethnicity, 2012/13 to 2018/19

 Percent Needs Improvement Based on Health Risk for Body Composition

Race/Ethnicity 2012/13 2013/14* 2014/15 2015/16 2016/17 2017/18 2018/19

Pacific Islander 39.9 28.6 39.4 33.8 36.2 38.5 27.0

Hispanic 41.7 27.3 26.2 26.7 26.8 26.8 27.2

Black 30.7 17.9 15.3 19.1 17.3 18.1 12.8

American Indian 30.2 16.6 16.0 25.4 28.2 28.0 13.4

Filipino 26.5 16 17.1 12.7 13.3 14.7 16.6

Two or More Races 22.5 9.9 11.4 12.9 7.3 12.1 11.4

White 18.4 9.3 9.4 9.4 8.5 0.0 8.5

Asian 19.5 8.6 8.5 9.3 9.7 8.0 7.9

Orange County 30.5 18.3 17.7 18.1 18.0 18.4 18.3

California 33.7 21 20.9 20.7 21.5 21.3 21.9

*Data prior to 2013/14 is not comparable due to differences in reporting methodology.
Source: California Department of Education, DataQuest

104

105

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.

Birth Rate per 1,000 Females Aged 15-19 Years in Orange County, California and United States, 2009 to 2018

Area 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
Orange County 25.3 22.5 20.2 19.2 16.7 14.8 12.0 10.9 9.9 8.3

California 35.4 31.6 28.3 26.2 23.2 21.1 19.0 15.7 15.1 13.6

United States 39.1 34.2 31.3 29.4 26.5 24.2 22.3 20.3 18.8 17.4
Source: 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.
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 2010-2018: 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, January 2019.

Percent of Teen Births (19 and Under) of Total Births in Orange County, 2009 to 2018

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
6.8% 6.6% 5.8% 5.5% 4.8% 4.1% 3.7% 3.2% 2.9% 2.6%

Source: Orange County Health Care Agency.

Number and Birth Rates, by Age of Mother (19 Years and Under) per 1,000 Females, 2009 to 2018

Age of
Mother

2009 2010 2011 2012 2013
No. Rate No. Rate No. Rate No. Rate No. Rate

< 15 Years 34 0.3 36 0.4 34 0.3 25 0.2 18 0.2

15-17 Years 902 13.8 806 12.3 730 11.3 624 9.8 500 8.0

18-19 Years 1,828 42.7 1,673 37.6 1,485 33.1 1,454 32.6 1,283 29.2

Age of
Mother

2014 2015 2016 2017 2018
No. Rate No. Rate No. Rate No. Rate No. Rate

< 15 Years 11 0.2 17 0.3 9 0.2 12 0.2 8 0.1

15-17 Years 457 7.3 372 5.8 339 8.9 298 4.7 234 3.8

18-19 Years 1,102 25.5 987 20.3 872 22.9 792 16.8 693 13.6

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 2010-2018: 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, January 2019. Source: County of Orange Health Care Agency.

Birth Rate per 1,000 Female Teen Population 15-19 Years of Age, by Race/Ethnicity, 2009 to 2018

RACE/ETHNICITY 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
Asian 3.3 2.6 1.8 2.2 2.0 1.2 1.6 0.9 0.9 0.8

Black 18.9 13.9 12.6 11.6 10.1 14.8 9.0 16.3 12.0 8.2

Hispanic 51.4 45.4 39.6 36.8 31.0 26.9 23.7 21.0 18.8 15.9

White 6.7 6.9 4.9 4.2 3.9 4.3 3.5 2.9 2.7 2.1

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 2010-2018: 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, January 2019. Source: Orange County Health Care Agency.

105

106

Supplemental Tables: Good Health

Percent of Population, Total Births and Births to Teens (19 and Under), by Race/Ethnicity, 2009 to 2018

RACE/
ETHNICITY

PERCENT OF
POPULATION*

PERCENT OF TOTAL BIRTHS BY YEAR

 2018 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Asian 21.1 16.8 16.4 17.1 19.5 20.0 23.4 23.1 25.4 27.0 27.1

Black 1.7 1.1 1.1 1.2 1.2 1.2 1.2 1.3 1.3 1.2 1.2

Hispanic 35.0 50.3 49.5 48.2 46.5 45.9 42.6 42.8 40.8 39.2 39.2

White 40.7 29.9 31.1 30.1 29.3 31.1 30.7 30.8 32.0 28.2 28.0

RACE/
ETHNICITY

PERCENT OF
POPULATION*

PERCENT OF TEEN BIRTHS BY YEAR

 2018 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Asian 18.7 1.9 1.8 1.4 1.9 2.5 1.4 2.2 1.4 1.5 1.5

Black 1.3 1.2 1.0 1.0 1.0 0.9 1.6 1.1 2.5 1.8 1.8

Hispanic 45.3 85.3 85.3 86.4 87.4 86.8 85.4 86.1 85.7 84.3 84.3

White 32.0 9.7 10.5 8.8 8.0 8.6 10.6 9.7 10.3 8.7 8.7

*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 2010-2018: 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,
January 2019. Due to rounding, totals may not add up to 100. The total does not include all races/ethnicity.
Source Orange County Health Care Agency

106

107

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, 2009 to 2018
Age of Mother Total Rate Non-Hispanic White Black Hispanic Asian Other
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
2017
< 15 Years 12 0.2 1 3 8 0 0
15-17 Years 298 4.7 20 6 264 2 6
18-19 Years 792 16.8 75 11 657 15 34
Total Teen Births 1102 96 20 929 17 40
Teen Birth Rate 9.9 1.8 8.1 11.9 0.6 N/A
2018
< 15 Years 8 0.2 2 0 6 0 0
15-17 Years 234 3.8 18 4 204 2 6
18-19 Years 693 13.6 57 9 581 16 30
Total Teen Births 935 77 13 791 18 36
Teen Birth Rate 8.3 2.1 8.2 15.9 .8 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 2010-2018: 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, January 2019. Source: Orange County Health Care Agency

107

108

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, 2014 to 2018

 Female Age
Population Age 15-19

2014 2015 2016 2017 2018 Rates per 1,000
Females 15-19

Aliso Viejo 1,666 7 6 7 5 2 1.2
Anaheim 12,629 342 308 259 232 195 15.4
Brea 1,436 8 12 6 5 6 4.2
Buena Park 2,146 63 55 37 39 28 13
Costa Mesa 2,913 51 46 52 39 32 11
Coto de Caza CDP 635 0 1 0 0 0 0
Cypress 1,815 8 9 6 5 6 3.3
Dana Point 690 6 7 12 7 1 1.4
Fountain Valley 1,731 10 13 5 6 5 2.9
Fullerton 4,768 87 75 67 56 42 8.8
Garden Grove 5,493 100 89 81 69 53 9.6
Huntington Beach 5,205 35 26 30 26 27 5.2
Irvine 11,277 13 10 12 14 7 0.6
La Habra 1,825 45 36 34 41 24 13.2
La Palma 459 3 1 1 1 2 4.4
Ladera Ranch CDP 819 3 2 0 0 1 1.2
Laguna Beach 662 2 0 0 0 1 1.5
Laguna Hills 935 6 6 5 6 13 13.9
Laguna Niguel 2,113 11 12 7 5 7 3.3
Lake Forest 2,338 22 14 20 13 11 4.7
Los Alamitos 357 0 2 2 1 2 5.6
Midway CDP 392 4 3 5 3 7 17.9
Mission Viejo 2,610 16 8 10 7 15 5.7
Newport Beach 1,998 4 4 0 3 1 0.5
Orange 4,258 76 75 67 52 61 14.3
Placentia 1,578 29 26 18 13 18 11.4
Rancho Santa Margarita 1,607 9 9 6 11 1 0.6
San Clemente 1,931 28 19 19 23 23 11.9
San Juan Capistrano 1,263 20 21 17 16 11 8.7
Santa Ana 10,387 432 361 346 337 262 25.2
Seal Beach 345 1 1 0 1 1 2.9
Stanton 1,393 23 23 13 16 13 9.3
Trabuco Canyon N/A N/A N/A 2 1 2 N/A
Tustin 2,265 31 24 39 21 29 12.8
Villa Park 210 0 1 0 0 0 0
Westminster 2,044 35 30 22 21 19 9.3
Yorba Linda 2,161 8 8 3 7 4 1.9
Orange County Total 112,306 1,559 1,376 1,220 1,102 935 8.3

*Population source: U.S. Census Bureau, 2014-2018 American Community Survey 5-Year Estimates, Sex by Age.
Source: State of California, Center for Health Statistics, Birth Records.
Prepared by: Orange County Health Care Agency

108

109

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, 2009 to 2018
 2009 20101 20111 20121 20131

Type of
STD** Number Rate* Number Rate Number Rate Number Rate Number Rate

Chlamydia 748 217.8 670 195.1 724 210.5 675 196.5 563 164.1
Gonorrhea 25 7.3 38 11.1 35 10.2 49 14.3 56 16.3
Syphilis 2 0.6* 2 0.6* 1 0.3* 2 0.6* 9 2.6
HIV/AIDS 5 1.5* 1 0.3* 4 1.2* 1 0.3* 2 0.6*
Population 343,481 343,500 344,000 343,603 343,178

 20141 20151 20161 20171 20181
Type of
STD** Number Rate Number Rate Number Rate Number Rate Number Rate

Chlamydia 621 182.0 648 190.9 696 205.2 697 206.0 669 198.3
Gonorrhea 72 21.1 67 19.7 95 28.0 111 32.8 110 32.6
Syphilis 14 4.1 9 2.7 3 0.9* 0 0.0 3 0.9*
HIV/AIDS 3 0.9* 3 0.9* 4 1.2* 1 0.3* 5 1.2*
Population 341,124 339,457 339,123 338,422 337,336

* 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, May 2019.
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 2019

109

110

Supplemental Tables: Good Health

Number of STD's Among Youth 10-17 Years of Age, by Gender and Type of Disease, 2010 to 2019

Type of STD* 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
Chlamydia
Male 121 162 134 129 136 123 155 159 134 140
Female 548 561 540 434 485 522 539 535 527 520
Unknown 1 1 1 0 0 3 2 3 8 7
Total 670 724 675 563 621 648 696 697 669 667
Gonorrhea
Male 12 13 15 20 27 23 32 43 33 33
Female 25 22 33 36 44 44 63 67 77 62
Unknown 1 0 1 0 1 0 0 1 0 0
Total 38 35 49 56 72 67 95 111 110 95
Syphilis
Male 0 0 2 6 10 7 2 0 2 12
Female 2 1 0 3 4 2 1 0 1 5
Unknown 0 0 0 0 0 0 0 0 0 0
Total 2 1 2 9 14 9 3 0 3 17
HIV/AIDS
Male 0 3 0 2 3 3 4 1 3 0
Female 0 1 1 0 0 0 0 0 1 0
Unknown 1 0 0 0 0 0 0 0 0 0
Total 1 4 1 2 3 3 4 1 4 0

*Does not include congenital cases resulting from mother to child transmission.
Source: Orange County Health Care Agency, Public Health Services, May 2019.

110

111

Supplemental Tables: Good Health

Number and STD Case Rates* per 100,000 Youth, By Age Group and Type of Disease, 2010 to 2019

 20101 20111 20121 20131 20141

Type of STD** Number Rate Number Rate Number Rate Number Rate Number Rate
Chlamydia

10-14 years 27 12.8 50 23.8 29 13.9 25 12.0 27 12.9
15-17 years 643 483.2 674 503.4 646 480.4 538 401.3 594 447.2
Gonorrhea
10-14 years 1 0.5* 2 1.0* 2 1.0* 2 1.0* 4 1.9*
15-17 years 37 27.8 33 24.6 47 34.9 54 40.3 68 51.2
Syphilis
10-14 years 0 0.0 0 0.0 0 0.0 1 0.5* 0 0.0
15-17 years 2 1.5* 1 0.7* 2 1.5* 8 6.0 14 10.5
HIV/AIDS
10-14 years 0 0.0 0 0.0 1 0.5* 0 0.0 0 0.0
15-17 years 1 0.8* 4 3.0* 0 0.0 2 1.5* 3 2.3*
10-14 Total Cases 28 13.3 52 24.7 32 15.3 28 13.4 31 14.9
15-17 Total Cases 683 513.2 712 531.8 695 516.8 602 449.0 679 511.2
10 - 17 Total Cases 711 206.7 764 221.9 727 211.6 630 183.6 710 208.0

 20151 20161 20171 20181 20191

Type of STD** Number Rate Number Rate Number Rate Number Rate Number Rate
Chlamydia

10-14 years 23 11.1 35 16.9 35 16.8 29 13.9 45 22.0
15-17 years 625 473.3 661 499.1 662 505.0 640 493.3 622 502.4
Gonorrhea
10-14 years 6 2.9 7 3.4 9 4.3 11 5.3 3 1.5
15-17 years 61 46.2 88 66.4 102 77.8 99 76.3 92 74.3
Syphilis
10-14 years 0 0.0 0 0.0 0 0.0 0 0.0 1 0.5
15-17 years 9 6.8 3 2.3* 0 0.0 3 2.3* 16 12.9
HIV/AIDS
10-14 years 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0
15-17 years 3 2.3* 4 3.0* 1 0.8* 4 3.1* 0 0.0
10-14 years Total
Cases 29 14.0 42 20.3 44 21.1 40 19.1 49 23.9
15-17 years Total
Cases 698 528.6 756 570.8 765 583.6 746 575.0 730 589.6

10 - 17 Total Cases 727 214.0 798 235.2 809 238.3 786 231.8 779 237.1

* 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, January 2018.
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 2019

111

112

Supplemental Tables: Good Health

Indicator: BEHAVIORAL HEALTH

Number of Children and Young Adults through Age 25 Served by Children and Youth Behavioral Health, 2009/10 to 2018/19

Outpatient (Visit) 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19
Number of Children
and Young Adults 13,006 14,431 14,918 14,830 15,257 15,029 14,624 15,019 16,293 16,205

Note: Outpatient care offers treatment for individuals suffering from mental health and addictive disorders, and allows patients to attend treatment services during the day and return home to be with family
or friends in the evenings. Unlike inpatient care, individuals in outpatient programs do not have a secure environment to isolate them from negative or triggering factors. Therefore, patients in treatment for
substance use disorders must voluntarily abstain from drug or alcohol use when they return home each day.
Source: Orange County Health Care Agency/Children and Youth Behavioral Health

Number of Clients Served by Children and Youth Behavioral Health, by Race/Ethnicity, 2009/10 to 2018/19

Race/
Ethnicity 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19 Percent

Change

White 3,463 3,534 3,616 3,648 3,570 2,876 2,670 2,482 2,643 2,709 -21.8%

Black 651 693 702 641 626 514 511 537 544 553 -15.0%

Hispanic 7,504 8,690 9,099 9,217 9,599 10,422 10,177 10,599 11,494 11,237 49.7%

Asian 682 785 700 696 859 778 816 878 1,001 1,072 57.2%
American
Indian 162 145 124 80 58 41 36 38 36 29 -82.1%

Other/
Unknown 544 584 677 548 545 218 196 201 575 249 -54.2%

Total 13,006 14,431 14,918 14,830 15,257 15,029 14,624 15,019 16,293 16,221 -24.7%
Source: Orange County Health Care Agency/Children and Youth Behavioral Health

Number of Services, by Type of Outpatient Program, 2009/10 to 2018/19
Outpatient
(Visit) 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19
Special
Education
(Community
Based)

55,881 37,435 25,335 n/a n/a n/a n/a n/a n/a n/a

Wards &
Dependents 120,002 115,999 109,580 97,334 87,439 81,483 79,419 81,396 94,750 107,232

Other
(Community-
Based)

256,496 306,331 281,450 294,615 309,259 305,374 287,804 299,878 338,652 332,714

Total 432,379 459,765 416,365 391,949 396,698 387,064 367,429 381,404 433,483 440,028

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, 2009/10 to 2018/19
Inpatient 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19
State
Hospital 0 0 0 0 0 0 0 0 0 0

Acute
Hospital
(Unfunded)

386 547 440 637 560 299 245 230 175 223

Acute
Hospital
(Medi-Cal)

3,016 3,164 3,049 3,857 5,529 4,364 5,471 6,904 6,188 10,556

Residential
Placement
(Sp Ed)

49,503 41,677 27,654 17,513 10,323 4,451 4,680 5,645 5,237 4,452

Total 52,905 45,388 31,143 22,007 16,412 9,114 10,396 12,779 11,600 15,230
*The data provided is for children and adults through the age of 25.
Source: Orange County Health Care Agency/Children and Youth Behavioral Health

112

113

Supplemental Tables: Good Health

Secondary Indicator: SUBSTANCE USE SERVICES

Definition

This indicator tracks the number and percent of adolescents receiving substance use services provided by the Orange
County Health Care Agency’s (HCA) Behavioral Health Services. 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, 2009/10 to 2018/19

Year Outpatient Residential Total

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%

2017/18

 Number 206 70 276

 Percent 74.6% 25.4% 100%

2018/19

 Number 183 68 251

 Percent 73% 27% 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

113

114

Supplemental Tables: Good Health

Substance Use Services: Number and Percent, by Discharge Status, 2009/10 to 2018/19

Year Completed
Treatment

Left with
Satisfactory

Progress

Left with
Unsatisfactory
Progress

Referred/
Transferred Total

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%

2017/18

Number 8 48 131 23 187

Percent 4.3% 25.7% 70.1% 12.3% 100%

2018/19

Number 19 15 108 46 142
Percent 13% 11% 76% 32% 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

114

115

Supplemental Tables: Good Health

Number and Percent of Adolescents Receiving Substance Use Services, by Drug of Choice and Age, 2009/10 to 2018/19

Year Age Alcohol
Metham-
phetamine Cocaine

Marijuana

PCP/
Hallucinogen Heroin Other* Total

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%
2017/18 Under 13 years 0 0 0 0 0 0 0 0
 13-14 years 0 1 1 19 0 0 0 21
 15-17 years 11 48 7 177 0 0 12 255
 Total 11 40 8 196 0 0 12 276
 Percent 4.0% 17.8% 2.9% 71.0% 0% 0% 4.3% 100%
2018/19 Under 13 years 0 0 0 1 0 0 0 1
 13-14 years 2 0 1 20 0 0 2 25
 15-17 years 15 22 4 175 0 2 7 225
 Total 17 22 5 196 0 2 9 251
 Percent 7% 9% 2% 78% 0% 1% 4% 100%

*Includes inhalants, amphetamines, sedatives, stimulants, and over the counter drugs guidance Center;
Source: Orange County Health Care Agency

115

116

Supplemental Tables: Good Health

Number and Percent of Adolescents Receiving Substance Use Treatment, by Race/Ethnicity and Gender, 2009/10 to 2018/19
 Race/Ethnicity

Year Gender White Hispanic Black American Indian Asian Other Total

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%

2017/18 Male 35 126 1 0 2 138 302

 Female 17 12 0 0 1 82 112

 Total 52 138 1 0 3 220 414

 Percent 12.6 33.3% 0.2% 0.0% 0.7% 53.1% 100%

2018/19 Male 71 149 2 2 4 97 325

 Female 30 59 0 2 1 41 133

 Total 101 208 2 4 5 138 458

 Percent 22% 45% 0% 1% 1% 30% 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

116

117

Supplemental Tables: Good Health

Number and Percent of Referrals to Substance Use Treatment, by Source, 2009/10 to 2018/19

 Year School Family/
Self

Legal
System

Health
Care

Programs

Other
Community

Referral
Total

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%

2017/18 Number 12 60 146 13 45 276

 Percent 4.3% 21.7% 52.9% 4.7% 16.3% 100%

2018/19 Number 18 54 90 45 44 251

 Percent 7% 22% 36% 18% 18% 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

117

118

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), 2009 to 2018

Year 2009¹ 2010¹ 2011¹ 2012¹ 2013¹ 2014¹ 2015¹ 2016² 20172 20182

Individual children ages 0-
5 years of age with BLL
above reference value of
≥4.5mcg/dL

1,597 1,186 1,207 963 720 549 465 652 615 452

Individual children ages 6-
20 years of age with BLL
above reference value of
≥4.5mcg/dL

320 285 312 202 135 240 72 113 72 28

Total individual children
with BLL above reference
value of ≥4.5mcg/dL 1,917 1,471 1,519 1,165 855 789 537 765 687 480

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

118

119

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Economic Well-Being Indicators

120

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, 2009
to 2018

Year <18 Living in Poverty (%) Families in Poverty (%)

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

2017

Orange County 16.4 8.4

California 20.8 11.1

2018

Orange County 15.2 7.9

California 17.4 10.4

Source: U.S. Census Bureau, American Community Survey, five year estimates.

120

121

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Number and Percent of Students Eligible to Receive Free and Reduced-Price Lunch, by District, 2018/19

Source: Orange County Department of Education

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

Number of Children Receiving Financial Assistance Countywide, 2009/10 to 2018/19

 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19
Receiving
CalWORKs 42,793 46,809 45,950 43,916 42,877 42,345 38,982 34,485 30,816 26,545

Note: Average monthly number of OC children receiving CalWORKs by Fiscal Year.
Source: County of Orange Social Services Agency

Elementary Districts No. %

Anaheim Elementary 14,107 83.4

Buena Park 3,255 72.9

Centralia 2,480 58.8

Cypress Elementary 1,277 33.5

Fountain Valley Elementary 1,523 24.1

Fullerton Elementary 6,183 48.1

Huntington Beach City Elementary 1,327 19.7

La Habra City 3,529 75.6

Magnolia 4,684 82.5

Ocean View 4,169 54.0

Savanna 1,466 70.0

Westminster 6,517 72.1

High School Districts No. %

Anaheim Union High 21,108 70.8

Fullerton Joint Union High 6,763 49.6

Huntington Beach Union High 5,675 35.7

Unified Districts No. %

Brea-Olinda Unified 1,886 31.0

Capistrano Unified 14,264 27.0

Garden Grove Unified 29,396 71.0

Irvine Unified 6,782 18.7

Laguna Beach Unified 308 11.0

Los Alamitos Unified 1,701 17.5

Newport-Mesa Unified 8,179 40.5

Orange Unified 12,322 45.2

Placentia-Yorba Linda Unified 9,245 36.7

Saddleback Valley Unified 7,938 30.2

Santa Ana Unified 40,514 80.8

Tustin Unified 9,607 40.8

County Totals 226,205 48.6

121

122

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

CalWORKs Recipients: Children by Age and City, January 2020

City Age <1 1 2 3 4 5 6 7 8
Aliso Viejo 2 8 1 8 2 4 3 5 5
Anaheim 199 310 282 272 317 342 314 328 314
Brea 5 6 7 6 5 11 5 10 10
Buena Park 31 43 54 54 51 46 48 39 50
Costa Mesa 14 28 37 29 30 32 29 38 23
Cypress 17 28 22 38 38 39 29 36 26
Dana Point 3 3 2 4 11 8 5 4 4
Fountain Valley 6 10 13 9 8 9 9 8 16
Fullerton 34 44 54 46 67 55 57 66 57
Garden Grove 64 87 91 92 90 94 98 104 90
Huntington Beach 35 35 48 48 45 53 55 41 48
Irvine 14 28 29 25 27 26 27 34 24
La Habra 18 31 32 30 25 26 30 34 34
La Palma 1 1 6 2 4 2 2 7 5
Laguna Beach 0 0 0 0 0 1 0 2 1
Laguna Hills 13 12 9 14 6 9 11 13 13
Laguna Niguel 4 11 4 16 14 14 9 9 11
Laguna Woods* 1 0 0 0 0 1 0 1 1
Lake Forest 9 17 13 16 19 15 21 19 15
Los Alamitos 0 0 3 1 4 6 4 2 2
Mission Viejo 6 6 5 11 14 11 10 16 7
Newport Beach 4 3 8 2 4 1 9 3 2
Orange 34 40 32 42 55 47 45 48 57
Placentia 19 19 22 24 22 20 22 20 28
Rancho Santa
M it

4 1 5 6 2 4 5 1 6
San Clemente 4 4 9 10 8 4 9 7 8
San Juan Capistrano 6 9 5 11 12 9 15 10 11
Santa Ana 152 234 274 231 314 293 319 338 349
Seal Beach 1 2 1 1 0 2 2 1 3
Stanton 12 18 22 22 26 25 34 23 28
Tustin 19 32 28 27 36 35 38 30 33
Villa park 0 0 0 0 0 0 0 0 1
Westminster 30 38 49 53 48 45 46 49 48
Yorba Linda 3 9 6 9 4 8 9 8 9
Cities Subtotal 764 1,117 1,173 1,159 1,308 1,297 1,319 1,354 1,339
Unincorporated Areas
Coto de Caza 0 0 0 0 0 0 0 0 0
Ladera Ranch 0 0 0 0 0 0 0 0 0
Midway City 1 4 7 2 2 8 4 11 2
North Tustin 0 0 0 1 0 0 0 0 0
Rossmoor 0 1 2 3 4 5 6 7 8
Silverado Canyon 0 0 0 0 0 0 0 0 1
Trabuco Canyon 0 2 2 3 1 3 0 2 0
Unincorporated Subtotal 1 8 10 7 3 11 7 14 4
Unassigned Subtotal 17 22 9 25 16 24 21 11 19
Total by Age 782 1,147 1,192 1,191 1,327 1,332 1,347 1,379 1,362
Percent by Age 3.2 4.7 4.9 4.9 5.4 5.5 5.5 5.7 5.6

*City Populations Under 18 from 2013-2017 American Community Survey 5-Year Estimates, Demographic and Housing Estimates. 2013-2017 American Community Survey estimates no population under
18 in Laguna Woods.
Source: County of Orange Social Services Agency

122

123

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing
CalWORKs Recipients: Children by Age and City, January 2020 (Continued)

City 9 10 11 12 13 14 15 16 17 Subtotal
Aliso Viejo 2 9 6 4 5 4 7 6 6 87
Anaheim 343 377 394 357 391 319 306 285 279 5,729
Brea 6 6 3 14 8 4 6 10 5 127
Buena Park 44 47 51 48 55 52 50 41 54 858
Costa Mesa 38 31 46 44 42 27 43 34 35 600
Cypress 31 26 44 30 27 27 34 29 21 542
Dana Point 6 7 7 5 5 4 1 4 5 88
Fountain Valley 12 8 11 16 12 17 8 11 8 191
Fullerton 82 64 68 63 69 49 64 49 39 1,027
Garden Grove 116 115 110 121 136 112 101 116 103 1,840
Huntington
Beach 52 57 54 48 57 49 48 47 35 855

Irvine 33 38 49 34 33 38 35 44 34 572
La Habra 34 34 35 32 45 33 34 27 28 562
La Palma 2 5 5 4 2 1 2 0 4 55
Laguna Beach 1 0 2 0 1 2 4 1 0 15
Laguna Hills 12 14 17 9 12 15 10 6 10 205
Laguna Niguel 9 10 15 9 18 12 6 7 6 184
Laguna
Woods* 0 0 0 0 0 0 0 1 0 5

Lake Forest 15 13 26 28 24 24 22 20 14 330
Los Alamitos 4 6 1 3 4 0 1 6 2 49
Mission Viejo 9 7 8 12 10 11 16 7 14 180
Newport Beach 4 6 1 7 9 2 5 4 4 78
Orange 51 58 59 57 63 61 57 58 53 917
Placentia 30 23 32 25 31 23 25 20 25 430
Rancho Santa
Margarita 6 3 4 3 2 6 3 5 5 71

San Clemente 8 10 5 9 8 7 10 6 10 136
San Juan
Capistrano 8 15 14 15 13 12 8 9 7 189

Santa Ana 352 374 426 448 421 390 364 315 296 5,890
Seal Beach 2 1 2 1 0 2 1 3 0 25
Stanton 37 31 39 34 35 23 30 24 31 494
Tustin 34 35 52 40 37 52 37 37 33 635
Villa park 1 0 0 0 1 1 1 0 0 5
Westminster 54 47 40 64 51 65 56 43 44 870
Yorba Linda 9 4 10 5 7 7 4 6 5 122
Cities Subtotal 1,447 1,481 1,636 1,589 1,634 1,451 1,399 1,281 1,215 23,963
Unincorporated
Areas
Coto de Caza 0 0 0 0 0 0 0 0 0 0
Ladera Ranch 0 0 0 0 0 0 0 0 0 0
Midway City 7 9 13 5 3 15 5 2 7 107
North Tustin 1 0 0 0 0 0 0 0 0 2
Rossmoor 9 10 11 12 13 14 15 16 17 18
Silverado
Canyon 0 2 0 0 0 0 0 0 0 3

Trabuco
Canyon 0 1 0 1 0 1 0 1 0 17

Unincorporated
Subtotal 10 13 15 7 4 17 5 3 7 146
Unassigned
Subtotal 17 19 12 12 11 5 13 11 6 270

Total by Age 1,474 1,513 1,663 1,608 1,649 1,473 1,417 1,295 1,228 24,379
Percent by Age 6.0 6.2 6.8 6.6 6.8 6.0 5.8 5.3 5.0 100.0

123

124

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: HOMELESS STUDENTS

Homeless Children and Youth, by School District, 2009/10 to 2018/19
Elementary
Districts 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19
Anaheim
Elementary 3,983 1,870 1,410 1,355 2,065 2,210 2,242 2,076 1,967 1,974

Buena Park 1,151 1,280 1,112 1,022 593 201 281 313 415 348

Centralia 529 685 660 673 719 428 615 593 476 417

Cypress 3 59 95 127 240 353 445 435 409 412

Fountain Valley 4 4 4 1 3 7 12 14 37 53

Fullerton 144 131 428 309 234 163 173 176 145 220
Huntington
Beach City 13 15 30 24 25 36 41 60 52 51

La Habra City 286 162 110 6 7 30 59 63 69 49

Magnolia 1,220 1,438 1,453 1,503 1,809 1,732 1,870 1,980 1,841 1,828

Ocean View 403 196 122 92 130 129 261 672 739 655

Savanna 345 315 356 418 345 294 289 299 416 358

Westminster 1,582 1,731 522 1,797 1,238 906 1,019 1,012 851 783
High School
Districts

Anaheim Union 2,197 2,467 3,732 4,352 4,272 4,145 3,138 2,863 4,089 3,518

Fullerton Joint 520 612 404 438 337 444 382 348 385 390
Huntington
Beach Union 388 390 283 249 349 362 369 496 683 561

Unified Districts

Brea-Olinda 14 52 55 42 37 12 16 27 32 33

Capistrano 3,533 3,566 2,244 2,657 3,060 2,574 2,681 1,890 3,539 3,664

Garden Grove 961 2,123 2,326 2,156 1,943 1,002 969 760 1,008 997

Irvine 172 128 155 121 172 127 58 90 140 127

Laguna Beach 4 11 0 5 5 2 19 13 0 N/A

Los Alamitos 30 26 18 15 8 5 32 37 37 25

Newport-Mesa 146 211 344 320 205 147 152 108 89 144

OCDE-ACCESS 249 610 1,561 1,854 1,709 231 1,503 1,282 1,064 1,218

Orange 126 172 243 262 213 216 270 326 326 307
Placentia-
Yorba Linda 346 701 614 817 2745 2,977 3,555 2,841 2,492 3,426

Saddleback
Valley 31 30 760 935 1510 574 680 600 549 1,073

Santa Ana 7,357 8,738 9,136 8,492 8,105 6,507 6,997 7,306 6,967 6,814

Tustin 259 349 418 500 249 250 322 439 343 395
Total Homeless
Students 25,996 28,072 28,625 30,542 32,510 26,064 28,450 27,119 29,315 29,840
Homeless % of
Total Students 5.2% 5.6% 5.7% 6.1% 6.50% 5.2% 5.8% 5.5% 6.0% 6.8%

Note: Information provided by districts on their LEA Reporting Form Title 1, Part A, and Homeless Education Consolidated Application submitted to California Department of Education.
Source: Orange County Department of Education

124

125

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Primary Nighttime Residency of Homeless Students, 2009/10 to 2018/19
Primary Nighttime
Residency: 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Shelters 667 928 1,034 1,621 1,730 1,232 1,254 1,055 1,360 1,403

Doubled-up/Tripled-up 24,114 26,084 26,113 27,491 29,300 23,533 25,545 24,274 26,161 26,600

Unsheltered 170 106 155 195 241 247 315 367 384 457

Hotels/Motels 1,078 973 1,323 1,235 1,239 1,052 1,336 1,423 1,410 1,380

Total 26,029 28,091 28,625 30,542 32,510 26,064 28,450 27,119 29,135 29.840

Source: California Department of Education

Homeless High School Students 9th to 12th Grade, 2017/18

District Grade 9 Grade 10 Grade 11 Grade 12 Total H.S.
Homeless

% of Total OC Homeless
Students

ACCESS/OCDE 106 209 227 377 919 3.2%

Anaheim Union 549 754 734 940 2977 10.2%

Brea-Olinda Unified 4 3 5 5 17 0.1%

Capistrano Unified 236 258 251 224 969 3.3%

Fullerton Joint Union 88 96 83 114 381 1.3%

Garden Grove 92 116 98 96 402 1.4%

Huntington Beach Union 126 177 173 203 679 2.3%

Irvine Unified 10 11 15 15 51 0.2%

Laguna Beach Unified 1 0 2 0 3 0.0%

Los Alamitos 3 4 1 2 10 0.0%

Newport-Mesa Unified 8 6 5 5 24 0.1%

Orange Unified 14 14 17 33 78 0.3%

Placentia-Yorba Linda 173 146 133 150 602 2.1%

Saddleback Valley 49 46 38 57 190 0.7%

Santa Ana Unified 549 579 627 588 2,343 8.0%

Tustin Unified 31 19 33 25 108 0.4%

H.S. TOTAL 2,039 2,438 2,442 2,834 9,753 33.5%

OC TOTAL 29,135

Source: Abridged from California Department of Education Consolidated Report, 2017/18

125

126

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: SUPPLEMENTAL NUTRITION PROGRAMS

Number of Participants Served by the WIC Program, 2009/10 to 2018/19

Participants 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Number of participants* 100,434 103,563 98,219 92,303 87,408 78,856 71,367 61,406 57,874 27,666

Caseload Allocation** 105,621 111,051 105,417 104,075 106,909 102,726 90,331 83,127 84,372 75,001

Percent of Caseload Served 95.1 93.3 93.2 88.7 81.8 76.8 79.0 73.9 68.6 36.9

*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, 2009/10 to 2018/19

 2009/10 2010/11* 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Number of Recipients 150,141 185,489 213,919 230,964 247,517 258,676 263,556 250,772 233,038 206,789

Percent Change (from
Prior Year) 37.1% 23.5% 15.3% 8.0% 7.2% 4.5% 1.9% -4.9% -7.1% -11.3%

Recipients less than 18
on CalFresh 98,259 116,978 130,263 136,835 141,688 141,716 140,410 131,670 119,573 102,285

Percent Change (from
Prior Year) 32.6% 19.1% 11.4% 5.0% 3.5% 0.02% -0.92% -6.2% -9.2% -14.4%

Percent of CalFresh that
are Children 65.4% 63.1% 60.9% 59.2% 57.2% 54.8% 53.3% 56.6% 51.3% 49.5%

OC Population under 18 799,845 798,699 726,908 723,109 720,532 710,562 731,553 729,732 726,817 718,695

*California Department of Finance (DOF) county population estimates for children based on 2007 estimates were used through Fiscal Year 2010/2011. State of California, Department of Finance, P-2:
County Population by Age (1-year increments), 2010–2060. Sacramento, CA, January 2020. http://www.dof.ca.gov/Forecasting/Demographics/Projections/

Source: County of Orange Social Services Agency

126

127

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing
CalFresh Recipients, by Age and City, January 2020

Cities and Communities Age 0 -<6 Age 6-<13 Age 13-<18
TOTAL
RECEIVING
CalFresh

TOTAL
Children

% of CalFresh
Recipients <18

East
Costa Mesa 651 1,025 636 2,312 5,656 41%
Newport Beach 86 131 82 299 1,329 22%
Santa Ana 5,904 8,964 5,549 20,417 40,228 51%
Tustin 690 1,021 665 2,376 4,838 49%
East Totals 7,331 11,141 6,932 25,404 52,051 49%
North
Anaheim 5,503 7,748 4,655 17,906 38,257 47%
Brea 159 191 141 491 1,444 34%
Buena Park 867 1,162 785 2,814 6,595 43%
Fullerton 1,118 1,602 923 3,643 8,346 44%
La Habra 637 891 566 2,094 4,294 49%
La Palma 58 75 46 179 537 33%
Orange 1,124 1,676 953 3,753 8,236 46%
Placentia 422 625 405 1,452 3,003 48%
Villa Park 2 5 6 13 43 30%
Yorba Linda 129 211 133 473 1,418 33%
North Totals 10,019 14,186 8,613 32,818 72,173 45%
South
Aliso Viejo 122 201 153 476 1,454 33%
Dana Point 98 140 88 326 942 35%
Irvine 655 1,006 694 2,355 8,390 28%
Laguna Beach 15 28 25 68 482 14%
Laguna Hills 209 269 151 629 1,442 44%
Laguna Niguel 248 249 147 644 1,713 38%
Laguna Woods 4 5 5 14 560 3%
Lake Forest 370 512 263 1,145 2,521 45%
Mission Viejo 252 341 209 802 2,436 33%
Rancho Santa Margarita 87 149 89 325 928 35%
San Clemente 212 251 193 656 1,766 37%
San Juan Capistrano 244 356 228 828 1,530 54%
South Totals 2,516 3,507 2,245 8,268 24,164 34%
West
Cypress 326 419 291 1,036 2,861 36%
Fountain Valley 226 334 226 786 3,022 26%
Garden Grove 2,203 3,140 2,192 7,535 20,554 37%
Huntington Beach 905 1,250 793 2,948 8,800 34%
Los Alamitos 50 80 58 188 539 35%
Seal Beach 28 37 21 86 633 14%
Stanton 462 718 434 1,614 3,858 42%
Westminster 989 1,494 1,155 3,638 11,432 32%
West Totals 5,189 7,472 5,170 17,831 51,699 34%
Unincorporated Totals 192 309 233 734 2,180 34%
Out of County Totals 256 256 115 627 2,070 30%
Total all Orange County 25,247 36,615 23,193 85,055 202,267 42%

Note: The report also includes cash aided persons.
Source: MR0007E and MR0009E December 2017, County of Orange Social Services Agency

127

128

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: CHILD SUPPORT

Number of Child Support Cases, Net and Per Case Collection, 2010/11 to 2019/20

Year Total Number of Cases* Total Net Collections
(in Millions) Per Case Collection

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

2018/19 68,878 $185.3 $ 2,858

2019/20 62,851 $199.1 $ 3,168

*Total number of cases is a 12-month average.
Source: Orange County Department of Child Support Services

Child Support Collections, 2010/11 to 2019/20

Year
Net

Collections
(in Millions)

Dollar Increase
From Prior Year

(in Millions)

Percent
Difference From

Prior Year

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%

2018/19 $185.3 $1.0 0.5%

2019/20 $199.1 $13.8 7.4%

Source: Orange County Department of Child Support Services

128

129

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Child Support Collections Percent of Current Support Distributed (CSD), 2010/11 to 2019/20

Year 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19 2019/20

% CSD 59.0% 62.7% 64.8% 65.7% 66.7% 68.0% 68.0% 68.3% 68.9% 68.2%
Case
Count 89,852 77,582 70,608 68,635 67,735 68,117 70,403 66,296 68,878 62,861

Source: Orange County Department of Child Support Services

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*, 2010/11 to 2019/20
Licensed Family Child
Care Homes** 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19 2019/20

Infant Care $198 $200 $202 $203 $205 $206 $207 $216 $220 $220
Preschool- 2 through 5
years of age $181 $185 $186 $187 $189 $189 $191 $196 $200 $200

School-age - 6 through
13 years of age $160 $164 $166 $166 $168 $169 $170 $174 $178 $179

Child Care Centers*** 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19 2019/20

Infant Care $263 $250 $264 $261 $270 $275 $278 $288 $311 $312
Preschool- 2 through 5
years of age $169 $172 $178 $185 $191

$194 $195 $200 $211 $211

School-age - 6 through
13 years of age $137 $157 $156 $172 $180 $181 $183 $183 $186 $188

All Licensed Child Care
Providers $182 $188 $192 $196 $200 $202 $204 $210 $218 $218

*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

129

130

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, 2019/20

CENTERS Infant (0-2) Preschool (2-5) School Age (6-12)

East County $ 274 $ 207 $ 177

West County $ 293 $ 193 $ 170

South County $ 325 $ 235 $ 224

North County $ 329 $ 201 $ 170

HOMES Infant (0-2) Preschool (2-5) School Age (6-12)

East County $ 216 $ 196 $ 175

West County $ 211 $ 195 $ 179

South County $ 231 $ 214 $ 192

North County $ 219 $ 193 $ 171

*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

Child Care Supply, by Age of Child and Type of Child Care, 2020

Source: Children's Home Society of California's Child Care Resource and Referral Program

Child Care Supply Licensed Child Care Centers Licensed Family Child Care Homes
 2015/16 2019/20 Change 2015/16 2019/20 Change
Under 2 years 4,149 4,921 18.6%
2-5 years 50,788 50,927 .2%
6 years and older 15,867 16,015 .9%
Total number of slots 70,804 71,863 1.5% 13,288 12,194 -8.2%

130

131

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

County-Wide Quality Start Child Care Ratings, Orange County, 2014/15-2018/19

2014/15 N/A* NR** 1 2 3 4 5 New

FCCH 0 0 0 20 1 1 0

Private 0 0 0 0 0 0 0

CSPP 0 0 2 10 12 66 18

HS 0 0 3 0 0 4 0

Alt. 0 0 0 0 0 0 0

Total sites 0 0 5 30 13 71 18 71

2015/16 N/A* NR** 1 2 3 4 5 New

FCCH 0 0 0 26 6 18 4

Private 0 0 0 16 6 35 26

CSPP 0 0 0 0 2 65 69

HS 0 0 0 0 0 0 0

Alt. 0 0 0 0 0 0 0

Total sites 0 0 0 42 14 118 99 136

2016/17 N/A* NR** 1 2 3 4 5 New

FCCH 0 14 0 15 12 17 3

Private 0 0 0 19 6 25 22

CSPP 0 0 0 1 3 92 66

HS 0 0 0 0 0 0 0

Alt. 34 0 0 0 0 0 0

Total sites 34 14 0 35 21 134 91 56

2017/18 N/A* NR** 1 2 3 4 5 New

FCCH 0 12 0 22 12 15 3 0

Private 0 13 24 5 21 23 0 6

CSPP 0 2 0 0 3 98 71 5

HS 0 34 0 0 0 1 0 34

Alt. 31 0 0 0 0 0 0 0

Total sites 31 61 24 27 36 137 74 45

2018/19 N/A* NR** 1 2 3 4 5 New

FCCH - 28 - 20 8 16 4 76

Private - 59 - 20 6 17 26 128

CSPP - 2 - - 1 91 84 178

HS - 34 - - - - - -

Alt. 38 - - - - - 38

Total Sites 38 123 - 40 15 124 114

*Alternative sites that do not get rated; **Sites in onboarding who are not yet rated.
Source: First 5 Orange County Children & Families Commission, Quality Start OC

131

132

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, 2017

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%

132

133

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Subsidized Part-Day Eligibility, 2017

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

133

134

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Educational Achievement Indicators

135

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, 2010/11 to
2019/20

 2010/11 2011/12 2012/13 2013/14 2014/15

 FCCH
Child
Care

Centers
FCCH

Child
Care

Centers
FCCH

Child
Care

Centers
FCCH

Child
Care

Centers
FCCH

Child
Care

Centers
Infant (0-2) 3,532 5,006 3,336 3,279 N/A 3,503 N/A 3,859 N/A 4,137

Preschool (2-5) 6,252 47,378 4,267 43,341 N/A 43,791 N/A 49,757 N/A
51,032

School Age (6-
12) 3,532 51,221 2,766 20,864 N/A 13,801 N/A 15,317 N/A

16,030

Total 13,316 103,605 10,269 67,484 12,688 61,095 13,594 68,933 13,706
71,199

 2015/16 2016/17 2017/18 2018/19 2019/20

 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 4,149 N/A 4,123 N/A 4,194 N/A 4,193 N/A 4,921
Preschool (2-5) N/A 50,788 N/A 49,122 N/A 48,878 N/A 49,054 N/A 50,927
School Age (6-
12) N/A 15,867 N/A 15,712 N/A 15,280 N/A 15,071 N/A 16,015

Total 13,288 70,804 12,696 68,957 12,060 68,352 12,913 68,318 12,194 71,863

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, 2019/20

Reason Care is Needed Number of Families that
Called Type of Care # of Children

Employed 11,421 Full Time 14,301

Seeking Employment 2,298 Part Time* 2,925

School/Training 2,105 Daytime Hours 15,981

Other 1,358 Alternative Care Hours** 2,024

Note: The requests for child referrals has increased substantially from previous year due to a large increase in the child care funds available for Orange County and the capacity to serve more families..
*** 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

135

136

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: SCHOOL ENROLLMENT

Total Public School K-12 Enrollment by District, 2010/11 to 2019/20
 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19 2019/20

Elementary Districts

Anaheim
Elementary 19,095 19,312 19,126 19,308 19,164 18,852 18,558 17,911 17,342 16,928

Buena Park 5,296 5,345 5,349 5,226 4,985 4,869 4,837 4,684 4,552 4,464

Centralia 4,540 4,440 4,501 4,480 4,491 4,437 4,417 4,327 4,221 4,218

Cypress 3,950 3,916 3,879 3,916 3,990 3,942 3,969 3,957 3,923 3,813

Fountain Valley 6,312 6,317 6,344 6,337 6,305 6,371 6,387 6,362 6,328 6,320

Fullerton 13,661 13,656 13,830 13,822 13,678 13,520 13,363 13,307 13,067 12,852
Huntington Beach
City 7,002 7,173 7,056 7,002 6,864 7,008 7,155 7,073 6,949 6,742

La Habra City 5,430 5,234 5,250 5,149 5,022 4,913 4,726 4,713 4,656 4,666

Magnolia 6,347 6,372 6,353 6,418 6,403 6,418 6,277 6,080 5,851 5,678

Ocean View 7,607 9,461 9,418 9,223 9,010 8,725 8,467 8,263 7,986 7,721

Savanna 2,323 2,363 2,398 2,433 2,392 2,397 2,331 2,272 2,199 2,095

Westminster 9,725 9,637 9,620 9,720 9,503 9,401 9,338 9,264 9,120 9,036

High School Districts

Anaheim Union 32,704 32,085 31,889 31,659 31,276 30,964 30,729 30,292 30,292 29,832

Fullerton Joint 14,783 14,608 14,501 13,678 14,235 13,983 13,901 13,695 13,695 13,630
Huntington Beach
Union 16,442 16,400 16,431 16,343 16,048 16,140 16,188 15,967 15,967 15,894

Unified Districts

Brea-Olinda 5,927 5,960 5,972 5,973 5,977 5,856 5,909 5,951 6,008 6,085

Capistrano 53,192 53,170 53,785 58,833 54,036 53,878 53,613 53,622 53,269 52,794

Garden Grove 48,659 47,999 47,599 46,936 46,177 45,252 44,223 43,163 42,301 41,423

Irvine 27,258 28,179 29,072 30,123 31,392 32,319 33,381 34,617 35,291 36,177

Laguna Beach 3,037 3,034 3,045 3,005 3,074 3,029 3,025 2,929 2,861 2,788

Los Alamitos 9,640 9,714 9,912 9,922 9,914 9,948 9,904 9,833 9,730 9,697

Newport-Mesa 21,811 21,857 22,003 22,018 21,905 21,736 21,581 21,234 20,641 20,173
OC Dept of
Education 7,607 7,602 7,184 6,050 5,306 5,037 6,485 6,539 6,953 7,638

Orange 30,373 30,136 29,854 29,750 29,473 28,899 28,522 27,915 27,473 27,291
Placentia/
Yorba Linda 25,821 25,747 25,622 25,843 25,595 25,826 25,798 25,741 25,477 25,162

Saddleback Valley 31,724 30,885 30,355 29,731 29,028 28,706 27,803 27,378 26,747 26,304

Santa Ana 57,319 57,250 57,410 57,499 56,815 55,909 54,505 53,131 51,482 50,124

Tustin 23,093 23,507 23,771 23,949 24,059 24,079 24,130 24,015 23,768 23,521

Total 502,895 502,195 501,801 500,487 497,116 492,886 489,791 485,099 478,149 473,066

Source: California Department of Education

136

137

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of Total Public School K-12 Enrollment, by Race/Ethnicity, 2010/11 to 2019/20
 2010/11 2011/12 2012/13 2013/14 2014/15
Race/Ethnicity No. % No. % No. % No. % No. %
American Indian 2,520 0.5 2,267 0.5 2,281 0.5 2,121 0.4 1,784 0.4

Asian 84,319 16.8 85,066 16.9 85,850 17.1 86,464 17.3 88,007 17.7

Black 8,129 1.6 7,988 1.6 7,660 1.5 7,380 1.5 7,088 1.4

Hispanic 237,831 47.3 241,473 48.1 242,613 48.3 243,967 48.7 243,781 49

Non-Hispanic White 156,875 31.2 151,947 30.3 148,089 29.5 144,012 28.8 139,186 28
Multiple or No
Response 13,221 2.6 13,454 2.7 15,308 3.1 16,543 3.3 17,270 3.5

O.C. Total 502,895 502,195 501,801 500,487 497,116

 2015/16 2016/17 2017/18 2018/19 2019/20
Race/Ethnicity No. % No. % No. % No. % No. %
American Indian 1,502 0.3 1,313 0.3 972 0.2 958 0.2 891 0.2

Asian 88,843 18.0 78,154 15.9 91,337 18.8 90,976 19.0 91,263 19.3

Black 6,877 1.4 6,784 1.4 6,316 1.3 6,225 1.3 6,131 1.3

Hispanic 242,064 49.1 240,843 49.1 238,545 49.1 235,102 49.1 232,562 49.1

Non-Hispanic White 135,693 27.5 131,974 26.9 126,317 26.0 123,058 25.7 118,553 25.0
Multiple or No
Response 18,051 3.7 19,512 4.0 21,863 4.5 22,505 4.7 24,212 5.1

O.C. Total 493,030 490,430 485,835 478,823 473,612

Note: Total # includes "other" Race/Ethnicity counts. Source: Orange County Department of Education California Department of Education, DataQuest

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.

137

138

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of English Language Learners, 2010/11 to 2019/20

 2010/11 2011/12 2012/13 2013/14 2014/15
Primary
Languages No. % No. % No. % No. % No. %

Spanish 102,623 81.3 106,871 82.2 100,998 81.9 106,022 81.2 103,706 80.2

Vietnamese 11,746 9.3 10,960 8.4 10,221 8.3 10,784 8.3 11,121 8.6

Korean 3,237 2.6 3,191 2.5 2,936 2.4 3,205 2.5 3,160 2.4

Arabic 1,116 0.9 1,359 1.0 1,556 1.3 1,772 1.4 2,026 1.6

Filipino 1,087 0.9 1,139 0.9 1,090 0.9 1,178 0.9 1,137 0.9

Mandarin 884 0.7 911 0.7 1,011 0.8 1397 1.1 1,863 1.4

All Other
Languages* 5,428 4.3 5,593 4.3 5,400 4.4 6,045 4.6 6,288 4.9

Total 126,226 130,076 123,290 130,570 129,390

 2015/16 2016/17 2017/18 2018/19 2019/20
Primary
Languages No. % No. % No. % No. % No. %

Spanish 97,911 79.6 93,808 78.6 88,644 77.8 81,084 76.9 78,291 76.7

Vietnamese 10,149 8.3 9,756 8.2 9,115 8.0 8,330 7.9 8,202 8.0

Mandarin 2,300 1.9 2,756 2.3 3,145 2.8 3,174 3.0 3,177 3.1

Korean 3,006 2.4 2,965 2.5 2,962 2.6 2,952 2.8 2,931 2.9

Arabic 2,133 1.7 2,308 1.9 2,279 2.0 2,214 2.1 2,155 2.1

Filipino 1,077 0.9 1,066 0.9 1,025 0.9 949 0.9 868 0.9

All Other
Languages* 6,433 5.2 6,670 5.6 6,768 5.9 6,738 6.4 6,517 6.4

Total 123,001 119,315 113,938 105,441 102,141

"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

138

139

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

English Learners Number and Percent, by District, 2010/11 to 2019/20
 2010/11 2011/12 2012/13 2013/14 2014/15

School Districts No. % No. % No. % No. % No. %

Elementary Districts

Anaheim Elementary 10,941 57.3 10,547 54.6 10,357 54.2 11,254 58.0 11,540 60.2

Buena Park 2,224 42.0 2,187 40.9 2,159 40.4 2,288 44.0 2,187 43.9

Centralia 1,502 33.1 1,481 33.4 1,424 31.6 1,581 35.0 1,563 34.8

Cypress 933 23.6 940 24.0 906 23.4 820 21.0 704 17.6

Fountain Valley 664 10.5 640 10.1 683 10.8 782 12.0 810 12.8

Fullerton 3,906 28.6 4,014 29.4 4,006 29.0 4,098 30.0 4,083 29.9

Huntington Beach City - - 421 5 .9 402 5.7 362 5.0 416 6.1

La Habra City - - 2,048 38.9 1,928 36.7 2,090 41.0 1,986 39.5

Magnolia 3,399 53.6 3,136 49.2 3,147 49.5 3,525 55.0 3,358 52.4

Ocean View 2,083 21.8 2,196 23.2 2,181 23.2 2,286 25.0 2,326 25.8

Savanna 1,150 49.5 1,042 44.1 977 40.7 1,047 43.0 994 41.6

Westminster 4,996 51.4 4,776 49.6 4,579 47.6 4,807 50.0 4,685 49.3

High School Districts

Anaheim Union - - 6,580 20.1 6,356 19.8 6,866 22.0 6,658 21.0

Fullerton Joint Union 2,049 13.9 1,969 13.3 1,635 11.2 1,661 11.0 1,591 11.1

Huntington Beach Union 1,462 9.0 1,366 8 .3 1,255 7.7 1,311 8.0 1,455 8.9

Unified Districts

Brea-Olinda 627 10.6 611 10.3 546 9.1 638 0 .5 716 12.0

Capistrano 5,407 10.2 5,424 10.2 5,404 10.0 5,403 4 .1 5,276 9.8

Garden Grove 21,093 43.3 20,221 42.1 18,831 39.6 19,220 15.0 19,510 42.3

Irvine 3,628 13.3 3,655 13.0 3,827 13.2 4,744 4 .0 5,323 17.0

Laguna Beach 115 3.8 111 3 .7 99 3.3 115 0 .1 131 4.3

Los Alamitos 197 2.0 157 1 .6 180 1.8 243 0 .2 262 2.6

Newport-Mesa 5,387 24.7 5,242 24.0 5,101 23.2 5,443 4 .2 5,346 24.4

OC Dept of Education 2,500 32.9 2,602 22.8 2,285 31.8 1,943 1 .5 1,466 27.6

Orange 7,812 25.7 6,856 34.1 6,521 21.8 7,204 5 .5 7,185 24.4

Placentia-Yorba Linda 3,256 12.6 3,170 12.3 3,063 12.0 3,596 3 .0 3,520 13.8

Saddleback Valley 4,135 13.0 4,045 13.1 4,128 13.6 4,576 4 .0 4,641 16.0

Santa Ana 31,379 54.7 29,382 51.3 26,226 45.7 27,499 21.1 26,377 46.4

Tustin 5,381 23.3 5,257 22.4 5,084 47.6 5,209 4 .0 5,266 21.9

County Total 126,226 25.1 130,076 25.9 123,290 24.6 130,570 26.0 129,390 26.0

California Total 1,057,075 17.4 1,387,665 22.4 1,346,333 22.0 1,413,549 22.7 1,392,263 22.3

Source: Orange County Department of Education

139

140

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

English Learners Number and Percent, by District, 2010/11 to 2019/20 (Continued)
 2015/16 2016/17 2017/18 2018/19 2019/20

School Districts No. % No. % No. % No. % No. %

Elementary Districts

Anaheim Elementary 11,353 60.2 10,807 58.2 10,284 57.4 9,267 53.4 1,087 25.8

Buena Park 2,091 42.9 1,915 39.6 1,792 38.3 1,811 39.8 726 19.0

Centralia 1,404 31.6 1,484 33.6 1,257 29.1 1,002 23.7 694 11.0

Cypress 533 13.5 598 15.1 648 16.4 685 17.5 2,914 22.7

Fountain Valley 881 13.8 882 13.8 825 13.0 758 12.0 338 5.0

Fullerton 3,906 28.9 3,770 28.2 3,573 26.9 3,179 24.3 1,409 30.2
Huntington Beach
City 399 5.7 393 5.5 351 5.0 329 4.7 2,459 43.3

La Habra City 1,830 37.2 1,542 32.6 1,477 31.3 1,436 30.8 1,613 20.9

Magnolia 3,365 52.4 3,236 51.6 2,936 48.3 2,731 46.7 705 33.7

Ocean View 2,305 26.4 2,185 25.8 2,014 24.4 1,822 22.8 3,598 39.8

Savanna 1,045 43.6 980 42.0 912 40.1 869 39.5 1,087 25.8

Westminster 4,395 46.8 4,072 43.6 3,707 40.0 3,631 39.8 726 19.0

High School Districts

Anaheim Union 6,461 20.7 6,555 21.2 6,611 21.5 6,271 20.7 5,545 18.6
Fullerton Joint
Union 1,440 10.1 1,334 9.5 1,253 9.0 1,418 10.4 1,457 10.7

Huntington Beach
Union 1,445 9.0 1,430 8.9 1,401 8.7 1,444 9.0 1,529 9.6

Unified Districts

Brea-Olinda 735 12.6 576 9.7 573 9.6 577 9.6 528 8.7

Capistrano 5,204 9.7 5,076 9.5 5,045 9.4 5,054 9.5 4,773 9.0

Garden Grove 17,745 39.2 17,047 38.5 15,752 36.5 14,327 33.9 13,560 32.7

Irvine 5,676 17.6 6,330 19.0 6,884 19.9 6,959 19.7 7,247 20.0

Laguna Beach 125 4.1 132 4.4 106 3.6 92 3.2 77 2.8

Los Alamitos 232 2.3 214 9.5 213 2.2 215 2.2 233 2.4

Newport-Mesa 5,266 24.2 5,097 2.2 4,671 22.0 4,228 20.5 3,980 19.7
OC Dept of
Education 1,209 24.0 1,478 23.6 1,377 21.1 1,442 20.7 1,577 20.6

Orange 6,928 24.0 6,790 22.8 6,607 23.7 5,975 21.7 5,644 20.7
Placentia-Yorba
Linda 3,774 14.6 4,035 23.8 3,986 15.5 3,734 14.7 3,372 13.4

Saddleback Valley 4,775 16.6 4,792 15.6 4,752 17.4 4,648 17.4 4,657 17.7

Santa Ana 23,530 42.1 21,718 17.2 20,575 38.7 17,438 33.9 18,084 36.1

Tustin 4,931 20.5 4,626 39.8 4,109 17.1 3,854 16.2 3,917 16.7

County Total 123,001 24.9 119,315 24.3 113,938 23.5 105,441 22.0 102,141 21.6

California Total 1,373,724 22.4 1,332,405 21.4 1,271,150 20.4 1,195,988 19.3 1,148,024 18.6

*Data was found in Los Angeles County Public Schools Report in DataQuest.
Source: California Department of Education, DataQuest

140

141

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, 2009/10 to 2018/19

School 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Elementary Districts

Anaheim
Elementary 8,399 7,527 8,091 7,862 8,299 9,312 11,030 12,135 12,714 13,633

Buena Park 8,034 7,278 7,566 7,470 8,047 9,270 10,905 11,656 12,444 13,151

Centralia 7,578 7,420 7,541 7,729 8,206 9,025 10,316 10,915 11,229 12,347

Cypress 7,395 6,801 7,000 7,302 7,378 7,922 8,993 9,716 10,266 10,759

Fountain Valley 6,981 6,755 6,895 6,741 6,949 7,672 8,363 8,893 9,194 10,021

Fullerton 7,290 7,084 7,403 7,165 7,696 8,440 9,467 10,119 10,747 11,611

Huntington Beach
City 7,178 6,453 6,614 6,850 7,371 7,890 9,145 9,728 9,868 10,243

La Habra City 7,805 7,912 7,599 7,853 8,177 8,980 10,330 10,923 12,104 12,984

Magnolia 8,341 7,375 7,546 7,529 8,155 8,853 10,634 10,835 11,868 11,999

Ocean View 7,874 7,715 7,880 7,621 7,853 9,004 9,850 10,366 10,950 11,350

Savanna 7,809 7,682 7,716 7,586 7,726 8,254 9,919 10,920 10,862 11,913

Westminster 8,013 7,697 7,948 8,080 8,037 9,221 10,146 10,982 11,063 11,711

High School Districts

Anaheim Union 8,168 8,425 8,783 8,678 8,936 9,966 11,004 11,585 11,706 12,707

Fullerton Joint
Union 8,766 8,591 8,471 8,627 8,806 8,932 9,845 11,407 11,130 11,862

Huntington Beach
Union 8,284 8,285 8,374 8,598 9,039 9,650 10,698 11,415 11,875 12,631

Unified Districts

Brea-Olinda 7,271 7,136 7,442 7,254 7,343 8,082 7,536 9,556 9,886 10,039

Capistrano 7,246 7,228 7,469 7,002 7,419 8,042 7,361 9,675 10,287 10,491

Garden Grove 8,193 7,787 7,840 8,030 8,572 9,538 7,717 10,807 12,022 12,964

Irvine 7,606 7,562 7,700 7,577 7,845 8,522 7,789 10,395 10,504 10,999

Laguna Beach 13,773 13,670 13,945 13,702 14,580 15,823 11,235 18,516 19,352 20,878

Los Alamitos 6,878 6,727 6,978 7,198 7,770 8,411 7,120 9,945 10,632 11,472

Newport-Mesa 10,669 10,625 10,468 10,483 10,690 11,492 9,375 12,925 13,943 14,895

Orange 7,208 6,987 6,959 7,390 7,649 8,791 7,690 11,022 11,158 11,526

Placentia-Yorba
Linda 7,826 7,914 7,846 7,715 7,926 8,673 7,485 10,365 10,586 10,951

Santa Ana 8,396 9,060 9,098 7,235 9,171 10,053 8,903 12,520 13,208 13,912

Saddleback Valley 7,472 6,830 6,984 9,049 7,409 8,687 7,302 10,012 10,298 11,602

Tustin 7,096 6,679 6,722 6,944 7,452 7,952 7,064 9,905 10,397 10,744

Source: Orange County Department of Education, 2017/18 Financial Report

141

142

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Average Expenditure Per Pupil, by District Level, Orange County and California, 2009/10 to 2018/19

District Level 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19
Elementary
Average

7,725

7,308

7,483

7,482

7,825

8,653

9,925

10,599 11,109 11,810

High School
Average

8,406

8,434

8,543

8,634

8,927

9,516

10,516

11,469 11,570 12,400

Unified District
Average

8,303

8,184

8,288

8,298

8,652

9,505

10,535

11,304 11,666 12,539

Orange County
(K-12) Average

7,955

7,827

7,952

7,950

8,274

9,128

9,105

10,926 11,420 12,200

California
Average* 8,452 8,323 8,382 8,448 8,867 9,794 9,794 11,548 12,068 13,080

Source: Orange County Department of Education, 2017/18 Financial Report

142

143

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Indicator: KINDERGARTEN READINESS

Number and Percent of Children Developmentally Vulnerable on One or More Areas, by Community, 2019

City/CDP Number
Physical

Health and
Well-being

Social
Competence

Emotional
Maturity

Language and
Cognitive

Development

Communication
Skills and General

Knowledge

Aliso Viejo 496 5.4% 8.1% 7.7% 6.9% 7.7%

Anaheim 3,863 10.5% 9.1% 8.4% 13.3% 12.2%

Brea 768 3.5% 6.4% 4.2% 7.4% 7.3%

Buena Park 942 11.8% 9.1% 10.1% 8.6% 8.5%

Costa Mesa 1,411 7.8% 6.2% 6.1% 8.2% 8.1%

Coto de Caza 52 1.9% 1.9% 3.8% 5.8% 5.8%

Cypress 567 3.7% 8.8% 8.0% 7.6% 6.2%

Dana Point 256 6.6% 7.8% 8.6% 9.8% 8.2%

Fountain Valley 503 7.0% 7.6% 8.7% 6.8% 6.8%

Fullerton 2,491 7.1% 8.0% 7.6% 6.8% 8.4%

Garden Grove 2,516 8.7% 10.8% 7.5% 14.0% 13.4%

Huntington Beach 2,130 5.1% 7.3% 6.0% 6.4% 6.9%

Irvine 2,543 5.3% 6.5% 6.3% 4.6% 7.5%

La Habra 1,053 9.0% 13.9% 11.4% 12.2% 14.5%

La Palma 125 6.4% 6.4% 6.4% 12.8% 13.6%

Ladera Ranch 344 2.0% 3.2% 3.2% 3.5% 3.2%

Laguna Beach 125 4.0% 4.0% 2.6% 0.8% 4.0%

Laguna Hills 172 2.9% 2.9% 1.8% 5.8% 9.9%

Laguna Niguel 543 5.2% 7.0% 6.8% 7.4% 6.6%

Lake Forest 667 7.3% 8.2% 6.8% 12.0% 9.7%

Los Alamitos 217 5.5% 7.4% 6.0% 1.4% 5.1%

Midway City 173 6.4% 11.0% 8.1% 12.1% 10.4%

Mission Viejo 922 4.7% 5.0% 5.5% 4.6% 4.5%

Newport Beach 738 7.5% 6.0% 6.4% 6.1% 5.4%

North Tustin 45 4.4% 0.0% 0.0% 4.4% 8.9%

Orange 1,205 9.5% 8.5% 9.9% 14.0% 10.3%

Placentia 513 6.8% 6.8% 5.9% 9.0% 9.2%

Rancho Mission Viejo 121 14.9% 5.0% 5.0% 7.4% 7.4%

Rancho Santa Margarita 474 5.9% 9.9% 8.1% 7.6% 8.6%

San Clemente 701 8.0% 5.8% 6.0% 7.7% 6.1%

San Juan Capistrano 483 4.6% 8.1% 8.3% 7.9% 8.9%

Santa Ana 5,911 10.6% 10.8% 8.8% 13.2% 13.2%

Seal Beach 121 2.5% 3.3% 9.9% 3.3% 5.0%

Stanton 426 8.9% 7.0% 6.3% 16.2% 13.6%

143

144

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Percent of Children Developmentally Vulnerable on One or More Areas, by Community, 2019 (Continued)

City/CDP No. Physical Health
and Well-being

Social
Competence

Emotional
Maturity

Language and
Cognitive

Development

Communication
Skills and General

Knowledge
Trabuco Canyon 155 5.8% 8.4% 6.5% 3.9% 5.2%

Tustin 965 8.5% 8.0% 8.4% 7.0% 9.0%

Villa Park 32 12.5% 3.1% 0.0% 9.4% 9.4%

Westminster 1,458 7.5% 11.6% 9.3% 10.0% 11.1%

Yorba Linda 576 5.2% 5.4% 7.3% 4.2% 6.4%

Orange County 37,351 7.9% 8.6% 7.6% 9.6% 9.8%

Note: Reprint due to data not available at time of printing. Source: Early Development Index, 2019

Percent of Children Developmentally Vulnerable or At Risk on One or More Areas and On Track on all Areas, by Community,
2019

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 496 19.6% 24.2% 56.3% 2.4%

Anaheim 3,863 26.6% 27.0% 46.4% 5.9%

Brea 768 16.3% 25.7% 58.1% 2.5%

Buena Park 942 26.1% 23.9% 50.0% 5.2%

Costa Mesa 1,411 20.4% 24.1% 55.5% 2.6%

Coto de Caza 52 11.5% 21.2% 67.3% 1.9%

Cypress 567 16.2% 26.1% 57.7% 3.7%

Dana Point 256 20.7% 26.6% 52.7% 4.3%

Fountain Valley 503 19.3% 22.1% 58.6% 3.4%

Fullerton 2,491 19.0% 25.3% 55.7% 4.0%

Garden Grove 2,516 26.2% 26.9% 46.9% 6.0%

Huntington Beach 2,130 17.8% 24.1% 58.1% 3.0%

Irvine 2,543 16.0% 20.7% 63.3% 2.4%

La Habra 1,053 27.1% 27.6% 45.3% 7.5%

La Palma 125 23.2% 27.2% 49.6% 4.0%

Ladera Ranch 344 9.3% 16.0% 74.7% 0.9%

Laguna Beach 125 7.2% 20.0% 72.8% 0.0%

Laguna Hills 172 16.3% 34.3% 49.4% 1.2%

Laguna Niguel 543 16.0% 19.9% 64.1% 4.1%

Lake Forest 667 21.9% 19.2% 58.9% 3.7%

Los Alamitos 217 15.2% 17.1% 67.7% 0.9%

Midway City 173 28.9% 24.9% 46.2% 5.2%

Mission Viejo 922 14.5% 22.5% 63.0% 1.7%

Newport Beach 738 16.8% 23.6% 59.6% 2.6%

North Tustin 45 15.6% 28.9% 55.6% 0.0%

144

145

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, 2019 (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 1,205 28.5% 27.1% 44.3% 5.5%

Placentia 513 19.3% 24.4% 56.3% 4.3%

Rancho Mission Viejo 121 20.7% 27.3% 52.1% 3.3%

Rancho Santa
Margarita

474 19.8% 26.2% 54.0% 4.0%

San Clemente 701 19.5% 26.5% 53.9% 3.3%

San Juan Capistrano 483 17.2% 23.8% 59.0% 4.6%

Santa Ana 5,911 27.7% 28.1% 44.2% 6.3%

Seal Beach 121 17.4% 26.4% 56.2% 1.7%

Stanton 426 27.9% 25.1% 46.9% 4.2%

Trabuco Canyon 155 16.8% 18.7% 64.5% 1.9%

Tustin 965 19.2% 23.0% 57.8% 4.5%

Villa Park 32 25.0% 28.1% 46.9% 0.0%

Westminster 1,458 25.2% 24.7% 50.1% 5.4%

Yorba Linda 576 15.8% 21.5% 62.7% 2.8%

Orange County 37,351 22.1% 25.1% 52.7% 4.5%

Note: Reprint due to data not available at time of printing.
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, 2019

145

146

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, 2019

 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 24.5% 25.6% 49.9%

Currently in Kindergarten - Had TK Experience 17.0% 23.3% 59.7%

Not English Language Learner 18.2% 23.8% 58.0%

English Language Learner 28.3% 27.0% 44.7%

No Individual Education Plan (IEP) 20.0% 24.8% 55.0%

Has IEP 47.0% 27.8% 25.2%

Parent has Volunteered 15.0% 22.3% 62.7%

Parent has not Volunteered 27.0% 26.9% 46.1%

Receives Free/Reduced Price Lunch 29.4% 28.3% 42.3%

Does Not Receive Free/Reduced Price Lunch 15.8% 22.7% 61.6%

Hispanic, Latino/a 27.7% 27.8% 44.5%

White 16.2% 23.0% 60.9%

Asian 15.8% 20.4% 63.8%

Other 19.2% 25.0% 55.7%

All 22.1% 25.0% 52.9%

Note: Reprint due to data not available at time of printing. 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, 2019

146

147

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, 2010/11 to 2018/19
 2010/11 2011/12 2012/13 2013/14 2014/15
 No. % No. % No. % No. % No. %

Anaheim Union High 655 13.1 652 12.1 444 8.6 447 8.6 373 7.3

Brea-Olinda Unified 17 3.3 23 4.2 12 2.3 * 1.4 * 1.9

Capistrano Connections Academy 66 21.4

Capistrano Unified 76 1.8 71 1.8 62 1.6 73 1.9 57 1.4

Fullerton Joint Union High 397 10.5 221 5.9 151 4.3 125 3.5 105 3

Garden Grove Unified 384 9.8 389 10.1 353 9.1 292 8.0 233 6.2

Huntington Beach Union 160 4.2 103 2.7 105 2.8 90 2.3 98 2.5

Irvine Unified 26 1.2 41 1.8 53 2.4 55 2.6 67 2.8

Laguna Beach Unified * 1.2 * 1.2 * 2.8 * 1.9 * 3.5

Los Alamitos Unified 20 2.4 24 2.8 12 1.4 * 1.1 * 0.7

Magnolia Science Acad. Santa Ana * 0.0

Newport-Mesa Unified 78 4.5 62 3.5 65 3.8 68 4.1 74 4.3

Nova Academy * 3.3

OCSA * 1.4
Opportunities for Learning –
Capistrano 13 41.9

Orange Unified 160 6.8 127 5.1 105 4.4 120 5.2 111 4.8

Placentia-Yorba Linda Unified 114 5.1 120 5.4 60 2.9 81 3.8 60 2.8

Saddleback Valley Unified 94 3.4 68 2.5 63 2.4 66 2.5 62 2.5

Santa Ana Unified 507 13.4 387 10.5 360 9.6 310 8.2 223 6.2

Tustin Unified 42 2.6 67 4.2 30 1.8 36 2.1 20 1.1

County 4,021 10 3,911 9 3,049 7.3 2,750 6.7 2,311 5.7

California 74,101 15 65,249 13 56,711 11.4 56,756 11.5 52,249 10.7

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

147

148

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of Grade 9-12 Cohort Dropouts, by District, 2010/11 to 2018/19 (Continued)
 2015/16 2016/17 2017/18 2018/19
 No. % No. % No. % No. %
Anaheim
Union High 317 6.4 359 7.1 323 6.2 261 5.1

Brea-Olinda
Unified * 2.0 13 2.7 11 2.3 32 6.4

Capistrano
Connections
Academy

107 25.4 134 23.2 * *

Capistrano
Unified 57 1.4 41 1.0 51 1.3 82 2.0

Fullerton
Joint Union
High

101 3.0 90 2.7 81 2.3 249 7.1

Garden
Grove
Unified

212 6.2 295 8.3 301 8.1 152 4.4

Huntington
Beach Union 87 2.4 100 2.7 121 2.9 91 2.3

Irvine
Unified 35 1.5 63 2.7 40 1.6 35 1.4

Laguna
Beach
Unified

13 4.7 12 4.8 9 3.3 0 0.0

Los Alamitos
Unified * 0.8 * 5 0.6 7 0.9

Magnolia
Science
Acad. Santa
Ana

* 0.0 * 1 7.7 * *

Newport-
Mesa Unified 66 3.8 95 5.3 86 5.0 110 6.2

Nova
Academy * 5.4 84 96.6 * * * *

OCSA * 1.7 * * * * *
Opportunitie
s for
Learning –
Capistrano

* 29.0 12 21.8 * * * *

Orange
Unified 68 3.1 130 5.7 126 5.3 92 4.1

Placentia-
Yorba Linda
Unified

122 5.7 52 2.4 42 1.9 25 1.2

Saddleback
Valley
Unified

54 2.3 66 2.7 89 3.6 78 3.4

Santa Ana
Unified 150 4.3 160 4.7 213 5.9 203 5.6

Tustin
Unified 28 1.5 20 1.0 39 2.1 74 3.7

County 2,145 5.4 2,185 5.3 2,213 5.3 1,827 4.6
California 48,118 9.8 45,052 9.1 48,453 9.6 28,110 6.6

148

149

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of Grade 9-12 Cohort Dropouts, by Race/Ethnicity, 2009/10 to 2017/18
 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 2017/18 2018/19

Race/Ethnicity No. % No. % No. % No. % No. %

Asian 170 2.6 164 9.9 182 2.5 201 2.5 176 2.2

White 478 3.7 478 3.8 436 3.5 435 3.5 411 3.5

Hispanic 1,484 8.1 1,342 7.4 1,392 7.4 1,395 7.3 1,379 7.2

Black 70 10.4 67 9.4 59 8.4 71 10.3 60 9.9

American Indian 16 4.8 14 5.3 17 7.3 8 5.5 4 6.1
Multiple or No
Response 64 6.6 71 6.7 99 7.1 97 7.7 70 5.2

County Total 2,311 5.7 2,145 5.4 2,185 5.3 2,213 5.3 2,100 5.1

Note: Asian dropout totals include Pacific Islander and Filipino dropout numbers for all years.
Note: California Department of Education, DataQuest, 2017/18 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

Indicator: CHRONIC ABSENTEEISM

Number and Percent of Chronic Absenteeism, by Grade Span, 2016/17 to 2018/19
 2016/17 2017/18 2018/19
 Orange California Orange California Orange California

Kindergarten 10.3% 14.0% 10.7% 14.2% 11.7% 15.6%

1st – 3rd Grade 5.2% 8.1% 5.4% 8.3% 5.8% 9.5%

4th – 6th Grade 4.5% 7.0% 4.8% 7.4% 5.1% 8.4%

7th – 8th Grade 6.4% 9.1% 6.5% 9.4% 7.1% 10.3%

9th – 12th Grade 11.4% 15.4% 12.4% 15.7% 13.1% 16.4%

Source: California Department of Education

149

150

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, 2014/15 to 2018/19
 2014/15 2015/2016 2016/17 2017/18 2018/19

District Name No. % No. % % No. % % No. %

Anaheim Union High 4,486 87.3 4,409 88.6 4,435 86.2 4,482 85.5 4,503 87.8

Brea-Olinda Unified 506 96.6 488 96.4 449 95.1 470 96.5 464 92.6

Capistrano Unified 3,914 96.6 3,877 97.2 3,864 96.8 3,916 96.2 3,846 95.7

Fullerton Joint Union High 3,277 94.5 3,141 94.4 3,147 92.6 3,332 93.4 3,134 89.5

Garden Grove Unified 3,462 91.8 3,162 92.2 3,248 91.7 3,341 90.4 3,238 92.7

Huntington Beach Union High 3,663 94.2 3,509 94.8 3,461 89.2 3,772 90.9 3,587 91.4

Irvine Unified 2,237 94.8 2,213 96.3 2,200 94.7 2,406 95.7 2,411 95.6

Laguna Beach Unified 220 95.7 261 95.6 239 97.6 260 96.3 293 99.7

Los Alamitos Unified 701 98.2 835 98.4 815 97.8 816 97.6 746 97.6

Newport-Mesa Unified 1,614 93.5 1,616 93.6 1,636 90.6 1,546 90.4 1,636 92.1

Orange Unified 2,151 93.6 2,145 96.8 2,119 91.3 2,221 93.8 2,143 94.5

Placentia-Yorba Linda Unified 2,012 95 2,005 95.1 2,021 95.5 2,071 95.7 1,970 95.0

Saddleback Valley Unified 2,316 95 2,293 95.7 2,273 93 2,265 92.4 2,134 92.8

Santa Ana Unified 3,212 88.9 3,214 91.6 3,136 90.8 3,158 88.0 3,177 87.6

Tustin Unified 1,769 98.1 1,782 97.6 1,878 95.7 1,780 94.5 1,906 94.5

Cohort Enrollment 40,872 39,749 39,531 40,317 39,379

Orange County Total 36,770 90.0 36,186 91.0 35,390 89.5 36,250 89.9 35,590 90.4

150

151

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Percent of Graduates, by Race/Ethnicity, 2010/11 to 2018/19
 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 2017/18 2018/19
Race/Ethnicity No. % No. % No. % No. %
American Indian 235 0.6 199 0.5 123 0.3 57 0.2
Asian 6,706 18.5 6,962 19.1 7,713 20.7 7,627 20.8
Hispanic 15,746 43.5 15,977 43.9 16,271 43.7 16,537 45.1
Black 604 1.7 596 1.6 570 1.5 494 1.3
White 11,791 32.6 11,433 31.4 11,500 30.9 10,795 29.4
Multiple or No
Response 1,080 3.0 1,193 3.3 1,090 2.9 1,190 3.2

Orange County Total 36,162 100.0 36,360 100.0 37,267 100 36,700 100
Source: California Department of Education

Indicator: ENGLISH LANGUAGE ARTS AND MATHEMATICS

Percent of 11th Grade Students Meeting Benchmarks for ELA and Math, Orange County and California, 2018/19

 % Meeting ELA % Meeting Math

Orange County Combined 64.7 42.1

California Combined 57.3 32.2

Sources: CAASPP, 2018

Comparison of Lowest and Highest Free and Reduced-Price Lunch Program (FRL) with Percent of Students Meeting
Benchmarks, by District, 2018/19

School District % of Students Eligible in FRL Program % of Students Meeting ELA
Benchmarks

% of Students Meeting Math
Benchmarks

Laguna Beach Unified 11.0 82.7 77.8

Los Alamitos Unified 17.5 83.9 74.2

Irvine Unified 18.7 77.8 73.6

Santa Ana Unified 80.8 31.8 25.1

Magnolia Elementary 82.5 54.1 46.8

Anaheim Elementary 83.4 34.0 27.8

Sources: California Department of Education DataQuest (percent meeting benchmarks) California Department of Education Student Poverty FRPM Data (Free and Reduced Lunch program)

151

152

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Percent of 11th Grade Students Meeting Benchmarks for ELA and Math, by District, Orange County and California, 2018/19

District Name Percent Meeting
ELA Benchmarks

Percent Meeting
Math Benchmarks

Anaheim Union 59.1 27.4

Brea-Olinda Unified 60.0 46.3

Capistrano Unified 75.4 50.5

Fullerton Joint Union 65.1 43.8

Garden Grove Unified 65.9 45.6

Huntington Beach Union 74.7 48.9

Irvine Unified 76.2 70.7

Laguna Beach Unified 79.9 69.8

Los Alamitos Unified 80.7 57.3

Newport-Mesa Unified 63.7 40.3

Orange Unified 58.3 27.7

Orange County Department of Ed 22.9 4.1

Placentia-Yorba Linda Unified 68.7 58.9

Saddleback Valley Unified 67.9 45.2

Santa Ana Unified 35.3 20.4

Tustin Unified 67.1 46.4

Total Orange County 64.7 42.1

Total California 57.3 32.2
Source: CAASPP, 2018/19

152

153

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, 2009/10 to 2018/19

School District 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19
Anaheim Union
High 1,764 1,615 1,681 1,534 1,785 1,754 1,752 1,825 1,977 2,259

Brea-Olinda
Unified 214 267 272 290 268 274 250 249 252 305

Capistrano
Unified 1,729 2,015 2,003 2,127 2,130 2,299 2,289 2,338 2,369 2,413

Fullerton Joint
Union High 991 1,326 1,372 1,581 1,780 1,716 1,730 1,767 1,905 1,768

Garden Grove
Unified 1,387 1,720 1,739 1,814 1,821 1,860 1,643 1,849 1,994 1,957

Huntington
Beach Union 1,569 1,654 1,666 1,824 2,047 2,316 2,096 1,668 1,819 1,794

Irvine Unified 1,260 1,265 1,263 1,391 1,266 1,558 1,489 1,550 1,722 1,684
Laguna Beach
Unified 156 154 167 242 182 160 174 182 191 227

Los Alamitos
Unified 450 504 491 514 498 484 600 607 632 552

Newport-Mesa
Unified 794 823 854 857 853 937 971, 996 908 822

Orange Unified 562 779 891 864 853 722 915 1,012 968 1,070
Placentia-Yorba
Linda Unified 762 885 894 955 1,005 1,068 1,047 1,090 1,085 1,032

Saddleback
Valley Unified 1,107 1,159 1,181 1,139 1,202 1,198 1,186 1,239 1,260 1,137

Santa Ana
Unified 578 1,166 1,255 1,495 1,694 1,765 1,777 1,806 1,484 1,381

Tustin Unified 592 671 749 887 935 1,032 1,056 1,185 1,193 1,279
Orange County
Total 13,915 16,003 16,478 17,514 18,319 19,147 18,986 19,425 19,759 19,680

Source: California Department of Education

153

154

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of High School Graduates with UC/CSU Required Courses, by Race/Ethnicity, 2009/10 to 2018/19
 2009/10 2010/11 2011/12 2012/13 2013/14

Race/Ethnicity No. % No. % No. % No. % No. %
American
Indian 120 33.3 123 36.5 143 40.9 160 44.8 163 45.8

Asian 4,044 30.8 4,549 28.4 4,724 28.7 4,871 28 5,198 28.4

Hispanic 2,731 19.8 3,927 26.7 4,222 27.1 15,761 30.6 5,385 33.6

Black 189 27.4 204 31 211 29.7 228 36.1 252 38.4

White 5,769 40.8 6,876 49.2 6,810 50.4 6,948 53.4 6,880 55
Multiple or No
Response 240 48.2 324 44.8 368 46.7 444 54.8 369 54.2

Orange County
Total 13,142 36.2 16,003 43 16,478 43.3 17,514 46.6 18,319 48.9

State Total 82,083 39.7 164,598 40.3 160,494 38.3 166,521 39.4 176,688 41.9
 2014/15 2015/16 2016/17 2017/18 2018/19

Race/Ethnicity No. % No. % No. % No. % No. %
American
Indian 170 53.1 132 55.0 69 32.9 57 46.3 23 40.4

Asian 4,758 77.3 4,432 77.1 5,355 62.8 5,207 77.9 5194 79.3

Hispanic 5,617 34.1 5,863 35.6 6,267 38.0 6,584 40.5 6829 41.3

Black 215 36.1 240 38.5 235 38.3 229 40.2 206 41.7

White 7,211 57.9 7,041 59.0 6,810 58.1 6,955 60.5 6658 61.7

Multiple Race 452 56.0 559 55.8 611 56.7 585 62.5 645 60.7
Orange County
Total 19,147 50.4 18,986 51.1 19,425 52.0 20,360 54.6 20310 55.3

State Total 185,179 43.4 194,698 45.4 200,911 46.8 208,769 49.9 210,980 50.5

Source: California Department of Education

154

155

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, Orange County and California, 2009 to
2018

Type of Disability 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
Specific Learning
Disability 16,527 15,715 15,635 15,565 14,514 15,436 15,602 16,164 16,703 17,206

Speech/Language
Impairment 15,210 14,888 14,544 14,198 13,927 14,132 14,039 13,727 13,825 13,803

Intellectual Disability 2,716 2,797 2,808 2,868 2,210 2,927 2,827 2,810 2,770 2,681
Orthopedic
Impairment 1,194 1,177 1,147 1,089 1,246 940 864 755 685 640

Multiple Disabilities 423 439 447 420 349 441 530 573 617 643
Other Health
Impairment 5,029 5,167 5,391 5,628 5,663 6,329 6,767 7,328 7,844 8,426

Deaf 310 303 281 277 199 208 197 169 165 137
Emotional
Disturbance 1,376 1,447 1,402 1,369 1,246 1,382 1,405 1,439 1,504 1,575

Visual Impairment 331 306 299 291 223 233 197 192 179 174

Hard of Hearing 822 851 895 863 810 793 785 792 786 776

Deaf-Blind 13 14 14 12 0 0 197 0 0 0

Autistic 7,294 7,960 8,614 9,207 8,998 9,869 10,076 10,235 10,511 10,750
Traumatic Brain
Injury 149 144 136 118 67 54 26 47 35 35

No Category 0 0 0 0 0 0 0 0 0 0
K-12 OC Special
Education* 51,394 51,208 51,613 51,905 52,216 53,005 53,512 54,231 55,908 57,141

K-12 OC Total
Enrollment 497,291 502,903 502,195 501,801 500,487 497,116 493,030 490,430 485,835 478,823

Percent OC Special
Education to Regular
Enrollment

10.30% 10.20% 10.30% 10.30% 10.40% 10.70% 10.90% 11.05% 11.51% 11.93%

K-12 State Special
Education
Enrollment*

680,164 678,929 686,352 695,173 705,308 717,961 734,422 754.337 774,665 795,047

K-12 State Total
Enrollment (million) 6.189 6.217 6.214 6.227 6.237 6.312 6.226 6.228 6.220 6.186

Percent State Special
Education to Regular
Enrollment

11.10% 10.90% 11.00% 11.20% 11.30% 11.50% 11.80% 12.10% 12.45% 12.85%

Note: Reprint due to data not available at time of printing. *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

155

156

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number of Students Receiving Special Education Services, by Age and Type of Disability, 2008 to 2018

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

156

157

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number of Students Receiving Special Education Services, by Age and Type of Disability, 2008 to 2018 (Continued)
 2016 2017 2018

 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 196 1,025 1,093 198 960 1,109 193 916 1,104

Hard of Hearing 216 305 271 230 306 250 235 295 246

Deaf 0 101 68 * 87 78 * 76 61
Speech or Language
Impairment 4,127 8,317 1,283 4,185 8,433 1,207 4,175 8,434 1,178

Visual Impairment 0 88 104 0 88 91 0 81 93

Emotional Disturbance 0 447 974 0 486 1,005 0 493 1,064

Orthopedic Impairment 89 301 285 81 269 266 71 246 257
Other Health
Impairment 332 3,418 3,501 357 3,664 3,760 402 3,968 3,985

Specific Learning
Disability 13 7,696 8,380 14 7,909 8,702 12 8,116 9,010

Deaf-Blindness 0 0 0 0 0 0 0 0 0

Multiple Disability 72 250 175 76 260 199 81 261 223

Autism 1,843 5,026 2,924 1,926 5,097 3,042 2,005 5,107 3,166

Traumatic Brain Injury 0 12 35 0 11 24 0 0 35

Total 6,888 26,974 19,058 7,067 27,570 19,733 7,174 27,993 20,422

*Denotes values under 11
Source: California Department of Education DataQuest

SAFE HOMES AND COMMUNITIES INDICATORS

158

Supplemental Tables: Safe Home and Communities

Secondary Indicator: CHILD MORTALITY

Overall Death Rate Per 100,000 Children and Youth 1 to 19 Years of Age, 2009 to 2018

Source: Orange County Master Death File and California Department of Finance

Indicator: PREVENTABLE CHILD AND YOUTH DEATH

Number of Deaths and Rate Per 100,000 Population for Persons 0 to 19 Years of Age from Unintentional Injury Homicide and
Suicide, 2009 to 2018

2009 2010 2011 2012 2013

Cause of Death No. Rate No. Rate No. Rate No. Rate No. Rate

Unintentional
Injury 44 5.3 33 4 39 4.7 34 4.1 49 5.9

Homicide 21 2.5 13 1.6 15 1.8 12 1.4 7 0.8

Suicide 12 1.4 19 2.3 12 1.4 12 1.4 8 1.0

2014 2015 2016 2017 2018

Cause of Death No. Rate No. Rate No. Rate No. Rate No. Rate

Unintentional
Injury 94 4.7 30 3.6 32 3.9 42 5.1 34 4.1

Homicide 9 1.1 10 1.2 12 1.4 9 1.1 11 1.3

Suicide 11 1.3 14 1.7 16 1.9 12 1.5 16 1.9

Source: Orange County Health Care Agency, Public Health Services

Age 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

1-4 Years 8.9 21.9 16.2 15.6 15.0 15.0 13.0 15.0 14.4 10.3

5-9 Years 6 7.0 6.0 7.4 6.9 7.9 8.0 11.5 11.1 6.6

10-14 Years 2.4 9.5 9.0 12.0 10.0 7.2 4.8 9.1 6.2 8.7

15-19 Years 8.1 31.1 6.5 26.4 24.5 25.0 22.0 28.7 28.6 29.4

1-19 Years 19.9 17.5 15.8 15.8 14.4 14.1 12.2 16.7 15.5 14.5

158

159

Supplemental Tables: Safe Home 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, 2009 to 2018

AGE AND GENDER

UNINTENTIONAL INJURY

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

< 15 Years 3.0 2.5 2.8 2.5 3.3 3.0 3.0 1.5 3.0 2.5

15-19 Years 17.6 8.0 9.5 8.1 12.5 9.1 5.2 10.0 10.5 8.3

Males 7.1 5.7 4.4 4.9 6.5 6.3 5.4 5.2 6.1 6.2

Females 3.5 2.2 4.9 3.2 5.2 3.0 1.7 2.5 4.0 2.0

AGE AND GENDER

HOMICIDE

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

< 15 Years 2.1 0.7* 0.8 0.5* 0.2* 0.2* .5 0.2* 0.2* 0.3*

15-19 Years 3.6 4.0 4.3 3.8 2.6 3.4 3.0 4.8 3.5 3.9

Males 2.8 2.4 3.3 2.6 1.6 1.4 2.3 2.6 1.7 2.1

Females 2.2 0.7* 0.2* 0.2* 0.0 0.7* 0.0 0.2* 0.5* 0.5*

AGE AND GENDER

SUICIDE

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

< 15 Years 0.3 0.3* 0.2* 0.2* 0.3* 0.2* 0.2* 0.3* 0.3* 0.5*

15-19 Years 4.5 7.5 4.7 4.7 2.6 4.3 5.6 6.1 4.4 5.7

Males 1.6 3.3 1.9 1.9 1.6 1.9 1.9 3.3 2.1 3.1

Females 1.2 1.2 1.0* 1.0* 0.2* 0.7* 1.5 0.5* 0.7* 0.7*

* 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 2018

Source: Orange County Health Care Agency, Public Health Services

159

160

Supplemental Tables: Safe Home and Communities

Death Rate Per 100,000 Persons 0-19 Years of Age, by Race/Ethnicity and Cause, 2009 to 2018

RACE / ETHNICITY UNINTENTIONAL INJURY

 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Asian/PI 5.8 3.1* 2.3* 3.1* 5.3 1.5* 3.0* 3.8 4.3 3.8

Black 8.9* 9.1* 0.0 9.1* 18.3* 27.7* 9.4* 9.5* 0.0 8.7*

Hispanic 3.9 3.1 3.9 3.3 5.3 5.6 3.6 4.3 5.1 2.7

White 7.5 6.0 7.5 5.7 7.3 4.7 4.3 3.6 6.4 6.6

RACE / ETHNICITY HOMICIDE

 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Asian/PI 0.8* 0.0 2.3* 0.0 0.0 0.8* 0.0 2.3* 0.7* 0.6*

Black 8.9* 0.0 0.0 0.0 0.0 0.0 9.4* 0.0 0.0 0.0

Hispanic 3.9 3.1 2.6 3.1 1.8 1.5 2.3 1.8 2.1 2.2

White 1.4* 0.4* 0.7* 0.0 0.0 0.8* 0.0 0.8* 0.0 0.8*

RACE / ETHNICITY SUICIDE

 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Asian/PI 0.8* 1.5* 2.3* 2.3 0.0 0.8* 1.5* 3.0* 1.4* 0.6*

Black 0.0 0.0 18.1* 9.1* 0.0 0.0 0.0 0.0 0.0 0.0

Hispanic 1.0* 2.4 0.5* 0.5* 0.8* 1.0* 2.0 1.3 0.5* 2.2

White 2.5 3.0 1.9 2.3* 1.9 2.3 1.6* 2.8 2.8 0.8*

* 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 2018. Source: Orange
County Health Care Agency, Public Health Services

160

161

Supplemental Tables: Safe Home and Communities

Secondary Indicator: UNINTENTIONAL INJURY DEATHS

Number and Rate per 100,000 Persons of Unintentional Injury Deaths, by Age Group, 2009 to 2018
 2009 2010 2011 2012 2013

Age Group # Rate # Rate # # # Rate # Rate

< 15 Years of Age 19 3.0 15 2.5 17 2.8 15 2.5 20 3.3

15-19 Years of Age 38 17.6 18 8.0 22 9.5 19 8.1 29 12.5

TOTAL 57 6.7 33 4.0 39 4.7 34 4.1 49 5.9

 2014 2015 2016 2017 2018

Age Group # Rate # Rate # Rate # Rate # Rate

< 15 Years of Age 18 3.0 18 3.0 9 1.5 18 3.0 15 2.5

15-19 Years of Age 21 901 12 5.2 23 10.0 24 10.5 19 8.3

TOTAL 39 4.7 30 3.6 32 3.9 42 5.1 34 4.1

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, 2009 to 2018
 2009 2010 2011 2012 2013

Gender # Rate # Rate # Rate # Rate # Rate

Male 30 7.1 24 5.7 19 4.4 21 4.9 28 6.5

Female 14 3.5 9 2.2 20 4.9 13 3.2 21 5.2

TOTAL 44 5.3 33 4.0 39 4.7 34 4.1 49 5.9

 2014 2015 2016 2017 2018

Gender # Rate # Rate # Rate # Rate # Rate

Male 27 6.3 23 5.4 22 5.2 26 6.1 26 6.2

Female 12 3.0 7 1.7 10 2.5 16 4.0 8 2.0

TOTAL 39 4.7 30 3.6 32 3.9 42 5.1 34 4.1

* 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 2018. 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

161

162

Supplemental Tables: Safe Home and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Unintentional Injury Deaths, by Cause, 2009 to 2018

 2009 2010 2011 2012 2013

Cause # Rate # Rate # # # Rate # Rate

Motor Vehicle** 21 2.5 13 1.6 19 2.3 12 1.4 27 3.2

Drowning 3 0.4* 2 0.2* 1 0.1* 9 1.1 7 0.8

Other 20 2.4 18 2.2 19 2.3 13 1.6 15 1.8

TOTAL 44 5.3 33 4.0 39 4.7 34 4.1 49 5.9

 2014 2015 2016 2017 2018

Cause # Rate # Rate # Rate # Rate # Rate

Motor Vehicle** 27 3.2 16 1.9 21 2.5 23 2.8 18 2.2

Drowning 5 0.6 5 0.6 3 0.4* 6 0.7 7 0.9

Other 7 0.8 9 1.1 8 1.0 13 1.6 9 1.1

TOTAL 39 4.7 30 3.6 32 3.9 42 5.1 34 4.1

*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 2018. 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, 2009 to 2018

 2009 2010 2011 2012 2013

Ethnicity # Rate # Rate # Rate # Rate # Rate

White 21 7.5 16 6.0 20 7.5 15 5.7 19 7.3

Black 1 8.9* 1 9.1* 0 0.0 1 9.1* 2 18.3*

Hispanic 15 3.9 12 3.1 15 3.9 13 3.3 21 5.3

Asian/Pacific Islander 7 5.8 4 3.1* 3 2.3* 4 3.1* 7 5.3

TOTAL 44 5.3 33 4.0 39 4.7 34 4.1 49 5.9

 2014 2015 2016 2017 2018

Ethnicity # Rate # Rate # Rate # Rate # Rate

White 12 4.7 11 4.3 9 3.6 16 6.4 17 6.6

Black 3 27.7* 1 9.4* 1 9.5* 0 0.0 1 8.7*

Hispanic 22 5.6 14 3.6 17 4.3 20 5.1 10 2.7

Asian/Pacific Islander 2 1.5* 4 3.0* 5 3.8 6 4.3 6 3.8

TOTAL 39 4.7 30 3.6 32 3.9 42 5.1 34 4.1

** 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 2018. Source: Orange County Health Care Agency, Public Health Services

162

163

Supplemental Tables: Safe Home and Communities

Secondary Indicator: HOMICIDE DEATHS

Number and Rate per 100,000 Persons of Homicide Deaths, by Age Group, 2009 to 2018
 2009 2010 2011 2012 2013

Age Group # Rate # Rate # Rate # Rate # Rate

< 15 Years of Age 13 2.1 4 0.7* 5 0.8 3 0.5* 1 0.2*

15-19 Years of Age 8 3.6 9 4.0 10 4.3 9 3.8 6 2.6

TOTAL 21 2.5 13 1.6 5 0.8 12 1.4 7 0.8

 2014 2015 2016 2017 2018

Age Group # Rate # Rate # Rate # Rate # Rate

< 15 Years of Age 1 0.2* 3 0.5 1 0.2* 1 0.2* 7 1.6

15-19 Years of Age 8 3.4 7 3.0 11 4.8 8 3.5 0 0.0

TOTAL 9 1.1 10 1.2 12 1.4 9 1.1 7 .8

*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, 2009 to 2018
 2009 2010 2011 2012 2013

Gender # Rate # Rate # Rate # Rate # Rate

Male 12 2.8 10 2.4 14 3.3 11 2.6 7 1.6

Female 9 2.2 3 0.7* 1 0.2* 1 0.3* 0 0.0

TOTAL 21 2.5 13 1.6 15 1.8 12 1.5 7 0.8

 2014 2015 2016 2017 2018

Gender # Rate # Rate # Rate # Rate # Rate

Male 6 1.5 10 2.3 11 2.6 7 1.7 9 2.1

Female 3 0.8* 0 0.0 1 0.2* 2 0.5* 2 .5*

TOTAL 9 1.1 10 1.2 12 1.4 9 1.1 11 1.3

*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

164

Supplemental Tables: Safe Home and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Homicide Deaths, by Race/Ethnicity, 2009 to 2018
 2009 2010 2011 2012 2013

Ethnicity # Rate # Rate # Rate # Rate # Rate

White 4 1.4* 1 0.4* 2 0.7* 0 0.0 0 0.0

Black 1 8.9* 0 0.0 0 0.0 0 0.0 0 0.0

Hispanic 15 3.9 12 3.1 10 2.6 12 3.1 7 1.8

Asian/Pacific Islander 1 0.8* 0 0.0 3 2.3* 0 0.0 0 0.0

TOTAL 21 2.5 13 1.6 15 1.8 12 1.4 7 0.9

 2014 2015 2016 2017 2018

Ethnicity # Rate # Rate # Rate # Rate # Rate

White 2 0.8* 0 0.0 2 0.8* 0 0.0 2 .8*

Black 0 0.0 1 9.4* 0 0.0 0 0.0 0 0.0

Hispanic 6 1.5 9 2.3 7 1.8 8 2.1 8 2.2

Asian/Pacific Islander 1 0.8* 0 0.0 3 2.3* 1 0.7* 1 .6*

TOTAL 9 1.1 10 1.2 12 1.4 9 1.1 11 1.3

*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 2018. 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, 2009
to 2018

DEATHS 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

% Homicide 27.3 20.0 22.7 20.7 10.9 15.3 18.5 20.0 14.3 18.0

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, 2009 to 2018
AREA 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Orange
County

2.5 1.6 1.8 1.4 0.8 1.1 1.2 1.4 1.1 1.3

California 4.4 3.8 3.6 3.3 2.8 2.4 2.7 2.4 2.8 2.2
*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 2018. Source: Orange County
Health Care Agency, Public Health Services

164

165

Supplemental Tables: Safe Home and Communities

Secondary Indicator: SUICIDE DEATHS

Number and Rate per 100,000 Persons of Suicide Deaths, by Age Group, 2009 to 2018
 2009 2010 2011 2012 2013

Age Group # Rate # Rate # Rate # Rate # Rate

< 15 Years of Age 0 0.0 2 0.3* 1 0.2* 1 0.2* 2 0.3*

15-19 Years of Age 8 3.7 17 7.5 11 4.7 11 4.7 6 2.6

TOTAL 8 0.9 19 2.3 12 1.4 12 1.4 8 1.0

 2014 2015 2016 2017 2018

Age Group # Rate # Rate # Rate # Rate # Rate

< 15 Years of Age 1 0.2* 1 0.2* 2 0.3* 2 0.3* 3 0.5*

15-19 Years of Age 10 4.3 13 5.6 14 6.1 10 4.4 13 5.7

TOTAL 11 1.3 14 1.7 16 1.9 12 1.5 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, 2009 to 2018
 2009 2010 2011 2012 2013

Gender # Rate # Rate # Rate # Rate # Rate

Male 7 1.6 14 3.3 8 1.9 8 1.9 7 1.6

Female 5 1.2 5 1.2 4 1.0* 4 1.0* 1 0.2*

TOTAL 12 1.4 19 2.3 12 1.5 12 1.5 8 1.0

 2014 2015 2016 2017 2018

Gender # Rate # Rate # Rate # Rate # Rate

Male 8 1.9 8 1.9 14 3.3 9 2.1 13 3.1

Female 3 0.7* 6 1.5 2 0.5* 3 0.7* 3 .7*

TOTAL 11 1.3 14 1.7 16 1.9 12 1.5 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

165

166

Supplemental Tables: Safe Home and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Suicide Deaths, by Race/ Ethnicity, 2009 to 2018
 2009 2010 2011 2012 2013

Ethnicity # Rate # Rate # Rate # Rate # Rate

White 5 1.7 8 3.0 5 1.9 6 2.3 5 1.9

Black 0 0.0 0 0.0 2 18.1* 1 9.1* 0 0.0

Hispanic 0 0.0 9 2.4 2 0.5* 2 0.5* 3 0.8*

Asian/PI 3 2.4* 2 1.5* 3 2.3* 3 2.3* 0 0.0

Other/unknown 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

TOTAL 8 0.9 19 2.3 12 1.4 12 1.4 8 1.0

 2014 2015 2016 2017 2018

Ethnicity # Rate # Rate # Rate # Rate # Rate

White 6 2.3 4 1.6* 7 2.8 7 2.8 7 2.7

Black 0 0.0 0 0.0 0 0.0 0 0.0 1 8.7*

Hispanic 4 1.0* 8 2.0* 5 1.3 2 0.5* 5 1.4

Asian/PI 1 0.8* 2 1.5* 4 3.0* 2 1.4* 3 1.9*

Other/unknown 0 0.0 0 0.0 0 0.0 1 N/A 0 0.0

TOTAL 11 1.3 14 1.7 16 1.9 12 1.5 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 2018. Source: Orange County
Health Care Agency, Public Health Services

Indicator: Child and Youth Deaths
Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2009 to 2018

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

166

167

Supplemental Tables: Safe Home and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2009 to 2018 (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

167

168

Supplemental Tables: Safe Home and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2009 to 2018 (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

168

169

Supplemental Tables: Safe Home and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2009 to 2018 (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

169

170

Supplemental Tables: Safe Home and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2009 to 2018 (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

2017 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 2.7* 8 5.2 7 3.5 2 1.0* 24 10.5 42 5.1

Cancer 2 5.4* 3 2.0* 6 3.0 4 1.9* 6 2.6 21 2.5

Congenital Anomalies 34 92.1 2 1.3* 1 0.5* 1 0.5* 3 18.0* 41 5.0

Homicide 1 2.7* 0 0.0 0 0.0 0 0.0 8 4.0 9 1.1

Suicide 0 0.0 0 0.0 0 0.0 2 1.0* 10 5.3 12 1.5

SUID** 5 13.5 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Short Gestation and Low Birth
Weight

8 21.7 0 0.0 0 0.0 0 0.0 0 0.0 8 0.0

Diseases of the Heart 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Cerebrovascular 0 0.0 0 0.0 1 0.5* 0 0.0 0 0.0 1 0.1*

Neonatal Hemorrhage 7 19.0 0 0.0 0 0.0 0 0.0 0 0.0 7 0.8

Other 59 159.9 8 5.2 7 3.5 9 4.3 14 6.2 97 11.8

Total Deaths 116 314.3 22 14.4 22 11.1 13 6.2 65 28.6 238 28.9

Age Group Population 36,905 152,962 198,646 208,403 227,620 824,536

170

171

Supplemental Tables: Safe Home and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2009 to 2018 (Continued)

*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 2018. Source: Orange County Health Care Agency, Public Health Services
**Beginning 2017, SIDS cases will be categorized within SUID. Only one case of SIDS has been formerly reported in the past 10 years, in 2012.

2018 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 5.3* 10 6.5 2 1.0* 1 0.5* 19 8.3 34 4.1

Cancer 1 2.7* 0 0.0 4 2.0* 3 1.5* 11 4.8 19 2.3

Congenital Anomalies 22 58.6 2 1.3* 0 0.0 2 1.0* 2 0.9* 28 3.4

Homicide 0 0.0 1 0.6* 0 0.0 1 0.5* 9 3.9 11 1.3

Suicide 0 0.0 0 0.0 0 0.0 3 1.5* 13 5.7 16 1.9

SUID** 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Short Gestation and Low Birth
Weight

14 37.3 0 0.0 0 0.0 0 0.0 0 0.0 14 1.7

Diseases of the Heart 1 2.7* 1 0.6* 1 0.5* 0 0.0 3 1.3* 6 0.7

Cerebrovascular 0 0.0 0 0.0 1 0.5* 0 0.0 0 0.0 1 0.1*

Neonatal Hemorrhage 3 8.0* 0 0.0 0 0.0 0 0.0 0 0.0 3 0.4*

Other 57 151.8 2 1.3* 5 2.5 8 3.9 10 4.4 82 10.0

Total Deaths 100 266.3 16 10.3 13 6.6 18 8.7 67 29.4 214 26.0

Age Group Population 37,548 154,790 196,554 206,101 228,226 823,219

171

172

Supplemental Tables: Safe Home and Communities

Secondary Indicator: CHILD AND YOUTH DEATHS

Manner of Death, Children Less than 18 Years of Age, 2019

Manner No.

% of Child of
Deaths

Reviewed, by
Manner

Type of Death No.
% of Child of

Deaths
Reviewed

% of Manner

Natural 29 40.8%
 Congenital 1 1.7% 3.4%

Diseases/
Conditions

23 39.7% 79.3%

 Unknown 5 8.6% 17.2%

Unintentional
Injury 15 21.1%

 Asphyxia 2 3.4% 13.3%
 Drowning 2 3.4% 13.3%
 Overdose 2 3.4% 13.3%
 Vehicular 9 15.5% 60.0%

Homicide 4 5.6%

Blunt Force

Trauma
2 3.4% 50.0%

 Cutting/Stabbing 0 0.0% 0.0%

Suicide Gunshot 2 3.4% 50.0%
 4 5.6%

 Asphyxia 3 5.2% 75.0%

 Fall 1 1.7% 25.0%

SUID 2 2.8%

 Asphyxia 1 1.7% 50.0%

 Undetermined 1 1.7% 50.0%

Undetermined 4 5.6%

 Unknown 4 6.9% 100.0%

Total 58 100%

Source: 2019 Orange County Child Death Review Team (CDRT). Deaths examined by Orange County Child Death Review Team (CDRT) of children who resided in Orange County reported to the Coroner
in 2019. CDRT does not examine all deaths. The age range for child death is defined as a live birth through 17 years.

172

173

Supplemental Tables: Safe Home 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, 2009 to 2018

 2009 2010 2011 2012 2013

AGE Killed Injured Killed Injured Killed Injured Killed Injured Killed Injured

0-4 2 36 3 28 2 48 1 24 1 4

5-9 3 49 1 40 3 48 1 48 4 21

10-14 3 51 2 58 1 59 1 58 3 37

15-19 13 192 7 159 13 160 9 141 19 138

TOTAL 21 328 13 285 19 315 12 271 27 236

 2014 2015 2016 2017 2018

AGE Killed Injured Killed Injured Killed Injured Killed Injured Killed Injured

0-4 1 22 3 N/A 3 N/A 3 NA 4 NA

5-9 2 26 4 N/A 2 N/A 5 NA 1 NA

10-14 8 32 2 N/A 2 N/A 1 NA 0 NA

15-19 16 160 7 N/A 14 N/A 14 NA 13 NA

TOTAL 27 240 16 N/A 21 N/A 23 NA 18 NA

* Includes motor vehicle versus bicycle and pedestrian.
http://epicenter.cdph.ca.gov/ReportMenus/DataSummaries.aspx

173

174

Supplemental Tables: Safe Home and Communities

Secondary Indicator: CHILDREN AND GUNS
Number of Gun-Related Incidents with Children 0 to 19 Years of Age, by Type of Incident, 2009 to 2018

 NON-FATAL* FATAL

YEAR Assault Self-
Inflicted Accidental

Total
Injured by

Guns
Homicide Suicide Accidental Total Killed

by Guns

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 12 0 17 29 7 4 0 11

2016 NA NA NA NA 7 6 0 13

2017 NA NA NA NA 4 5 0 9

2018 NA NA NA NA 5 4 0 9

*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

Indicator: SUBSTANTIATED CHILD ABUSE ALLEGATIONS
Counts of Children with One or More Reports, by Age and Disposition, 2019

Disposition

Age-Class Substantiated Inconclusive Unfounded Assessment Only Total
 No. % No. % No. % No. % No. %

<1 Year 673 14.0% 286 5.8% 362 4.2% 377 3.4% 1,755 5.7%

1-2 Years 591 12.3% 562 11.5% 650 7.5% 593 5.3% 2,497 8.1%

3-5 Years 851 17.6% 869 17.8% 1,296 15.0% 1,279 11.4% 4,460 14.5%

6-10 Years 1,277 26.5% 1,348 27.6% 2,670 30.9% 3,049 27.2% 8,657 28.2%

11-15 Years 1,101 22.8% 1,361 27.8% 2,773 32.1% 4,076 36.3% 9,644 31.4%

16-17 Years 330 6.8% 466 9.5% 898 10.4% 1,840 16.4% 3,663 11.9%

Total 4,823 100.0% 4,892 100.0% 8,649 100.0% 11,214 100.0% 30,676 100.0%

Notes: Total count and percent calculations do not include disposition “not yet determined”
Source: : CWS/CMS 2019 Quarter 4 Extract. Webster, D., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Saika, G., Chambers, J., Hammond, I.,
Williams, C., Miramontes, A., Ayat, N., Sandoval, A., Benton, C., Hoerl, C., McMillen, B., Wade, B., Yee, H., Flamson, T., Hunt, J., Carpenter, W., Casillas, E., & Gonzalez, A. (2020). CCWIP reports.
Retrieved 4/30/2020, from University of California at Berkeley California Child Welfare Indicators Project website. URL: https://ccwip.berkeley.edu/

174

175

Supplemental Tables: Safe Home and Communities

Substantiated Child Abuse Allegations, by Percent for Children Under 18 Years, by Type of Abuse, 2010 to 2019
Type of Abuse 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Sexual Abuse 8.1% 6.6% 5.4% 5.6% 6.1% 6.8% 5.4% 5.4% 3.8% 3.5%

Physical Abuse 6.7% 6.7% 6.5% 6.0% 5.5% 4.5% 4.5% 3.8% 4.1% 3.7%

Severe Neglect 2.5% 1.9% 2.8% 2.9% 3.3% 4.5% 4.3% 4.9% 5.4% 6.7%

General Neglect 70.2% 70.8% 72.8% 72.2% 71.6% 71.4% 71.8% 71.3% 73.3% 73.6%

Exploitation 0.0% 0.0% 0.0% 0.0% 0.0% 0.1% 0.4% 0.7% 0.6% 0.5%

Emotional Abuse 0.3% 0.2% 0.1% 0.1% 0.2% 0.2% 0.3% 0.2% 0.4% 0.5%

Caretaker
Absence/Incapacity 1.8% 1.6% 2.2% 1.7% 2.1% 1.8% 2.8% 2.4% 2.7% 2.6%

At Risk Sibling
Abused 10.4% 12.2% 10.1% 11.4% 11.2% 10.9% 10.5% 11.4% 9.8% 8.9%

Substantial Risk 0.0% 0.0% 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% 100.0% 100.0%

Note: A child is counted only once in category of highest severity.
Percent calculations do not include "missing"

Source: : CWS/CMS 2019 Quarter 4 Extract. Webster, D., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Saika, G., Chambers, J., Hammond, I.,
Williams, C., Miramontes, A., Ayat, N., Sandoval, A., Benton, C., Hoerl, C., McMillen, B., Wade, B., Yee, H., Flamson, T., Hunt, J., Carpenter, W., Casillas, E., & Gonzalez, A. (2020). CCWIP reports.
Retrieved 4/30/2020, from University of California at Berkeley California Child Welfare Indicators Project website. URL: https://ccwip.berkeley.edu/

Total Number of Children with One or More Child Abuse Allegations and Substantiated Allegations, 2010 to 2019

Age Group Child Abuse
Allegations #

Substantiated
Allegations #

Substantiated
Rate per 1000 Age Group Child Abuse

Allegations #
Substantiated
Allegations #

Substantiated
Rate per 1000

2010 2011
Under 1 Under 1 Under 1 Under 1 Under 1 1,666 683 18.4
1-5 Years 1-5 Years 1-5 Years 1-5 Years 1-5 Years 7,671 2,416 12.4
6-10 Years 6-10 Years 6-10 Years 6-10 Years 6-10 Years 7,495 1,909 9.5
11-15 Years 11-15 Years 11-15 Years 11-15 Years 11-15 Years 7,237 1,671 7.9
16-17 Years 16-17 Years 16-17 Years 16-17 Years 16-17 Years 2,882 685 7.9
Total Total Total Total Total 26,951 7,364 10.1

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

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

175

176

Supplemental Tables: Safe Home and Communities

Total Number of Children with One or More Child Abuse Allegations and Substantiated Allegations, 2010 to 2019 (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

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

2018 2019

Under 1 1,671 584 16.0 Under 1 1,755 673 17.6

1-5 Years 6,848 1,279 6.7 1-5 Years 6,957 1,442 7.5

6-10 Years 8,933 1,257 6.3 6-10 Years 8,657 1,277 6.5

11-15 Years 9,408 1,024 4.9 11-15 Years 9,644 1,101 5.3

16-17 Years 3,572 341 4.1 16-17 Years 3,663 330 4.0

Total 30,432 4,485 6.2 Total 30,676 4,823 6.7

Population Data Source: CA Department of Finance

Source: : CWS/CMS 2019 Quarter 4 Extract. Webster, D., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Saika, G., Chambers, J., Hammond, I.,
Williams, C., Miramontes, A., Ayat, N., Sandoval, A., Benton, C., Hoerl, C., McMillen, B., Wade, B., Yee, H., Flamson, T., Hunt, J., Carpenter, W., Casillas, E., & Gonzalez, A. (2020). CCWIP reports.
Retrieved 4/30/2020, from University of California at Berkeley California Child Welfare Indicators Project website. URL: https://ccwip.berkeley.edu/

Source: County of Orange Social Services Agency

 Secondary Indicator: CHILD ABUSE – DEPENDENCY PETITIONS

Number and Percent of Dependency Petitions Filed, 2009/10 to 2018/19
 2009/10 2010/11 2011/12 2012/13 2013/14
 No. % No. % No. % No. % No. %

Petitions
Filed 1,874 7.0 1,617 6.3 1,436 5.9 1,357 5.4 1,282 4.6

 2014/15 2015/16 2016/17 2017/18 2018/19
 No. % No. % No. % No. % No. %

Petitions
Filed 1,162 3.8 1,341 4.3 1,431 4.5 1,460 4.8 1,598 5.3

Note: The percentages are based on the number of child abuse reports

Source: County of Orange Social Services Agency

176

177

Supplemental Tables: Safe Home and Communities

Percent of "Recurrence of Maltreatment" in 12- month Time Period for children with a Substantiated Child Abuse Allegation
Orange County and California, 2008/09 to 2017/18

2008/09 2009/10 2010/11 2011/12 2012/13

Orange County 7.6% 7.2% 8.5% 7.5% 7.6%

California 10.0% 10.5% 10.1% 10.1% 10.5%

2013/14 2014/15 2015/16 2016/17 2017/18

Orange County 7.4% 9.1% 7.8% 8.0% 7.7%

California 10.2% 9.7% 9.0% 9.2% 9.1%

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: CWS/CMS 2019 Quarter 4 Extract. Webster, D., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Saika, G., Chambers, J., Hammond, I.,
Williams, C., Miramontes, A., Ayat, N., Sandoval, A., Benton, C., Hoerl, C., McMillen, B., Wade, B., Yee, H., Flamson, T., Hunt, J., Carpenter, W., Casillas, E., & Gonzalez, A. (2020). CCWIP reports.
Retrieved 4/30/2020, from University of California at Berkeley California Child Welfare Indicators Project website. URL: https://ccwip.berkeley.edu/

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, 2009/10 to 2018/19

Month 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

July 3,235 2,704 2,805 2,835 2,816 2,874 2,627 2,708 2,814 2,827

August 3,167 2848 2,827 2,868 2,832 2,881 2,581 2,730 2,800 2,861

September 3,153 2,810 2,786 2,828 2,757 2,891 2,597 2,734 2,756 2,902

October 3,125 2,803 2,757 2,810 2,769 2,881 2,608 2,756 2,767 2,914

November 3,119 2,835 2,734 2,838 2,762 2,812 2,587 2,720 2,853 2,990

December 3,081 2,843 2,752 2,880 2,808 2,835 2,626 2,766 2,889 2,992

January 3,056 2,838 2,729 2,914 2,622 2781 2,631 2,808 2,917 2,990

February 3,023 2,810 2,738 2,889 2,626 2,765 2,641 2,807 2,922 2,973

March 3,005 2,764 2,834 2,879 2,580 2,768 2,679 2,780 2,898 3,024

April 2,910 2,749 2,855 2,885 2,536 2,731 2,650 2,774 2,926 2,830

May 2,885 2,740 2,869 2,857 2,543 2,681 2,642 2,777 2,918 2,884

June 2,840 2,794 2,807 2,859 2,547 2,686 2,651 2,789 2,872 2,909
Average 3,050 2,795 2,791 2,862 2,683 2,799 2,627 2,762 2,861 2,925

Source: County of Orange Social Services Agency

177

178

Supplemental Tables: Safe Home and Communities

Percent of Children in Out-of-Home Care, by Race/Ethnicity, April 2011 to April 2020
Race/Ethnicity 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020
White 34 34 34 33 33 37 36 32 32 34

Hispanic 55 57 58 58 58 52 53 55 53 52

Black 6 5 5 5 5 6 4 6 7 7

Asian 5 4 3 4 4 4 7 4 4 4

Other 0 0 0 0 0 0.6 1 1 1 1

Source: County of Orange Social Services Agency

Wraparound Referrals, by Agency, 2009/10 to 2018/19
Referral Agency 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Social Services 203 172 208 178 172 175 212 244 225 221

Probation 241 202 163 180 213 245 215 262 201 60

Health Care 72 27 27 23 22 24 21 24 30 50

Total 516 401 398 381 407 444 448 530 456 361

Note: Wraparound Referrals are those referrals made as part of the Wraparound Orange County model, which started in July 2001. It is administered by the SSA, in partnership with HCA and the
Probation Department. For a youth to be eligible for the program. To be eligible, a youth must have severe emotional or behavioral difficulties, and be currently placed in, or be at-risk of being placed in, a
group home (which includes residential treatment centers and correctional placements), and be either: a dependent from child welfare, or a ward from probation, or referred by mental health and identified
by special education.

Source: County of Orange Social Services Agency

Average Monthly Number of Children in Out-of-Home Care, 2009/10 to 2018/19

Year Dependents of the Court Out-of-Home Care

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

2017/18 2,861 2,190

2018/19 2,864 2,336

 Source: County of Orange Social Services Agency

178

179

Supplemental Tables: Safe Home 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 2011 to April 2020

Annual Point-in-Time Comparison 2011 2012 2013 2014 2015 2016

 No. % No. % No. % No. % No. % No. %

Relative/Guardian 1,241 54% 1,320 60% 1,344 60% 1,309 58% 1,183 56% 1,149 54%

Foster Family Homes 245 11% 197 9% 171 8% 196 9% 197 9% 237 11%

Foster Family Agency Certified
omes 449 20% 398 18% 346 15% 311 14% 305 14% 284 13%

Group Homes 150 7% 89 4% 96 4% 81 4% 72 3% 72 3%

Orangewood Family Center 98 4% 56 3% 46 2% 72 3% 51 2% 73 3%

Other 111 5% 150 7% 246 11% 298 13% 318 15% 307 14%

Total 2,294 100% 2,210 100% 2,249 100% 2,267 100% 2,126 100% 2,122 100%

Annual Point-in-Time Comparison 2017 2018 2019 2020 10 Year Average

 No. % No. % No. % No. % No. %

Relative/Guardian 1,123* 52% 1,167^ 54% 1,292 54% 1,428 57% 1,256 55%

Foster Family Homes/Resource
amily* 361* 17% 314** 14% 301 13% 295 12% 251 11%

Foster Family Agency Certified
omes 277 13% 284 13% 262 11% 293 12% 321 14%

Group Homes 80 4% 71*** 3% 120 5% 125 5% 96 4%

Orangewood Family Center 55 3% 60 3% 90 4% 46 2% 65 3%

Other 269 12% 281 13% 314 13% 310 12% 260 12%

Total 2,165 100% 2,177 100% 2,379 100% 2,497 100% 2,263 100%

* 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: County of Orange Social Services Agency

179

180

Supplemental Tables: Safe Home and Communities

Children and Family Services – Out-Of-Home Placements by Age and City of Placement, April 2020

 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 * * 0 * * 0 0 0 0 0 0 0 * * *
Anaheim 69 60 39 18 8 18 5 * 7 0 0 0 21 19 35
Brea * * * 0 * 0 0 0 0 0 0 0 * * 5
Buena Park 8 5 7 8 6 8 0 * * 0 0 * * * *
Costa Mesa 14 6 6 * 0 * * * 0 0 0 * 9 19 24
Cypress 6 5 * 9 0 * 0 0 * 0 0 0 * 0 *
Dana Point 0 * 0 0 0 0 0 0 0 0 0 0 0 0 *
Fountain Valley * 6 9 6 0 * * 0 * 0 0 0 * 0 6
Fullerton 22 13 5 * * * 7 0 * 0 0 0 9 * 30
Garden Grove 44 26 22 15 8 * 0 0 0 0 * 0 17 7 10
Huntington Beach 16 17 14 6 6 5 0 0 0 0 0 0 18 6 5
Irvine 19 12 6 * * * 0 0 0 0 0 * 8 * 8
La Habra 7 9 * 6 * * 0 0 * 0 0 0 * 0 0
La Palma 0 0 * 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 *
Laguna Niguel 9 6 5 0 0 0 0 0 0 0 0 0 7 5 *
Laguna Woods 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Lake Forest 11 5 * * 0 * 0 0 0 0 0 0 6 * *
Los Alamitos * 0 5 0 0 0 0 0 0 0 0 0 0 0 0
Mission Viejo 13 * * * * * 0 0 * 0 0 0 12 * *
Newport Beach * * * 0 0 0 0 0 0 0 0 0 * * *

Orange 28 22 10 12 * * 0 * 0
(*)+
0

(11)
+ 0

(32)
+ 7 19 7 67

Placentia 6 * * * * * 0 0 0 0 0 0 9 * 13
Rancho Santa
Margarita * 0 0 0 * * 0 0 0 0 0 0 6 * *
San Clemente 5 * * 0 * * 0 0 0 0 0 0 6 * 7
San Juan
Capistrano 6 * * 0 * 0 0 0 0 0 0 0 5 * 0
Santa Ana 72 48 35 11 18 13 0 * * 0 0 0 36 10 39
Seal Beach 0 0 0 0 0 0 0 0 0 0 0 0 * 0 0
Stanton 7 * * 5 6 * 0 0 0 0 0 0 * * *
Tustin 16 8 11 * * 0 0 0 0 0 0 0 12 7 42
Unincorporated 6 5 5 * 0 * 0 0 0 0 0 0 * * *
Villa Park 0 0 0 0 0 0 0 0 0 0 0 0 * 0 0
Westminster 14 8 7 * * * 0 0 0 0 0 0 * 0 5
Yorba Linda 5 * * * 0 0 0 0 0 0 0 0 * 0 *
Los Angeles
County 35 31 17 * * 0 0 0 0 0 0 * 19 6 32
Riverside County 53 37 25 5 0 5 * 5 5 0 0 0 22 18 15

Note: Parentheses indicate the number of children placed at Orangewood Children and Family Center (OCFC)

180

181

Supplemental Tables: Safe Home and Communities

Children and Family Services – Out-Of-Home Placements, by Age and City of Placement, April 2020 (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 21 18 6 * 0 0 0 * * 0 0 0 8 5 8

San Diego
County 8 * * 0 0 0 0 0 0 0 0 0 * * *

Non-Adjacent
County or Out
of State

24 11 5 * * 0 0 0 0 0 0 * 5 0 34

TOTALS 562 389 271 134 86 90 18 14 24 3 12 46 292 142 414

 TOTAL COMMUNITY (#) TOTAL COMMUNITY (%)
CITIES AND

COMMUNITIES
0 -
<6

6 -
<13 13 + TOTAL 0 -

<6
6 -
<13 13 + TOTAL

Aliso Viejo 6 * * 13 0.2% 0.2% 0.1% 0.5%

Anaheim 113 89 99 301 4.5% 3.6% 4.0% 12.1%

Brea * 6 7 17 0.2% 0.2% 0.3% 0.7%

Buena Park 17 15 21 53 0.7% 0.6% 0.8% 2.1%

Costa Mesa 25 26 33 84 1.0% 1.0% 1.3% 3.4%

Cypress 19 5 12 36 0.8% 0.2% 0.5% 1.4%

Dana Point 0 * * 2 0.0% 0.0% 0.0% 0.1%

Fountain Valley 11 6 18 35 0.4% 0.2% 0.7% 1.4%

Fullerton 42 21 41 104 1.7% 0.8% 1.6% 4.2%

Garden Grove 76 42 36 154 3.0% 1.7% 1.4% 6.2%

Huntington Beach 40 29 24 93 1.6% 1.2% 1.0% 3.7%

Irvine 30 17 19 66 1.2% 0.7% 0.8% 2.6%

La Habra 15 12 6 33 0.6% 0.5% 0.2% 1.3%

La Palma 0 0 * 1 0.0% 0.0% 0.0% 0.0%

Laguna Beach * 0 * 5 0.1% 0.0% 0.1% 0.2%

Laguna Hills 7 * * 12 0.3% 0.2% 0.0% 0.5%

Laguna Niguel 16 11 8 35 0.6% 0.4% 0.3% 1.4%

Laguna Woods 0 0 0 0 0.0% 0.0% 0.0% 0.0%

Lake Forest 19 6 7 32 0.8% 0.2% 0.3% 1.3%

Los Alamitos * 0 5 6 0.0% 0.0% 0.2% 0.2%

Mission Viejo 29 5 10 44 1.2% 0.2% 0.4% 1.8%

Newport Beach 8 6 * 18 0.3% 0.2% 0.2% 0.7%

Orange 62 45 120 227 2.5% 1.8% 4.8% 9.1%

Placentia 16 10 18 44 0.6% 0.4% 0.7% 1.8%

Rancho Santa Margarita 10 * * 16 0.4% 0.1% 0.2% 0.6%

San Clemente 11 8 10 29 0.4% 0.3% 0.4% 1.2%

San Juan Capistrano 11 6 * 18 0.4% 0.2% 0.0% 0.7%

181

182

Supplemental Tables: Safe Home and Communities

Children and Family Services – Out-Of-Home Placements, by Age and City of Placement, April 2020 (Continued)
 TOTAL COMMUNITY (#) TOTAL COMMUNITY (%)
CITIES AND
COMMUNITIES 0 - <6 6 - <13 13 + TOTAL 0 - <6 6 - <13 13 + TOTAL

Santa Ana 119 77 88 284 4.8% 3.1% 3.5% 11.4%

Seal Beach * 0 0 3 0.1% 0.0% 0.0% 0.1%

Stanton 14 12 * 30 0.6% 0.5% 0.2% 1.2%

Tustin 29 17 53 99 1.2% 0.7% 2.1% 4.0%

Unincorporated 11 9 8 28 0.4% 0.4% 0.3% 1.1%

Villa Park * 0 0 1 0.0% 0.0% 0.0% 0.0%

Westminster 19 9 13 41 0.8% 0.4% 0.5% 1.6%

Yorba Linda 10 * * 17 0.4% 0.2% 0.1% 0.7%
Los Angeles
County 56 39 50 145 2.2% 1.6% 2.0% 5.8%
Riverside
County 84 60 50 194 3.4% 2.4% 2.0% 7.8%

San Bernardino 31 25 16 72 1.2% 1.0% 0.6% 2.9%
San Diego
County 12 * 7 22 0.5% 0.1% 0.3% 0.9%
Non-Adjacent
County or Out
of State

30 12 41 83 1.2% 0.5% 1.6% 3.3%

TOTALS 1,009 643 845 2,497 40.4% 25.8% 33.8% 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, 2009/10
to 2018/19

 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Orange
County 5.18 4.44 3.78 3.55 3.54 4.02 4.99 4.17 4.16 4.31

California 4.74 4.44 4.32 4.01 3.98 3.95 3.90 3.72 3.84 3.76

Source: Child Welfare Services Reports for California. University of California Berkeley Center for Social Services Research
Source: CWS/CMS 2019 Quarter 4 Extract. Webster, D., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Saika, G., Chambers, J., Hammond, I.,
Williams, C., Miramontes, A., Ayat, N., Sandoval, A., Benton, C., Hoerl, C., McMillen, B., Wade, B., Yee, H., Flamson, T., Hunt, J., Carpenter, W., Casillas, E., & Gonzalez, A. (2020). CCWIP reports.
Retrieved 4/30/2020, from University of California at Berkeley California Child Welfare Indicators Project website. URL: https://ccwip.berkeley.edu/

182

183

Supplemental Tables: Safe Home 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, 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

% % % % % % % % % %

Reunification Within 12 Months

Orange
County 41.1% 42.9% 33.9% 34.1% 26.4% 29.8% 32.3% 37.2% 34.5% 32.1%

California 41.4% 41.5% 40.0% 37.6% 35.7% 35.7% 35.0% 34.8% 33.7% 32.6%

No Reentry Following Reunification*

Orange
County 7.0% 8.4% 5.2% 4.1% 6.2% 9.1% 10.4% 8.1% 8.1% *

California 12.3% 11.8% 11.9% 12.0% 11.6% 11.4% 10.7% 10.4% 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: CWS/CMS 2019 Quarter 4 Extract. Webster, D., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Saika, G., Chambers, J., Hammond, I.,
Williams, C., Miramontes, A., Ayat, N., Sandoval, A., Benton, C., Hoerl, C., McMillen, B., Wade, B., Yee, H., Flamson, T., Hunt, J., Carpenter, W., Casillas, E., & Gonzalez, A. (2020). CCWIP reports.
Retrieved 4/30/2020, from University of California at Berkeley California Child Welfare Indicators Project website. URL: https://ccwip.berkeley.edu/

183

184

Supplemental Tables: Safe Home 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

185

Supplemental Tables: Safe Home and Communities

Youth Who Received Independent Living Services, 2010/11 to 2018/19
 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Number of youth (where about
known) who exited foster care
after emancipating or turning
age 18 or 19 while in foster care:

99 61 29 41 60 60 60 60 75

Percent of these youth who:

Completed High School or
Equivalency

51% 66% 48% 51% 57% 70% 71% 87% 85%

Obtained Employment 28% 34% 10% 20% 40% 30% 53% 72% 61%

Have Housing Arrangements 89% 82% 72% 71% 78% 60% 89% 95% 95%

Permanency Connection with an
Adult

 50% 94% 100% 95%

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

186

Supplemental Tables: Safe Home and Communities

Indicator: JUVENILE ARRESTS
Orange County Juvenile Arrests 10 to 17 Years Old, 2009 to 2018

 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2009 to
2018

A. Overview
Felony
Arrests 4,131 3,671 2,875 2,284 1,866 1,659 1,178 1,195 1,125 825 -80.0%

Misdemean
or Arrests 8,593 8,223 6,216 5,030 3,902 3,534 2,832 2,581 1,910 1,367 -84.1%

Arrest for
Status
Offenses

1,617 1,591 1,706 1,252 1,124 1,387 819 745 735 537 -66.8%

Total
Juvenile
Arrests

14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521 3,770 2,729 -81.0%

B. Juvenile Felony Arrest Trends

Homicide 19 13 10 13 6 3 3 0 9 4 -69.2%
Forcible
Rape 6 10 11 15 8 11 17 16 22 13 30.0%

Robbery 284 289 273 218 179 132 113 128 134 126 -56.4%

Assault 513 512 395 306 257 223 237 206 218 196 -61.7%

Kidnapping 2 8 1 10 6 2 3 3 3 2 -75.0%
Total
Violent
Crimes

824 832 690 562 456 371 373 353 386 341 -59.0%

Burglary 1,081 1,081 936 758 602 437 356 157 153 95 -91.2%

Theft 412 446 412 275 219 182 136 106 86 67 -85.0%

Auto Theft 169 141 109 101 91 63 36 71 74 53 -62.4%

Forgery 14 10 21 11 7 3 6 3 5 2 -80.0%

Arson 40 26 14 10 17 10 11 8 9 4 -84.6%
Total
Property
Offenses

1,719 1,704 1,492 1,155 936 695 545 345 327 221 -87.0%

Drug
Offenses 435 467 572 480 331 349 324 113 120 31 -93.4%

Sex
Offenses 88 107 107 96 60 73 55 51 38 40 -62.6%

Other
Offenses 609 589 479 307 284 206 205 174 162 88 -85.1%

Weapons 410 424 325 269 210 168 155 140 160 100 -76.4%

Others 5 8 6 6 7 4 2 2 2 4 -50.0%

C. Juvenile Misdemeanor Arrest Trends
Assault &
Battery 1,094 1,085 1,039 870 707 594 570 507 437 309 -71.5%

Vandalism 972 1,039 892 740 529 404 322 281 220 120 -88.5%

Weapons 131 107 122 108 104 92 97 117 130 92 -14.0%

Drunk 174 165 176 130 104 102 78 59 43 29 -82.4%

Liquor Laws 673 682 613 566 443 357 366 204 138 89 -87.0%
Marijuana
and Other
Drugs

1,483 1,655 1,619 620 610 542 497 483 523 155 -90.6%

Trespassing 260 194 199 171 165 93 112 108 92 66 -66.0%
Total
California
Juvenile
Arrests

228,527 204,294 185,506 149,273 120,352 96,718 86,636 71,792 62,646 46,339 -77.3%

Source: California Department of Justice

186

187

Supplemental Tables: Safe Home and Communities

Juvenile Arrests by City, Youth 10 to 17 Years Old, 2009 to 2018
CITY 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
 ALISO VIEJO 178 141 93 95 107 91 44 18 30 20

 ANAHEIM 1,781 1,434 917 693 628 566 438 420 340 325

 BREA 289 269 292 141 86 95 80 92 117 55

 BUENA PARK 394 337 243 197 153 212 141 84 138 102

 COSTA MESA 467 328 249 206 181 132 143 144 96 54

 CYPRESS 36 62 57 58 38 17 14 14 13 11

 DANA POINT 182 191 114 86 54 64 36 53 29 13

 FOUNTAIN VALLEY 351 284 249 178 187 167 120 97 67 65

 FULLERTON 609 523 422 384 422 382 225 263 153 121

 GARDEN GROVE 1,035 1,007 799 778 602 515 447 366 340 217

 HUNTINGTON BEACH 699 769 654 656 345 279 211 125 102 85

 IRVINE 612 612 463 295 191 168 136 131 138 45

 LA HABRA 548 437 335 294 209 187 148 114 117 70

 LA PALMA 33 38 29 24 20 9 7 8 16 15

 LAGUNA BEACH 93 82 65 61 50 81 48 46 47 21

 LAGUNA HILLS 135 112 89 121 82 52 26 36 31 12

 LAGUNA NIGUEL 127 98 71 41 14 29 20 15 19 18

 LAGUNA WOODS 2 - 3 - - 1 - - 1 -

 LAKE FOREST 289 281 209 205 155 102 88 122 72 35

 LOS ALAMITOS 52 36 29 19 25 10 7 11 4 2

 MISSION VIEJO 382 387 293 226 136 118 82 119 81 56

 NEWPORT BEACH 542 535 461 369 337 208 194 163 146 96

 ORANGE 1,138 1,250 1,000 684 490 502 280 293 210 156

 PLACENTIA 313 359 263 182 224 222 118 83 76 46

 RANCHO SANTA MARGARITA 125 143 164 86 51 39 23 41 22 23

 SAN CLEMENTE 160 139 158 128 110 89 53 64 51 39

 SAN JUAN CAPISTRANO 209 195 124 92 58 129 60 62 25 25

 SANTA ANA 1,938 1,820 1,621 1,314 1,112 970 881 907 568 435

 SEAL BEACH 64 40 30 20 13 10 10 15 20 3

 STANTON 115 147 108 49 44 36 19 13 20 9

 TUSTIN 262 352 222 182 139 120 94 99 104 118

 VILLA PARK 57 34 24 20 19 17 9 6 5 3

 WESTMINSTER 408 375 255 213 171 129 124 66 65 80

 YORBA LINDA * 129 132 120 68 - 1 - 1 - -

 OC SHERIFF'S * 473 430 476 331 385 787 472 396 469 331

 OTHER 114 106 96 70 54 44 31 34 38 23

TOTAL 14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521 3,770 2,729

* * 2013 thru 2015 figures for OC Sheriffs may include Yorba Linda
Source: California Department of Justice

187

188

Supplemental Tables: Safe Home and Communities

Number of Juvenile Arrests and Rates Per 100,000 Youth Ages 10 to 17, Orange County and California, 2009 to 2018

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

No. of Juvenile Arrests

Orange
County 14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521 3,770 2,729

California 204,294 185,506 149,273 120,279 96,718 86,636 71,792 62,646 56,127 46,339

Juvenile Arrest Rates

Orange
County 4,010.3 3,809.5 3,069.4 2,456.6 2,075.9 1,993.9 1421.8 1331.7 1104.0 828.2

California 4,501.5 4,145.0 3,351.9 2,718.2 2,370.1 2,133.7 1725.0 1500.1 1334.5 1120.6

Felony Arrests

Orange
County 4,131 3,671 2,875 2,284 1,866 1,659 1,178 1,195 1,125 825

California 58,421 51,879 43,307 36,289 30,734 27,583 21,343 19,619 19,333 17,229

Felony Arrest Rates

Orange
County 1,155.2 1,037.0 817.3 655.0 562.0 502.7 346.8 352.0 329.4 248.9

California 1,287.3 1,159.2 972.4 819.6 753.2 679.3 512.8 469.8 459.7 416.6

Misdemeanors - Orange County

Total
Case 8,593 8,223 6,216 5,030 3,902 3,534 2,832 2,581 1,910 1,367

Rate per
100,000 2,403.0 2,323.0 1,767.1 1,442.5 1,175.3 1,070.9 833.8 35,710 29,978 24,192

Total Pop 10-17 (x1000)*

Orange
County 357.6 354.0 351.8 348.7 332.0 330.0 339.7 339.5 341.5 331.5

California 4,538.3 4,475.4 4,453.4 4,427.6 4,080.7 4,060.4 4,161.8 4,176.0 4,205.8 4,135.2

* 2009 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

189

Supplemental Tables: Safe Home 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, 2009 to 2018
 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
Total Case
Dispositions

11,531 11,533 10,454 8,882 7,821 7,156 5,808 5,617 5,098 4,250

Source: Juvenile Court and Probation Statistical System

Total Number and Percent of Juvenile Probation Referrals by Age, 2009 to 2018
 2009 2010 2011 2012 2013
Age in
years No. % No. % No. % No. % No. %

10 &
Under 35 0.3 34 0.3 35 0.3 20 0.2 10 0.1

11 34 0.3 24 0.2 30 0.3 19 0.2 19 0.2

12 138 1.2 121 1.0 113 1.1 96 1.1 80 1.0

13 505 4.4 484 4.2 403 3.9 276 3.1 291 3.7

14 1,187 10.3 1,027 8.9 919 8.8 718 8.1 659 8.4

15 2,109 18.3 1,929 16.7 1,780 17.0 1,456 16.4 1,168 14.9

16 2,566 22.3 2,766 24.0 2,527 24.2 2,073 23.3 1,807 23.1

17 3,116 27.0 3,174 27.5 2,927 28.0 2,621 29.5 2,260 28.9

18 &
Older 1,841 16.0 1,974 17.1 1,720 16.5 1,603 18.0 1,527 19.5

Total
Referrals 11,531 100.0 11,533 100.0 10,454 100.0 8,882 100.0 7,821 100.0

 2014 2015 2016 2017 2018
Age in
years No. % No. % No. % No. % No. %

10 &
Under 6 0.1 8 0.1 8 0.1 12 0.2 4 0.1%

11 7 0.1 10 0.2 11 0.2 9 0.2 10 0.2%

12 50 0.7 49 0.8 60 1.1 40 0.8 45 1.1%

13 231 3.2 184 3.2 185 3.3 202 4.0 177 4.2%

14 584 8.2 419 7.2 479 8.5 410 8.0 431 10.1%

15 1,131 15.8 915 15.8 844 15.0 792 15.5 662 15.6%

16 1,594 22.3 1,408 24.2 1,322 23.5 1,111 21.8 900 21.2%

17 1,997 27.9 1,601 27.6 1,655 29.5 1,478 29.0 1,097 25.8%

18 &
Older 1,556 21.7 1,214 20.9 1,053 18.7 1,044 20.5 924 21.7%

Total
Referrals 7,156 100.0 5,808 100.0 5,617 100.0 5,098 100.0 4,250 100.0%

Note: Due to rounding percentages may not add up to 100.
Source: Juvenile Court and Probation Statistical System

189

190

Supplemental Tables: Safe Home and Communities

Probation Referrals, by City of Residence*, 2009 to 2018
CITY 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
 ALISO VIEJO 62 80 74 56 60 66 45 33 27 17

 ANAHEIM 1,793 1,699 1,621 1,410 1,439 1,259 1,059 1005 938 814

 BREA 68 69 67 41 39 27 36 24 23 26

 BUENA PARK 324 359 314 230 242 202 166 166 117 117

 COSTA MESA 376 416 328 299 279 246 223 232 175 117

 CYPRESS 81 82 97 63 66 50 30 36 26 27

 DANA POINT 71 73 64 58 71 28 23 31 26 17

 FOUNTAIN VALLEY 115 124 105 73 66 61 24 25 24 28

 FULLERTON 507 509 431 352 374 370 326 288 273 183

 GARDEN GROVE 649 780 643 612 496 482 342 312 313 226

 HUNTINGTON BEACH 412 422 380 300 325 249 184 143 140 130

 IRVINE 336 342 312 229 231 170 150 155 124 111

 LA HABRA 304 333 290 183 183 154 128 127 114 107

 LA PALMA 29 32 26 16 17 13 5 15 11 18

 LAGUNA BEACH 22 60 45 25 15 22 20 14 10 7

 LAGUNA HILLS 52 53 54 73 41 24 26 20 22 20

 LAGUNA NIGUEL 100 115 114 93 75 50 59 54 38 41

 LAGUNA WOODS 1 1 -

 LAKE FOREST 174 159 167 156 154 90 89 84 62 57

 LOS ALAMITOS 32 24 21 14 16 19 12 12 11 4

 MISSION VIEJO 159 173 144 129 97 82 88 72 58 43

 NEWPORT BEACH 100 118 77 79 94 73 58 43 43 33

 ORANGE 523 602 580 411 378 369 279 318 241 197

 PLACENTIA 164 187 170 135 121 123 105 87 60 89

 RANCHO SANTA MARGARITA 80 103 83 64 65 39 41 39 26 25

 SAN CLEMENTE 148 159 124 99 97 83 59 43 41 42

 SAN JUAN CAPISTRANO 176 195 163 120 121 110 92 66 53 46

 SANTA ANA 2,097 2,303 2,172 1,707 1,616 1,465 1,188 1168 1137 902

 SEAL BEACH 26 15 14 6 6 10 3 3 3 2

 STANTON 137 163 145 109 95 104 75 82 93 58

 TUSTIN 293 338 272 218 178 134 139 161 200 151

 VILLA PARK 5 8 4 2 4 3 1 2 3 0

 WESTMINSTER 262 289 255 162 171 197 125 93 95 76

 YORBA LINDA 91 91 88 51 56 73 52 60 31 25

 UNINCORPORATED AREAS 109 122 101 79 80 72 48 43 47 38

 OUT OF COUNTY/UNKNOWN 1,654 936 908 1,227 453 637 508 561 493 456

TOTAL 11,531 11,533 10,454 8,882 7,821 7,156 5,808 5,617 5,098 4,250

*As of last known address
Source: Orange County Probation Department Strategic Support Division Juvenile Court and Probation Statistical System

190

191

Supplemental Tables: Safe Home and Communities

Total Felony Referrals Broken Down by Offense at Time of Arrest, 2009 to 2018

 2009 2010 2011 2012 2013

OFFENSE No. % No. % No. % No. % No. %

Homicide 43 5.0 26 3.4 17 2.5 15 2.6 10 2.2

Manslaughter-Vehicular 0 0.0 3 0.4 4 0.6 2 0.3 1 0.2

Forcible Rape 23 2.6 23 3.0 35 5.2 24 4.1 21 4.6

Robbery 317 36.5 314 40.5 264 39.3 220 37.7 154 33.5

Assault 485 55.9 409 52.8 351 52.3 323 55.3 274 59.6

TOTAL 868 100.0 775 100.0 671 100.0 584 100.0 460 100.0

Burglary 1,057 62.4 1,051 64.3 955 64.7 745 64.3 601 64.2

Theft 431 25.4 427 26.1 366 24.8 295 25.5 238 25.4

Motor Vehicle Theft 154 9.1 112 6.9 118 8.0 77 6.6 66 7.1

Forgery/Checks/Access Card 16 0.9 17 1.0 13 0.9 18 1.6 11 1.2

Arson 36 2.1 27 1.7 25 1.7 24 2.1 20 2.1

TOTAL 1694 100.0 1,634 100.0 1,477 100.0 1,159 100.0 936 100.0

Narcotics 111 22.5 135 21.5 154 26.4 85 22.1 80 20.2

Marijuana 157 31.8 157 25.0 155 26.5 130 33.9 161 40.6

Dangerous Drugs 220 44.6 325 51.7 272 46.6 165 43.0 155 39.0

Other Drug Violations 5 1.0 12 1.9 3 0.5 4 1.0 1 0.3

TOTAL 493 100.0 629 100.0 584 100.0 384 100.0 397 100.0

TOTAL ALL OTHER 1,867 100.0 1,881 100.0 1,622 100.0 1,300 100.0 1,084 100.0

TOTAL FELONY 4,922 100.0 4,919 100.0 4,354 100.0 3,427 100.0 2,877 100.0

191

192

Supplemental Tables: Safe Home and Communities

Total Felony Referrals Broken Down by Offense at Time of Arrest, 2009 to 2018 (Continued)

 2014 2015 2016 2017 2018

OFFENSE No. % No. % No. % No. % No. %

Homicide 8 1.9 6 1.2 8 1.5 12 2.1 14 2.9%

Manslaughter-Vehicular 2 0.5 1 0.2 1 0.2 1 0.2 0 0.0%

Forcible Rape 24 5.6 23 4.6 21 4.0 43 7.7 32 6.5%

Robbery 128 30.0 163 32.7 162 30.8 189 33.8 181 36.9%

Assault 264 62.0 305 61.2 334 63.5 314 56.2 263 53.7%

TOTAL 426 100.0 498 100.0 526 100.0 559 100.0 490 100.0%

Burglary 494 63.0 425 63.2 411 63.0 386 59.2

Theft 214 27.3 162 24.1 155 23.8 151 23.2 281 56.4%

Motor Vehicle Theft 44 5.6 63 9.4 75 11.5 79 12.1 140 28.1%

Forgery/Checks/Access Card 13 1.7 8 1.2 4 0.6 10 1.5 55 11.0%

Arson 19 2.4 15 2.2 7 1.1 26 4.0 4 0.8%

TOTAL 784 100.0 673 100.0 652 100.0 652 100.0 18 3.6%

Narcotics 66 17.1 55 17.5 68 23.6 60 30.9 498 100.0%

Marijuana 165 42.7 104 33.0 95 33.0 27 13.9

Dangerous Drugs 148 38.3 145 46.0 120 41.7 104 53.6 50 32.7%

Other Drug Violations 7 1.8 11 3.5 5 1.7 3 1.5 22 14.4%

TOTAL 386 100.0 315 100.0 288 100.0 194 100.0 77 50.3%

TOTAL ALL OTHER 1,035 100.0 883 100.0 1004 100.0 978 100.0 4 2.6%

TOTAL FELONY 2,631 100.0 2,369 100.0 2,470 100.0 2,383 100.0 153 100.0%

Note: Due to rounding percentages may not add up to 100.

Source: Juvenile Court and Probation Statistical System

192

193

Supplemental Tables: Safe Home and Communities

Total Number and Percent of Probation Referrals, by Final Case Disposition, 2009 to 2018
2009 2010 2011 2012 2013

Final Case Disposition No. % No. % No. % No. % No. %

Closed/Dismissed 4,980 43.2 4,942 42.9 3,915 37.4 2,716 30.6 2,561 32.7

Informal Probation: 'W&I
654A W&I 725A : Referral to
Peer Court / Contract
Diversion Programs

1,506 13.1 1,753 15.2 1,801 17.2 1,669 18.8 1,393 17.8

Formal Probation as a Ward
of the Juvenile Court 1,846 16.0 1,835 15.9 1,790 17.1 1,801 20.3 1,608 20.6

Incarceration: County
Institution (Juvenile Hall or
an Open Institution)

2,511 21.8 2,365 20.5 2,334 22.3 2,254 25.4 2,038 26.1

Incarceration: State
Institution (Division of
Juvenile Justice)

4 0.0 4 0.0 4 0.0 0 0.0 1 0.0

Other Dispositions* 684 5.9 634 5.5 610 5.8 442 5.0 220 2.8

Total 11,531 100.0 11,533 100.0 10,454 100.0 8,882 100.0 7,821 100.0

2014 2015 2016 2017 2018

Final Case Disposition No. % No. % No. % No. % No. %

Closed/Dismissed 2,627 36.7 2,477 42.6 2,550 45.4 2,256 44.3 1,768 41.6

Informal Probation: 'W&I
654A W&I 725A : Referral to
Peer Court / Contract
Diversion Programs

1,124 15.7 688 11.8 784 14.0 714 14.0 496 11.7

Formal Probation as a Ward
of the Juvenile Court 1,311 18.3 1,005 17.3 984 17.5 887 17.4 825 19.4

Incarceration: County
Institution (Juvenile Hall or
an Open Institution)

1,889 26.4 1,428 24.6 1,084 19.3 1,038 20.4 1,017 23.9

Incarceration: State
Institution (Division of
Juvenile Justice)

0 0.0 0 0.0 1 0.0 6 0.1 4 .1

Other Dispositions* 205 2.9 210 3.6 214 3.8 197 3.9 140 3.3

Total 7,156 100.0 5,808 100.0 5,617 100.0 5,098 100.0 4,250 100.0

* 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

193

194

Supplemental Tables: Safe Home and Communities

Total Number and Percent of Probation Referrals, by Race and Ethnicity, 2009 to 2018

 2009 2010 2011 2012 2013

Race and Ethnicity No. % No. % No. % No. % No. %

Non-Hispanic White 2,793 24.2 2,697 23.4 2,301 22.0% 1,859 20.9 1,641 21.0

Hispanic 7,440 64.5 7,593 65.8 7,049 67.4% 6,135 69.1 5,361 68.5

Asian & Pacific
Islander

536 4.6 534 4.6 503 4.8% 370 4.2 331 4.2

Black or African
American

489 4.2 480 4.2 392 3.7% 355 4.0 305 3.9

All Other Races 273 2.4 229 2.0 209 2.0% 163 1.8 183 2.3

Total Referrals 11,531 100.0 11,533 100.0 10,454 100.0 8,882 100.0 7,821 100.0

 2014 2015 2016 2017 2018

Race and Ethnicity No. % No. % No. % No. % No. %

Non-Hispanic White 1,345 18.8 981 16.9 983 17.5 856 16.8 616 14.5

Hispanic 5,100 71.3 4,159 71.6 3,914 69.7 3,534 69.3 3,113 73.2

Asian & Pacific
Islander

325 4.5 239 4.1 188 3.3 181 3.6 124 2.9

Black or African
American

246 3.4 294 5.1 310 5.5 287 5.6 222 5.2

All Other Races 140 2.0 135 2.3 222 4.0 240 4.7 175 4.1

Total Referrals 7,156 100.0 5,808 100.0 5,617 100.0 5,098 100 4,250 100

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, 2009 to 2018

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Total Number of
Referrals Incarcerated
in County & State
Institutions

2,515 2,369 2,338 2,254 2,039 1,889 1,428 1,085 1,043 1,017

Rate Per 100,000* 500 469 464 448 409 382 288 219 211 207

*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)

194

195

Supplemental Tables: Safe Home and Communities

Indicator: JUVENILE SUSTAINED PETITIONS

Juvenile Sustained Petitions by City Referred Youth 10-17 Years Old, 2018

City Number Percent City Number Percent

ALISO VIEJO 5 .2 LAKE FOREST 19 1.4

ANAHEIM 290 21.7 LOS ALAMITOS 1 .1

BREA 2 .1 MISSION VIEJO 5 1.0

BUENA PARK 29 2.3 NEWPORT BEACH 5 .4

COSTA MESA 28 3.3 ORANGE 65 5.5

CYPRESS 3 .6 PLACENTIA 32 1.1

DANA POINT 4 .2 RANCHO SANTA MARGARITA 12 .4

FOUNTAIN VALLEY 6 .1 SAN CLEMENTE 7 0.3

FULLERTON 46 5.7 SAN JUAN CAPISTRANO 11 0.8

GARDEN GROVE 83 5.4 SANTA ANA 329 30.9

HUNTINGTON BEACH 41 1.1 SEAL BEACH 0 .0

IRVINE 35 1.8 STANTON 10 2.1

LA HABRA 28 2.2 TUSTIN 54 2.9

LA PALMA 6 .1 WESTMINSTER 19 1.2

LAGUNA BEACH 1 .1 YORBA LINDA 9 0.1

LAGUNA HILLS
4 .5

UNINCORPORATED AREAS/CENSUS
DESIGNATED PLACES 9 0.7

LAGUNA NIGUEL 10 .4 OUT OF COUNTY/UNKNOWN/MISSING 94 5.1

TOTAL 1,302 100.0

Source: Orange County Probation Department, Strategic Support Division

195

196

Supplemental Tables: Safe Home and Communities

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Sex, 2018

Frequency Percent

Female 229 17.6

Male 1,073 82.4
Total 1,302 100.0

Source: Juvenile Court and Statistical System

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Age, 2018

Frequency Percent

12 to 14 196 15.1

15 to 17 1,106 84.9

Total 1,302 100.0

Source: Juvenile Court and Statistical System

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Race and Ethnicity, 2018

Frequency Percent

Asian & Pacific Islander 24 1.8

Black 44 3.4

Hispanic 1,027 78.9

White 159 12.2

Other/Unknown 48 3.7

Total 1,302 100.0

Source: Juvenile Court and Statistical System

196

197

Supplemental Tables: Safe Home and Communities

Indicator: GANG ACTIVITY AMONG YOUTH
Gang Related Prosecutions by Crime Type, 2010 to 2019

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Assault 179 137 80 78 69 58 50 33 33 26

Burglary 26 36 30 11 6 2 2 1

Homicide/Manslaughter 16 26 9 9 3 8 14 5 14

Narcotics sales 17 34 6 6 13 4 15 2 2

Narcotics possession 27 21 7 6 2 5 1 1

Other 237 224 172 128 97 58 51 40 39 35

Parole Violator 43 52 16 14 3 3 3 1

Robbery 109 84 73 38 33 21 26 36 19 19

Sexual Assault

Theft 23 20 16 10 8 10 6 14 5 2

Weapons 109 74 75 49 29 51 41 29 23 22

of Total Cases 786 708 484 349 260 215 202 168 126 122

Source: Orange County District Attorney’s Office

Number of Gang Related Prosecutions, Total and by Unique Individuals, and Percent by Repeat Offenders, 2010 to 2019
2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Number of Gang Related
Prosecutions 786 708 484 349 260 215 202 168 126 122

Number of Unique
Juveniles with Gang
Related Prosecutions

491 411 313 212 187 153 153 113 102 96

Percent of Gang Related
Prosecutions by Repeat
Offenders

35% 41% 33% 32% 24% 28% 29% 19% 14%

Source: Orange County District Attorney's Office

197

198

Supplemental Tables: Safe Home and Communities

Number and Percent of Gang Related Prosecutions, by Age, 2010 to 2019
2010 2011 2012 2013 2014

Age No. % No. % No. % No. % No. %

13 and under 17 3% 15 4% 17 5% 11 5% 8 4%

14 57 12% 43 10% 24 8% 23 11% 27 14%

15 104 21% 82 20% 62 20% 39 18% 28 15%

16 152 31% 122 30% 95 30% 61 29% 55 29%

17 161 33% 149 36% 115 37% 78 37% 69 37%

Total 491 100% 411 100% 313 100% 212 100% 187 100%

2015 2016 2017 2018 2019

Age No. % No. % No. % No. % No. %

13 and under 9 6% 11 7% 6 5% 4 4% 3 3.2%

14 15 10% 14 9% 13 12% 17 17% 5 5.2%

15 32 21% 34 22% 23 20% 19 19% 21 21.9%

16 49 32% 47 31% 32 28% 24 24% 31 32.3%

17 48 31% 47 31% 39 35% 36 36% 36 37.5%

Total 153 100% 153 100% 113 100% 100 100% 96 100%

Source: Orange County District Attorney's Office

Number and Percent of Gang Related Prosecutions, by Race/Ethnicity, 2010 to 2019
2010 2011 2012 2013 2014

Race/Ethnicity No. % No. % No. % No. % No. %

Asian or Pacific Islander 21 4% 22 5% 9 3% 6 3% 5 3%

Black or African American 4 1% 3 1% 0 0% 1 0% 1 1%

Hispanic or Latino 449 91% 370 90% 294 94% 199 94% 172 92%

Non- Hispanic White 9 2% 12 3% 7 2% 4 2% 6 3%

Other/ Unknown 8 2% 6 1% 3 1% 2 1% 3 2%

Total 491 100% 413 100% 313 100% 212 100% 187 100%

2015 2016 2017 2018 2019

Race/Ethnicity No. % No. % No. % No. % No. %

Asian or Pacific Islander 2 1% 6 4% 4 4% 1 1% 1 1%

Black or African American 6 4% 0 0% 3 3% 3 3% 2 2%

Hispanic or Latino 140 92% 145 95% 104 92% 92 92% 90 94%

Non- Hispanic White 3 2% 2 1% 1 1% 3 3% 1 1%

Other/ Unknown 2 1% 0 0% 1 1% 1 1% 1 1%

Total 153 100% 153 100% 113 100% 100 100% 96 100%

Source: Orange County District Attorney's Office

198

CONTRIBUTORS
TO THE REPORT
Orange County
District Attorney

Orange County Social
Services Agency
Debra J. Baetz, MBA
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
Adrian Llamas, MA
Cathy Wong, Ph.D.

Orange County Department
of Education
Jeanne Awrey
Betsy DeGarmoe
Diane Ehrle
Jeff Hittenberger, PhD

First 5 Orange County
Lisa Burke, MS
Kimberly Goll, MURP

Orange County
Probation Department
Naomi Nguyen
Bryan Prieto
Lisa Sato

Orange County Health
Care Agency
Pauline Bui, MPH, RN, PHN
Clayton Chau, MD, Ph.D.
Richard Chhuon, MPH
Curtis Condon, Ph.D.
April Howard, Ph.D.
Maridet Ibanez, RD
Joshua Jacobs, MA
Tiffany Kalaitzidis, MPH
Alaka Nafday, MS, MSc
David L. Núñez, MD, MPH, FAAP
Patrick Pham, Ph.D.
Jenna Sarin, MSN, RN, PHN
Miriam Son, MPH
Deepa Shanadi, MPH, MS

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, MA
Regional Center
of Orange County

Leanne Wheeler
California Department
of Education

SPONSORED BY:

Orange County Board
of Supervisors
Andrew Do, First District
Michelle Steel, Second District
Donald P. Wagner, Third District
Doug Chaffee, Fourth District
Lisa A. Bartlett, Fifth District

occhildrenandfamilies.comocgov.com

