
1

xx

THE 25 TH ANNUAL REPORT ON THE

IN ORANGE COUNTY
CONDITIONS OF CHILDREN

LETTER FROM THE CHAIR
This year marks the 25th year that we have been reporting on the status of children in Orange County.
It is remarkable to see how much has changed over the last 25 years! Through collaboration and hard
work, we have made great strides over 25 years in the outcomes of our youngest residents.

The economic landscape in which Orange County’s children live and thrive has changed dramatically. For
example, today’s unemployment is comparatively low at 2.6 percent; in 1995, it was double that rate at 5.2
percent. Over the same time period, however, the median home price in Orange County quadrupled.

Today, children make up a smaller proportion of our total population, with about 10,000 fewer babies born
in 2017 as compared to 25 years ago. Additionally, more moms are seeking early prenatal care and the rate
of infant mortality has been cut in half.

While our student population is more diverse today than ever, a smaller percentage of students are
English Language Learners and a greater proportion of students are completing college prep classes.

Yet, we have more work to do. We must address childhood poverty and our children and youth’s mental health.

It is important to note that this annual report on the conditions of our children – an important resource
for effective planning and strategic decision-making – would not be possible without accurate data to point
us in the right direction. In 2020, we have the opportunity to make a critical impact on the resources that our
community is provided through the Census.

The 2020 Census is vital to Orange County getting its fair share of federal funds for programs serving
our seniors, veterans, college students and our children. In fact, undercounting our residents in the Census
could jeopardize $15 billion in federal funding coming to Orange County over the next 10 years.

Our everyday life will be impacted by the results of the Census. We are at a pivotal moment, so I ask you
to help ensure that no Orange County resident is left out of this process. Let’s make sure all kids count!

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, Ph.D.
Orange County Superintendent
of Schools

Jeff Nagel, Ph.D
Orange County Health Care
Agency, Behavioral Health

Paula Noden
Regional Center
of Orange County

Leon J. Page
County Counsel

Sharon Petrosino
Public Defender

Denise Schleicher
Contract Attorney for Children

Steven J. Sentman
Chief Probation Officer

Todd Spitzer, J.D., MPP
Orange County District Attorney

Nichole Quick, MD, MPA
Orange County Health Care
Agency, Public Health

Vacant
Foster Parent Representative

Vacant
Group Home Representative

Candice Gomez, MHA
CalOptima

Vacant
Former Foster Youth

ORANGE COUNTY CHILDREN’S PARTNERSHIP 2019 MEMBERS

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

As of September 2019

2

Letter from the Chair

Executive Summary 3

Overlaying Data 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 25th 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, revealing those areas we must address to
ensure all Orange County children thrive.

Orange County children remain in good health
with an uninsured rate of 3.3%. Immunization
rates reached a 10-year high, with 95.7% of
children up-to-date at kindergarten entry. The
achievement gap is closing for socioeconomically
disadvantaged students as their high school
dropout rates continued to decline, while the
overall percentage of dropouts for the county
remained steady. The number of juvenile gang-
related prosecutions also reached a 10-year low;
a decrease of 87% since 2009.

Along with the positive trends, there are areas of
concern. Many Orange County children are facing
economic hardship, as one in six children live in
poverty and nearly 30,000 students experience
insecure housing. Additionally, mental health

hospitalization rates grew 87% over the past
10 years and 6% in the past year. Related to
mental health, the overlay maps in this report
examine the relationship among Adverse
Childhood Experiences (ACEs) and youth suicidal
behavior (emergency department visits for
self-harm) in Orange County, protective factors
(like connectedness to schools) and risk factors
(like household substance use). These maps
show that risk factors such as adult substance
use in the home have a strong association with
increased self-harming behavior among youth.
Similarly, the maps suggest that protective factors
such as school connectedness are related to
upstream efforts to ensure children are ready for
kindergarten.

Disparities persist in Orange County among
races and ethnicities, geographic communities
and school districts, depending on the indicator.
Chronic school absenteeism, a new indicator
in this year’s report, is highest among foster
and homeless youth, with an 8% increase for all
students over the past year. Chronic absenteeism is
associated with several negative consequences for
students, including lower academic achievement.

IMPROVING NEEDS IMPROVEMENT

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

OVERLAYING DATA

1 Gregory Plemmons, Matthew Hall, Stephanie Doupnik, James Gay, Charlotte Brown, Whitney Browning, Robert Casey, Katherine Freundlich, David P. Johnson, Carrie Lind, Kris Rehm,
Susan Thomas, Derek Williams Hospitalization for Suicide Ideation or Attempt: 2008–2015, Pediatrics, May 2018. 2 CDC Morbidity and Mortality Weekly Report. Available at https://www.cdc.
gov/mmwr/volumes/65/wr/mm6543a8.htm?s_cid=mm6543a8_w. 3 Katie A. Ports, Melissa T. Merrick, Deborah M. Stone, Natalie J. Wilkings, Jerry Reed, Julie Ebin, Derek D. Ford Adverse
Childhood Experiences and Suicide Risk: Toward Comprehensive Prevention, American Journal of Preventive Medicine, 2017;53(3):400-403. 4 Ibid. 5 CDC. Essentials for Childhood: Creating
Safe, Stable, Nurturing Relationships and Environments for All Children. Available at https://www.cdc.gov/violenceprevention/pdf/essentials-for-childhood-framework508.pdf

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

A recent study in the journal, Pediatrics, found that from 2008 to 2015, the number of children and youth
who were seen in Emergency Departments (ED) or admitted to hospitals across the nation for suicidal
thoughts or attempts dramatically increased.1 The study showed that suicide-related diagnoses in that
period tripled (from 0.66% to 1.82%). In 2016, the Centers for Disease Control and Prevention (CDC)
published data showing that middle school children now are as likely to die by suicide as from traffic
accidents.2 Orange County has not escaped this trend. The rate of ED visits for intentional self-harm
injuries among 10-19 year old Orange County residents increased 32% between 2010 and 2017 (from 150
per 100,000 population in 2010 to 198 per 100,000 in 2017). On average, over the past 5 years, 15 Orange
County teens died by suicide each year.

2016 201720152014

752 861850919

Protective Factors

Creating safe, stable, nurturing relationships
and environments to support children and their
caregivers, beginning in early childhood can help
to prevent suicides.5 Often referred to as primary
prevention, this approach focuses on building
children’s resilience from a very early age through
protective factors like connectedness to school and
community and the development of life skills such
as coping and problem solving skills.

Upstream prevention programs work at every level
of society, from changing individual behavior to
creating positive community and social norms and
influencing policies. Programs that bring about
protective factors can include things like mentoring
programs, parent education, investments in early
childhood education or quality and affordable
childcare and media campaigns designed to shift
societal norms.

Risk Factors

This year, the Conditions of Children report
examines the relationship between Adverse
Childhood Experiences (ACEs) and youth suicidal
behavior (ED visits for self-harm) in Orange
County. It is well documented in the research
literature that ACEs are a risk factor for suicide.
ACE factors include physical and emotional abuse,
neglect and household dysfunction, such as
domestic violence or divorce. Exposure to ACEs,
especially when there are no protective factors
present, can lead to underdeveloped mental skills
that are key to learning.3 It can also lead to poor
physical responses to stress, unhealthy coping
skills and other physical and behavioral health
conditions like mental health and substance use
disorders.4 It is important to prevent these risk
factors before they occur.

846 ED VISITS
EMERGENCY DEPARTMENT VISITS FOR
SELF-HARM BY OC TEENS EACH YEAR
ON AVERAGE BETWEEN 2014 AND 2017

18 SUICIDES IN 2018
15 TEEN SUICIDES PER YEAR ON AVERAGE
BETWEEN 2014 AND 2018

*preliminary

2016 2017 2018*20152014

13 15 19 12 18

1 An r value is used to assess the extent to which there is a relationship or correlation between two measures. The closer the r value is to one, the greater the correlation. When analyzing by Orange
County ZIP code, there is a strong positive correlation (r=0.79, p<.01) between the number of ED visits for drug and alcohol-related diagnoses among adults (20 years and older) and the number
of self-harm related ED visits among youths (ages 10-19 years). CDPH OSHPD ED & PD Data, 2017. 2 There is also a strong, positive correlation (r=0.83, p<.01) between the number of ED visits for
drug and alcohol related diagnoses among youths (10-19 years) and ED visits for self-harm among youths. CDPH OSHPD ED & PD Data, 2017. 3 First 5 OC EDI 2017 and CHKS 2011-2018. 4 Alison
Friedman-Krauss, “National Institute for Early Education Research: How Much Can High-Quality Universal Pre-K Reduce Achievement Gaps”, National Education Policy Center, April 8, 2016, http://
nepc.colorado.edu/blog/high-quality-universal-pre-k. 5 Rob Grunewald and Arthur J. Rolnick, “An Early Childhood Investment with a High Public Return”, The Regional Economist, July 2010, https://
www.stlouisfed.org/publications/regional-economist/july-2010/an-early-childhood-investment-with-a-high-public-return. 6 https://www.cdc.gov/healthyyouth/protective/school_connectedness.htm.
7 https://www.sprc.org/about-suicide/risk-protective-factors. 8 When analyzing by Orange County ZIP code, there is a moderate positive correlation (r=0.51, p<.01) between the percent of students
with high levels of school connectedness and the percent of children ready for kindergarten.

The maps presented in this year’s report show
the relationship between known risk factors
and protective factors for youth suicidal behavior
(see pages 6 and 7).

Adult Substance Use and Teen Self-Harm

Mapping adult ED Visits for Drugs and Alcohol
and youth ED visits for self-harm shows one
relationship between a known ACE – adult
substance use – and youth suicidal behavior.
As the map reveals, there is a strong positive
correlation between Drug and Alcohol-Related ED
visits for adults and Self-Harm Related ED visits
among youth.1 The map also reveals a strong
correlation between Drug and Alcohol-Related ED
visits for youth and Self-Harm Related visits.2

Kindergarten Readiness and School
Connectedness

The second map shows the relationship
between protective factors that support healthy
development of youth.3 Kindergarten readiness
is a concept that goes beyond a child’s academic
or intellectual abilities to include aspects of
their social and emotional development. Studies
suggest that participating in learning activities
early in life enhances and stimulates cognitive
development and has many emotional, social and
societal benefits. There are promising results that
suggest involvement in early childhood education
can reduce significant health issues, such as drug
addiction later in life.5

School connectedness is the belief held by
students that adults and other students in the
school care about their learning and about them
as individuals. Students who feel connected to
their school are less likely to engage in many
risky behaviors,6 including youth suicide.7 As
the second map reveals, there is a positive
correlation between the percent of children
identified as being ready for kindergarten and
the percent of students who feel high levels of

school connectedness later in life.8 High rates of
kindergarten readiness suggests a community
has greater access to family and community
supports, including opportunities for children’s
early development. This supports the value
of investing in upstream, primary prevention,
especially as it relates to building protective
factors for youth later in life.

A Call for Action

Youth suicide is a complex problem with
characteristics that may be unique to youth
as compared to adults. Understanding this
complexity requires a community-level
perspective, as there is no “one size fits all”
solution. Collecting the perspectives of youth and
also of parents and other adults who interact with
youth, is critical to developing an actionable and
impactful strategic plan to address youth suicide
in Orange County. The Orange County Children’s
Partnership recognizes it will take a community-
wide response to support Orange County’s
children in meaningful ways to put an end to
youth suicide. Examples of the many collaborative
and innovative efforts already in place in Orange
County to begin addressing our youth’s mental
health are provided on pages 8 and 9.

Indicator Definitions

Drug and Alcohol Related ED Visits Among Adults:
A proxy for household substance use, an ACE identified
as a risk factor for suicide.

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

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

Kindergarten Readiness: A child’s developmental readiness
for school. A proxy for access to family and community
supports and environments, as well as children’s early
development opportunities and experiences.

6

 Adult Substance Use and Teen Self Harm

1 ALISO VIEJO

2 ANAHEIM

3 BREA

4 BUENA PARK

5 COSTA MESA

6 COTO DE CAZA

7 CYPRESS

8 DANA POINT

9 FOUNTAIN VALLEY

0 FULLERTON

- GARDEN GROVE

= HUNTINGTON BEACH

q IRVINE

w LA HABRA

e LA PALMA

r LADERA RANCH

t LAGUNA BEACH

y LAGUNA HILLS

u LAGUNA NIGUEL

i LAGUNA WOODS

o LAKE FOREST

p LAS FLORES

[LOS ALAMITOS

] MIDWAY CITY

\ MISSION VIEJO

a NEWPORT BEACH

s NORTH TUSTIN

d ORANGE

f PLACENTIA

g RANCHO SANTA
MARGARITA

h ROSSMOOR

j SAN CLEMENTE

k SAN JUAN CAPISTRANO

l SANTA ANA

; SEAL BEACH

' STANTON

z TUSTIN

x VILLA PARK

c WESTMINSTER

v YORBA LINDA

Number of ED Visits for Drugs and
Alcohol for Adults 20 Years and Older,
by Zip Code of Residence

• 374 - 617

• 229 - 373

• 111 - 228

• 0 - 110

• No Data

52-98

31-51

16-30

0-15

Number of ED Visits for Drugs
and Alcohol for Youth Ages 10
to 19, by Zip Code of Residence

0 - 10

11 - 20

20 or Greater

Number of Self Harm ED Visits
for Youth Ages 10 to 19, by Zip
Code of Residence

A combination of individual, relationship, community and societal
factors contribute to the risk of suicide, such as:
• Feelings of hopelessness
• Isolation
• Loss (relational, social, work, or financial)
• Family history of suicide
• Alcohol and substance abuse
• Barriers to accessing mental health treatment

1

t

7

r

a

;

'

z

x

c

v

s

p

l

3

9

4

q

w

f

k

h

-

8

[

5

i

2

j

d

0

g

6

=

o

u

\

y

Other Influencing Risk Factors

]

e

7

School Connectedness and Kindergarten Readiness

• 58.0% and Greater

• 49.1% - 57.9%

• 45.6% - 49.0%

• 0% - 45.5%

Percent of Students Reporting High
Levels of School Connectedness,
by School District

63.0% and Greater

53.2% - 62.9%

45.0% - 53.1%

0% - 44.9%

Percent of Children in Zip Code
Ready for Kindergarten

1

1

2

4

3

5

6
7

8

0

-

=

q

w

e
9

t

7

r

a

;

'

z

x

c

v

s

p

l

3

9

4

q

w

f

k

h
-

8

[

5

i

2

j

d

0

g

6

=

o

u

\

y

• Effective behavioral health care
• Adult connectedness
• Life skills like problem solving,

coping and adapting to change
• Positive self-esteem and a

purpose in life
• Cultural, religious or personal

beliefs that discourage suicide

Other Influencing
Protective Factors

]

e

1 ALISO VIEJO

2 ANAHEIM

3 BREA

4 BUENA PARK

5 COSTA MESA

6 COTO DE CAZA

7 CYPRESS

8 DANA POINT

9 FOUNTAIN VALLEY

0 FULLERTON

- GARDEN GROVE

= HUNTINGTON BEACH

q IRVINE

w LA HABRA

e LA PALMA

r LADERA RANCH

t LAGUNA BEACH

y LAGUNA HILLS

u LAGUNA NIGUEL

i LAGUNA WOODS

o LAKE FOREST

p LAS FLORES

[LOS ALAMITOS

] MIDWAY CITY

\ MISSION VIEJO

a NEWPORT BEACH

s NORTH TUSTIN

d ORANGE

f PLACENTIA

g RANCHO SANTA
MARGARITA

h ROSSMOOR

j SAN CLEMENTE

k SAN JUAN CAPISTRANO

l SANTA ANA

; SEAL BEACH

' STANTON

z TUSTIN

x VILLA PARK

c WESTMINSTER

v YORBA LINDA

SCHOOL DISTRICTS

1 ANAHEIM UNION HIGH

2 BREA-OLINDA UNIFIED

3 CAPISTRANO UNIFIED

4 FULLERTON JOINT
UNION HIGH

5 GARDEN GROVE UNIFIED

6 HUNTINGTON BEACH UNION
HIGH

7 IRVINE UNIFIED

8 LAGUNA BEACH UNIFIED

9 LOS ALAMITOS UNIFIED

0 NEWPORT-MESA UNIFIED

- ORANGE UNIFIED

= PLACENTIA-YORBA LINDA
UNIFIED

q SADDLEBACK VALLEY UNIFIED

w SANTA ANA UNIFIED

e TUSTIN UNIFIED

8

HEALTHY DEVELOPMENT
OF PROTECTIVE FACTORS
Orange County is dedicated to building the resilience of our children and their families to help
prevent youth suicide. The following efforts are examples of the robust work happening in the
county to improve mental and physical health outcomes for parents and children.

Community-Based Services and Networks

Community based services and networks
improve outcomes through service coordination
and outreach.

BE WELL OC

With the vision that Orange County will lead the
nation in optimal mental health and wellness for
all residents, Be Well OC brings together public,
private, academic, faith-based organizations and
others to create a coordinated system of mental
health care for all Orange County residents.1 This
cross-sector effort uses the innovative Collective
Impact model. It includes a Suicide Prevention
Initiative for increasing awareness and access to
resources and the creation of a Suicide Prevention
Coalition.

PREVENTION & EARLY INTERVENTION
SERVICES

Orange County Health Care Agency (HCA)
provides many prevention and early intervention
programs with the goals of increasing awareness
of mental illness and suicide and increasing the
capacity of all people to understand the warning
signs, the words to use to help and the resources
that are available. Mental Health Services Act/
Prevention and Early Intervention (MHSA/PEI)
funding supports school-based mental health
programing, outreach and engagement services,
family-strengthening services, school-readiness
programs and community mental health
educational events to reduce stigma. A continuum
of telephone-based support, including a referral
line, a Warm Line with extended hours and a
Suicide Prevention Hotline are part of these efforts.

CALIFORNIA MENTAL HEALTH SERVICE
AUTHORITY (CALMHSA)

Numerous resources related to suicide prevention
are provided through CalMHSA in Orange County,
including the Directing Change Program that uses
a film contest as a strategy to prevent suicide,
reduce stigma and promote mental health. This

program engages youth as change agents by
providing them with information on mental health
and suicide prevention and supporting them in
applying that knowledge to create a 60-second
public service announcement film for their peers.

FAMILIES AND COMMUNITIES TOGETHER (FACT)

FaCT focuses on child abuse prevention by building
family resilience through 15 Family Resource
Centers located in high need communities in
Orange County.2 Managed by the County of Orange
Social Services Agency, FaCT offers upstream
activities such as outreach and education,
prevention services and more intensive family
services for those considered high risk or where
maltreatment has already occurred. FaCT offers
classes, counseling, domestic abuse services
and emergency assistance, as well as access to
CalWORKs, CalFresh and Medi-Cal.

Home Visiting

Home visiting is a tested strategy that connects
parents with a nurse or other trained professional
who visits families in their homes and provides
advice, skill building, information and referrals.

BRIDGES MATERNAL CHILD HEALTH
NETWORK (BRIDGES NETWORK)

First 5 Orange County’s Bridges Network is
embedded at high-birth hospitals, providing
families with education, infant screening and
screening for maternal depression and linkage to
services. Families are referred to home visiting
services which use evidence-based models
such as Nurse Family Partnership, Keys to
Interactive Parenting Scale (KIPS), COPE (Creating
Opportunities for Personal Empowerment) and
Triple P (Positive Parenting Program).3

CALWORKS HOME VISITING INITIATIVE

The California Work Opportunity and Responsibility
to Kids (CalWORKs) Home Visiting Initiative
supports positive development by providing
resources for children (prenatal, infant and

http://www.BeWellOC.org
https://www.factoc.org/

toddler care, infant and child nutrition, child
developmental screening) and their parents
(parent education, child development and child
care, job readiness, domestic violence, sexual
assault, mental health and substance abuse
treatment). The County of Orange Social Services
Agency is partnering with the Bridges Network
to bring home visiting to CalWORKs families.4

SCHOOL READINESS AND CONNECT THE TOTS

Two of Orange County Health Care Agency’s home
visiting programs, School Readiness and Connect
the Tots, increase confidence in parenting skills,
decrease parental stress and improve parental
health and well-being – all of which lead to
improved outcomes for young children. These
programs provide screening, assessment and
linkage to resources, focusing on Orange County
families with children 0-8 years of age.

Childcare and School Based Programs

Positive academic outcomes cannot be reached
without ensuring students also benefit from good
mental health and positive social and emotional
development.

EARLY CHILDHOOD MENTAL HEALTH
AND WELLNESS PROGRAM

The Early Childhood Mental Health and Wellness
Program is designed to identify mental health
issues and negative behaviors in children early
in their development and support Early Childcare
and Education (ECE) providers in dealing with
these challenges.5 Mental Health Consultants
provide coaching and technical assistance with
ECE providers to increase early identification,
provide connection to early intervention and
clinical care and reach families to educate,
reduce stigma and connect them to services.

STUDENT MENTAL HEALTH MATTERS

The Orange County Department of Education
(OCDE) focuses on improving mental, social
and emotional health to improve academic
connection and outcomes for students in Orange
County schools. They build teacher skills around
developing mindfulness in students, improving
school and classroom climate and restorative
disciplinary practices.

DIGITAL CITIZENSHIP

As part of the OCDE’s Violence Prevention
Educational Services, the Digital Citizenship
program provides trainings for parents on social
media trends, information literacy, privacy
and security, cyberbullying and parent/child
communication. The Common Sense Media
curriculum empowers students to think critically
and behave safely and responsibly as they access
the internet and communicate with digital
devices.

CRISIS RESPONSE NETWORK

Another component of OCDE’s Violence Prevention
Education Services is the Crisis Response
Network, which comprises trained responders
who are available to respond to a crisis that occurs
in a school or in the community. This program
mitigates the impact that self-harm and violence
has on individuals and the community and assists
those who have experienced trauma due to local
tragedies. Crisis response staff also educate
school staff, students and parents on the various
aspects of bullying/cyber bullying, its relationship
to suicide and ways to prevent it.

Health Care Innovations

Health care providers are a critical part of a robust
community prevention and intervention system.
Providers have regular interactions with children
and families that can serve as opportunities for
screening and intervention for multiple issues that
effect wellbeing and mental health.

PSYCHIATRIC CONSULTATION LINE (CPCL)

The CHOC Psychiatric Consultation Line (CPCL)
is designed to assist pediatricians who care
for children and adolescents with behavioral
or psychiatric issues in primary care settings.
Pediatricians are well-positioned to first see,
assess, diagnose and treat mental illness
in children and youth in order to avoid long
term health consequences, but they need the
resources and support from mental health
clinicians to do so. Currently, the wait to see a
specialist can be up to four months long. The
CHOC Psychiatric Consultation Line, which is
currently in a pilot phase, provides immediate
access for the physician to consult a clinical
social worker and same-day access to a child
and adolescent psychiatrist so the child can get
assessed, diagnosed and treated more quickly.

1 For more about Be Well OC, visit BeWellOC.org. 2 For more about FaCT, visit https://www.factoc.org/. 3 For more about Bridges Network, visit occhildrenandfamilies.com/key-invest-
ments/healthy-children.4 For more about CalWORKs HIV, visit cdss.ca.gov/inforesources/CalWORKsHomeVisitingInitiative.

http://occhildrenandfamilies.com/wp-content/uploads/2019/01/ECMHWP_Phase-2-One-Page.PRINT_.pdf
http://occhildrenandfamilies.com/wp-content/uploads/2019/01/ECMHWP_Phase-2-One-Page.PRINT_.pdf
https://ocde.us/EducationalServices/LearningSupports/HealthyMinds/Pages/default.aspx
https://ocde.us/PEI/Pages/SMHS-Programs.aspx
https://ocde.us/PEI/Pages/default.aspx
https://ocde.us/PEI/Pages/default.aspx
https://www.commonsense.org/education/
https://www.choc.org/news/choc-receives-grant-for-countys-first-pediatric-psychiatric-consult-line/
http://BeWellOC.org
https://www.factoc.org/
http://www.occhildrenandfamilies.com/key-investments/healthy-children
http://www.occhildrenandfamilies.com/key-investments/healthy-children
http://cdss.ca.gov/inforesources/
CalWORKsHomeVisitingInitiative

ORANGE COUNTY SNAPSHOT
Population

• Over 3.2 million people were living in Orange County in 2018, compared with 2.56 million in 1995.

PERCENT OF CHILDREN IN ORANGE COUNTY3NUMBER OF BIRTHS IN ORANGE COUNTY

38,1732

19
96

20
17

Note: Current data reflect the most recent year of data available, ranging from 2016 to 2019. Retrospective data reflect either what was reported in the first Annual Conditions of Children’s report or the year available closest to 1994.
*Natural increase is total births minus total deaths. Net migration is the net movement including intrastate, interstate and international moves.

28.0%

22.5%

19
95

20
18

48,0071

19
95

K

-1
2

St
ud

en
t

P
op

ul
at

io
n

20
18

K

-1
2

St
ud

en
t

P
op

ul
at

io
n

Black

1.3%

2.2%

All Other

7.3%

2.2%

25.7%

White

47.0% 36.2%

Hispanic/Latino

49.1%

Asian

16.6%

12.4%

GRADE K-12 STUDENT POPULATION BY RACE/ETHNIC GROUP5 STUDENT ENROLLMENT16

424,862

478,823

19
95

20
17

Good Health

PERCENT OF INFANTS
WITH LOW BIRTH WEIGHT9

PERCENT OF WOMEN
WHO RECEIVED EARLY
PRENATAL CARE8

BIRTH RATE PER 1,000
FEMALES 15 TO 19 YEARS
OF AGE11

RATE OF INFANT MORTALITY
PER 1,000 LIVE BIRTHS10

74.0% 59.686.9%

9.9

1991 19912017 2017

5.1% 5.8%

1991 2017

6.2 3.1

1991 2017

1 KidsData.org. 2 Orange County Health Care Agency. 3 KidsData.org. 4 KidsData.org. 5 CDE DataQuest. 6 Orange County Health Care Agency. 7 Kidsdata.org. 8 Orange County Health Care Agency. 9 Orange County Health Care Agency.
 10 Orange County Health Care Agency. 11 Orange County Health Care Agency. 12 BLS Local Area Unemployment Statistics Map by Counties. 13 California Association of Realtors, Historical Housing Data, Median Prices of Existing
Detached Home. 14 CDE DataQuest. 15 Orange County Health Care Agency. 16 CDE DataQuest. 17 CDE DataQuest. 18 Kidsdata.org. 19 California Department of Education, Current Expense of Education.

Safe Homes and Communities

UNINTENTIONAL INJURY DEATH
RATE PER 100,000 YOUTH ONE TO
19 YEARS OLD6

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

SUBSTANTIATED CASES OF CHILD
ABUSE AND NEGLECT RATE PER
1,000 CHILDREN UNDER AGE 187

1,104 8.3 7.6

19
91

19
91

19
98

20
17

20
17

20
18

6,098 11.1 14.6

Educational Achievement

HIGH SCHOOL GRADUATES
COMPLETING COLLEGE
PREPARATORY COURSES18

39.2%
50.4%

1998 2018

K-12 STUDENTS ARE ENGLISH
LANGUAGE LEARNERS17

30%

1995 2018

22%

ANNUAL EXPENDITURE
PER PUPIL19

1999 2018

$5,088

$11,420

Economic Well-Being

PERCENT OF STUDENTS
ELIGIBLE FOR FREE AND
REDUCED LUNCH14

UNEMPLOYMENT12 MEDIAN HOME PRICE13

April 1995 1992 April 2019 2017

NUMBER OF PARTICIPANTS
SERVED BY WIC15

A
pr

il
20

19

2.6%

5.2%

A
pr

il
19

95

48.6%
30.4%

1992 2019

$825,000

$200,782
24,628

57,874

A 25 YEAR RETROSPECTIVE

12

xx

GOOD HEALTH
INDICATORS

LOW BIRTH WEIGHT

 6.4% 5.8%

 2008 2017

PERCENT OF INFANTS WITH
LOW BIRTH WEIGHT

INFANT MORTALITY

 4.8 3.1
 2008 2017

RATE OF INFANT MORTALITY
PER 1,000 LIVE BIRTHS

IMMUNIZATIONS

 89.6% 95.7%

 2009 2018

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

 87.9% 88.6%

 2008 2017
 27.7 9.9
 2008 2017

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

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

ACCESS TO HEALTH CARE PRETERM BIRTHS

PERCENT OF UNINSURED CHILDREN

 10.9% 3.3%

 2008 2017
 9.5% 7.5%

 2008 2017

PERCENT OF PRETERM BIRTHS

UPWARD TREND
IMPROVEMENT

DOWNWARD TREND
IMPROVEMENT

UPWARD TREND
NEEDS IMPROVEMENT

DOWNWARD TREND
NEEDS IMPROVEMENT

BEHAVIORAL HEALTH

 16.7 25.4
 2008 2017

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

PHYSICAL FITNESS
AND NUTRITION

 5.8% 6.0%

 2013/14 2017/18

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

OBESITY

 18.3% 18.4%

 2013/14 2017/18

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

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

GO TO TABLE OF CONTENTS

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 2017, 3.3% of children were uninsured,
representing a drop in uninsured rates by 69.7%
since 2008 (10.9%).

• Orange County has a similar rate of uninsured
children (3.3%) compared to California (3.1%)
and for the fourth consecutive year this is a
lower rate than the United States (5.0% in 2017).

• While Hispanic children continue to have the
highest uninsured rates, in 2017 uninsured rates
among Asian children increased to equal that
of Hispanic children (both 3.9%). The increase
among Asian children was most pronounced
among those 0 to 5 years, where 5.2% were
uninsured, compared to 1.8% in 2016. White
(2.5%) and Other races (1.5%) continue to have
the lowest rates of uninsured children under 19
years in 2017.

• Uninsured percentages of very young children
(0 to 5 years old) dropped by 68.5%, from 8.9%
in 2009 to 2.8% in 2017, but increased between
2016 (1.9%) and 2017 (2.8%). Similarly, rates
of uninsured six to 17-year-olds dropped by
two-thirds, from 11.2% in 2009 to 3.6% in 2017.

• In addition, the California Health Interview
Survey (pooled estimate for 2013 through 2017)
reveals:

 – An estimated 10.4% Orange County children
annually did not have a usual source of care
to go to when they were sick or needed health
advice.

 – Approximately 3.9% of Orange County children
experienced a delay or lack of medical care
and 2.9% 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 (69.0%), while 19.9% usually went to a
clinic or community hospital. It is estimated
that many children who regularly visited an
Emergency Department, urgent care center
or other location were those without a usual
source of care (10.4%).

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 THE PAST YEAR, THE PERCENTAGE OF CHILDREN UNDER
AGE SIX WHO WERE UNINSURED INCREASED SLIGHTLY.

ACCESS TO
HEALTH CARE

1 In prior years, children 0-17 years only were included in this section. Due to changes in data reporting with the U.S. Census, year 2017 data includes children 0-18 years. 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.”

Percent of Children Uninsured, by Race/Ethnicity,
2011 to 2017

Source: ACS 1 YR estimates (2010 - 2017), Tables B27001 A - I
Other includes: Black/African American, AIAN, 2+ races and Other races.
Note: Increases in the percent of uninsured children in 2017 may be attributable to change in reported
age group to include children 18 years old.

• 2011 • 2013 • 2015 • 2017

Percent of Children 18 Years and Under Who Were Uninsured, by Community of Residence, 5 Year Average, 2017

e LA PALMA
3.2%

r LADERA RANCH
3.5%

t LAGUNA BEACH
2.9%

y LAGUNA HILLS
4.0%

u LAGUNA NIGUEL
2.1%

i LAGUNA WOODS
*

o LAKE FOREST
6.0%

p LAS FLORES
0.0%

[LOS ALAMITOS/
ROSSMOOR
6.2%

] MIDWAY CITY
8.6%

\ MISSION VIEJO
3.3%

a NEWPORT BEACH
1.6%

s NORTH TUSTIN
2.7%

d ORANGE
4.6%

GOOD HEALTH

Percent of Children Under 18 Years Who
Were Uninsured

*Estimate unstable due to small population of children.
Source: ACS 5 YR estimates, 2017

1 ALISO VIEJO
3.9%

2 ANAHEIM
5.8%

3 BREA
2.0%

4 BUENA PARK
3.1%

5 COSTA MESA
6.9%

6 COTO DE CAZA
2.0%

7 CYPRESS
3.6%

8 DANA POINT
4.2%

9 FOUNTAIN VALLEY
4.2%

0 FULLERTON
5.5%

- GARDEN GROVE
4.1%

= HUNTINGTON
BEACH
3.6%

q IRVINE
4.0%

w LA HABRA
5.1%

f PLACENTIA
4.0%

g RANCHO SANTA
MARGARITA
2.4%

h SAN CLEMENTE
3.7%

j SAN JUAN
CAPISTRANO
7.3%

k SANTA ANA
7.0%

l SEAL BEACH
3.8%

; STANTON
5.6%

' TUSTIN
3.9%

z VILLA PARK
3.5%

x WESTMINSTER
5.2%

c YORBA LINDA
2.8%

p 6
1

u

8

y

i

s

h

j

r

a

c
f

3

0

4

w

e

l x
]

t

'

=

9

d
7

[

2 z

k

-

;

5 q

\

o

g

12%

8

4

0

Hispanic OtherWhiteAsian

11
.5

10
.3

4.
3

6.
3

7.
1

3.
0

5.
0

4.
7

1.
8

1.
5

1.
5

2.
6

3.
9

2.
5

3.
9

3.
0

• 7.0% - 8.6%

• 5.0% - 6.9%

• 3.0% - 4.9%

• 0.0% - 2.9%

• Unincorporated

• No data available

% Uninsured

ORANGE COUNTY:
3.3%

CALIFORNIA:
3.1%

• Orange County • California • United States

Orange County, California and United States , 2008 to 2017

2008 2009 20122010 2013 20172016201520142011

12%

6

0

9.810.4 8.2
8.0 7.9

7.6

6.0
4.8 4.5

6.9
7.1

5.0
3.3 2.5

9.3
10.0
10.9

8.08.6 9.09.5
7.5 7.2

7.4

5.4
3.4 2.9

Note: Increases in the percent of uninsured children in 2017 may be attributable
to change in reported age group to include children 18 years old.
Source: ACS 1 YR estimates (2009 – 2017), Table B27001

• 0-5 Years

2009 20122010 201720162015201420132011

By Age Group, 2009 to 2017

12%

6

0

• 6-17 Years

10.7

7.6

5.6
4.5

3.2
2.4 1.9

5.6

9.4
8.1

5.9

3.9
2.9

8.68.9

11.2

3.6
2.8

3.1
3.3
5.0

 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 in minorities), increased
rates of preterm delivery, low birth weight and
congenital malformations.2

Findings

• In 2017, Orange County’s rate of women receiving
early prenatal care was 86.9%, up 3% since 2016
and greater than both California (85.2% as of
2016) and the United States’ (77.3%) in 2017.3

• While the recent trend is positive, the percent
of women receiving early prenatal care has
decreased 2.4% since the high of 89.0% in 2010.4

This decrease is correlated with an increase in
self-pay deliveries.5

 – Self-pay deliveries are those paid through cash
payment rather than health insurance and are
often associated with foreign visitors that travel
to the U.S. to give birth. These women generally
arrive in the U.S. late in their pregnancy and
leave shortly after giving birth; therefore, these
births typically have no recorded prenatal care.
In 2017, there were 4,290 self-pay deliveries in
Orange County, an increase from 823 in 2008.
Nearly 85% of self-pay deliveries in 2017 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 2017 increases from
86.9% to 88.6%.

• With self-pay deliveries excluded, 92.1% of White
women received early prenatal care followed by
Asian/Pacific Islander (90.0%), Hispanic (85.9%)
and Black (84.7%) women. Early prenatal care
rates for each race/ethnicity increased from 2016,
continuing the upward trend seen since 2014,
matching or besting rates seen in 2008.

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

EARLY PRENATAL CARE INCHES BACK UP TO 87%.

EARLY
PRENATAL CARE

1 Hagan, J. F., Shaw, J. S., and Duncan, P. M., Eds. (2008). 2 Smith, A. and Bassett-Novoa, E., Late Presentation to Prenatal Care, American Family Physician, Volume 92, Number 5, September 1, 2015.
3 United States: Centers for Disease Control, National Center for Health Statistics. NVSR Vol. 67, No. 8, November 7, 2018. 4 Further analyses of the California Birth Statistical Master Files indicate
that early prenatal care in Orange County remains relatively stable when birth circumstances related to self-pay deliveries are considered. However, disparities between ethnicities and races persist.
5 Self-pay deliveries in Orange County increased substantially in 2014, 2015 and 2016. Analysis of trends indicates correlation of individuals with self-pay deliveries with lack of documentation of
early prenatal care. Self-pay deliveries are most to Asian women. Self-pay deliveries only comprise a minor percentage for all other races/ethnicities and exclusion does not affect the prenatal care
percentages for these groups.

Percent of Women who Received Early Prenatal Care, Excluding Self-Pay Deliveries in Orange County, by City of Residence, 2017

e LA HABRA
84.8%

r LA PALMA
84.5%

t LADERA RANCH
96.6%

y LAGUNA BEACH
91.9%

u LAGUNA HILLS
88.1%

i LAGUNA NIGUEL
92.3%

o LAGUNA WOODS*
75.0%

p LAKE FOREST
90.5%

[LOS ALAMITOS
89.4%

] MIDWAY CITY
83.3%

\ MISSION VIEJO
92.5%

a NEWPORT BEACH
96.4%

s NEWPORT COAST
94.7%

d ORANGE
90.4%

f PLACENTIA
87.6%

Note: *Laguna Woods rate is based on fewer than five births. Rates based on less than five events are unstable and should be interpreted with caution.
Source: Orange County Health Care Agency, Family Health Division

1 ALISO VIEJO
92.6%

2 ANAHEIM
85.9%

3 BREA
90.1%

4 BUENA PARK
86.2%

5 COSTA MESA
91.8%

6 COTO DE CAZA
95.1%

7 CYPRESS
88.6%

8 DANA POINT
89.6%

9 FOOTHILL RANCH
89.7%

0 FOUNTAIN VALLEY
92.0%

- FULLERTON
84.5%

= GARDEN GROVE
87.1%

q HUNTINGTON
BEACH
89.4%

w IRVINE
91.2%

g PORTOLA HILLS
100.0%

h RANCHO SANTA
MARGARITA
91.9%

j SAN CLEMENTE
94.1%

k SAN JUAN
CAPISTRANO
86.4%

l SANTA ANA
85.3%

; SEAL BEACH
94.2%

' STANTON
85.2%

z TRABUCO CANYON
95.6%

x TUSTIN
91.3%

c VILLA PARK
95.8%

v WESTMINSTER
87.6%

b YORBA LINDA
91.6%

• 50.1% - 80.0%

• 80.1% - 85.0%

• 85.1% - 90.0%

• 90.1% - 100.0%

• Unincorporated

• No data available or
fewer than five births

% of Women

ORANGE COUNTY:
88.6%

CALIFORNIA:
N/A

GOOD HEALTH

6
1

i

8

u

o

j

k

t

z
g

a

s

b
f

3

-

4

e

r

; v
]

y

x

q

0

d
7

[

2 c

l

=

'

5 w

\

p

h

Percent of Women who Received Early
Prenatal Care in the First Trimester
Orange County and California, 2008 to 2017

• Orange County

• Orange County, Excluding Self-Pay

• California

2008 2010 20132011 20142009 2012 201720162015

100%

50

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

87
.4

87
.6

88
.6

88
.9

88
.9

88
.9

89
.1

88
.3

87
.9

86
.1

83
.288

.3

88
.6

88
.7

89
.0

88
.2

87
.8

85
.2

84
.4

86
.9

84
.6

81
.3

80
.4

80
.2

79
.8

78
.5

75
.7

87
.8

100%

*For 2008 to 2016, “Other” includes Pacific Islander, Multiracial, Other and Unknown. Rates
for Pacific Islander were included with Asian for 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 USA statistics. As a result, Hispanic rates are potentially underestimated.
Source: Orange County Health Care Agency, Family Health Division

• White

• Asian

2008 2010 20132011 20142009 2012 201720162015

Percentage of Women who Received
Early Prenatal Care in the First Trimester,
Excluding Self-Pay Deliveries, by Race/Ethnicity,
2008 to 2017

90

80

70

92.1
90.0

83.4

83.2
81.8 80.4

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 84.885.1

92.6

92.1

92.7

91.0

92.6

90.5

92.8
91.7 91.5

91.5
87.3

89.5

91.8

89.1

81.7

78.7

86.0

92.3

90.1

85.3
82.9
82.0

92.3

• Hispanic

• Other*
• Black 86.6

85.9
84.7

90.4

85
.2

9

EARLY PRENATAL CARE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

18
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 declines in infant mortality since 2002,
there remain significant racial disparities in the
rates among Hispanics in Orange County, which
remain higher than the overall county rate. In
the past, these disparities had been only partially
explained by factors such as adequacy and quality
of prenatal care.

Findings

• In 2017, there were 116 infant deaths in Orange
County.

• The infant mortality rate was 3.1 deaths per
1,000 births in 2017, a 35.4% decrease since
2008. 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 107%
increase from 2016 (1.5).

• Leading causes of infant mortality were
congenital anomalies (birth defects) (29.3%),
maternal causes4 (21.7), other conditions of the
perinatal period (13.9%), all other causes (7.0%)
and short gestation/low birth weight (6.9%).

• In 2017, disparities among races and ethnicities
widened. Infant mortality rates (per 1,000 live
births) were highest among Hispanic infants
(5.6), followed by Asian (3.1) and White (2.7).

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.

AFTER A SHARP DROP, INFANT MORTALITY INCREASED
IN 2017.

INFANT
MORTALITY

• White

• Hispanic

• Asian

Infant Mortality Rate per 1,000
Live Births, by Race and Ethnicity
2008 to 2017

2017

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

2.9

4.1

4.4

2.5
1.8

1.6
1.8

1.4

5.0

2.2

3.9

2008 2009 2012 20152010 2013 20162011 2014

Infant Mortality Rate per 1,000
Live Births, Orange County and California,
2008 to 2017

• Orange County

• California

2008 2009 2012 20152010 2013 20162011 2014 2017

6

4

2

0

4.
8

4.
1

4.
0 4.

2

3.
4

3.
3

3.
0

2.
7

1.
5

3.
1

5.
1

4.
9

4.
7 4.
8

4.
5 4.

7

4.
3 4.
4

4.
2

4.
2

Source: Orange County Health Care Agency

3.1

• Congenital Anomalies

• Maternal Causes*

• All Other Causes

• Other Conditions of Perinatal Period

• Short Gestation/Low Birth Weight

• Sudden, Unexpected Infant Death (SUID)**

• Respiratory Distress Syndrome (RDS)

• Accidents and Adverse Effects

• Pneumonia and Influenza (0.0%)

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

Percent of Infant Deaths, by Cause, 2017

0.9%
1.7%
4.3%

5.6

2.72.3

5.8

4.1

21.7%21.6%

13.9%

29.3%

6.9%

INFANT MORTALITY
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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, 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 Amongst 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 smoking, alcohol/drug use
during pregnancy, multiple births, poor nutrition,
maternal age, socioeconomic factors, domestic
violence and maternal or fetal infections.

Findings

• In 2017, there were 38,173 births to residents
in Orange County, of which 5.8% (2,222) were low
birth weight infants, a decrease from the high of
6.7% in 2011 (a 13.4% decrease) and the lowest
rate recorded since 2005.

• Overall, the Orange County rate is lower than
the 2017 rates for California (6.9%)3 and the
United States (8.3%)4.

• Very low birth weight infants comprised less
than 1.0% (329) of the total births.

• When assessed by race/ethnicity, the percent of
low birth weight infants within each group were:
Black (8.5%), Asian (5.8%), Hispanic (5.8%) and
White (5.2%) infants.

DESCRIPTION OF INDICATOR

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

LOW BIRTH WEIGHT DECREASES TO 5.8% OF ALL BIRTHS.

LOW BIRTH
WEIGHT

Percent of Infants with Low Birth Weight,
by Community of Residence, 2017

w LA HABRA
5.8%

e LA PALMA
8.2%

r LADERA RANCH
5.1%

t LAGUNA BEACH
4.6%

y LAGUNA HILLS
2.4%

u LAGUNA NIGUEL
6.0%

i LAGUNA WOODS*
25.0%

o LAKE FOREST
5.6%

p LAS FLORES
N/A

[LOS ALAMITOS
8.5%

] MIDWAY CITY
4.6%

\ MISSION VIEJO
6.1%

a NEWPORT BEACH
6.3%

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
5.8%

2 ANAHEIM
6.2%

3 BREA
5.1%

4 BUENA PARK
6.4%

5 COSTA MESA
6.2%

6 COTO DE CAZA*
2.3%

7 CYPRESS
6.5%

8 DANA POINT
4.6%

9 FOUNTAIN VALLEY
6.8%

0 FULLERTON
5.5%

- GARDEN GROVE
7.1%

= HUNTINGTON
BEACH
6.1%

q IRVINE
5.0%

d ORANGE
6.4%

f PLACENTIA
6.3%

g RANCHO SANTA
MARGARITA
4.4%

h ROSSMOOR
N/A

j SAN CLEMENTE
4.8%

k SAN JUAN
CAPISTRANO
7.2%

l SANTA ANA
5.7%

; SEAL BEACH
3.8%

' STANTON
8.7%

z TUSTIN
6.3%

x VILLA PARK
0.0%

c WESTMINSTER
5.1%

v YORBA LINDA
6.5%

GOOD HEALTH

% Low Birth Weight

• 7.6% - 10.0%

• 5.1% - 7.5%

• 2.51% - 5.0%

• 0.0% - 2.5%

• Unincorporated

• No data available or
fewer than five births

p 6
1

u

8

y

i

j

k

r

a

h

v

f

3

0

4

w

e

; c

t

z

=

9

d
7

[

2 x

l

-

'

5 q

\

o

g

ORANGE COUNTY:
5.8%

CALIFORNIA:
6.9%

s

Percent of Infants with Low Birth Weight
Orange County and California, 2008 to 2017

• Orange County

• California

2008 2011 20142009 2012 20152010 2013 20172016

8%

6

4

2

0

Source: Orange County Health Care Agency, Family Health Division

6.
3

5.
86.

4 6.
6

6.
4 6.

7

6.
3

6.
3

6.
3

6.
3 6.

8 6.
9

6.
8

6.
8

6.
8

6.
8

6.
7 6.
8

6.
7 6.
8

]

• Black

• Asian

• White

• Hispanic

Percentages of Infants with Low Birth
Weight, by Race/Ethnicity, 2008 to 2017

2008 2011 20142009 2012 20152010 2013 20172016

15%

5

10

0

5.7 6.0

6.1

6.1
6.4

8.2
7.2

6.7
7.3

6.8

10.4
11.0

11.7

9.5
10.9

5.6 5.9
6.0 5.5 5.3

5.8

6.3

7.8

13.2

6.3

6.5

7.8

10.4

6.0

6.7

8.1

9.0

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

8.5

5.8 5.8

5.2

10.9

7.4

6.2

6.1

LOW BIRTH WEIGHT
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

22

1 Surgeon General’s Conference on the Prevention of Preterm Birth, 2008. 2 Centers for Disease Control, Preterm Birth Infographic. 3 Martin, J.A., et al, 2012. 4 Mathews, T.J.,

MacDorman, M.F., 2012. 5 National Vital Statistics Reports, Vol. 67, No. 8, November 7, 2018. 6 Centers for Disease Control and Prevention, Reproductive Health, 2013. 7 In 2017,

women 15 years and younger had the highest percentage of later preterm births. However, the data are unstable.

Why is this indicator important?

Preterm birth is an important public health
issue requiring sustained focus on its causes,
consequences and prevention strategies.1
Several factors – economic, personal, medical
and behavioral – may increase the likelihood
that a woman has preterm labor and delivers
early.2 Compared to infants born at term,
preterm infants are more likely to suffer lifelong
neurologic, cognitive and behavioral problems.3,4
Preterm births and low birth weight are often, but
not always, associated. The preterm birth rate
increased slightly from 2016, to 9.9% in 2017, as
did the rate of low birthweight (8.3% in 2017).5
Preterm births cost the U.S. health care system
more than $26 billion each year.6

Findings

• Preterm births accounted for 7.5% of the
38,173 births to Orange County residents in
2017. This percentage is a decrease of 6.3%
from 2016 and a decrease of 21% from 2008
(9.5%). By comparison, the rate for the United
States was higher at 9.9% as was the rate for
California (8.7%).

• Disparities persist with preterm births among
Black infants at 10.0%, followed by Hispanic
(8.4%), Asian (6.6%) and White (6.5%) infants.
The percentages decreased for all races and
ethnicities, compared to 2008.

• Out of all preterm births, the percentage of
preterm births was lowest among women less
than 15 years old (0.1%) and highest among
women 30 to 34 years old (31.8%).

• Women 40 years and older have the highest
percentage of late preterm births (7.9%).7

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

PRETERM BIRTHS DECREASE 21% OVER 10 YEARS.

PRETERM
BIRTHS

2009 20132010 2014 20162011 2015 20172008 2012

Percent of Preterm Births
Orange County, California and United States, 2008 to 2017

• 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
2008 to 2017

• Black • White • Hispanic

• Asian

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

Percent of Preterm Births, by Community, 2017

e LA HABRA
7.0%

r LA PALMA
9.6%

t LADERA RANCH
8.1%

y LAGUNA BEACH
6.1%

u LAGUNA HILLS
3.8%

i LAGUNA NIGUEL
7.5%

o LAGUNA WOODS*
25.0%

p LAKE FOREST
7.3%

[LOS ALAMITOS
10.9%

] MIDWAY CITY
7.3%

\ MISSION VIEJO
6.6%

a NEWPORT BEACH
6.9%

s ORANGE
6.8%

d PLACENTIA
8.6%

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
6.7%

2 ANAHEIM
8.5%

3 BREA
6.9%

4 BUENA PARK
9.1%

5 COSTA MESA
7.3%

6 COTO DE CAZA*
6.8%

7 CYPRESS
9.4%

8 DANA POINT
6.3%

9 FOOTHILL RANCH
3.9%

0 FOUNTAIN VALLEY
9.1%

- FULLERTON
8.0%

= GARDEN GROVE
9.0%

q HUNTINGTON
BEACH
7.9%

w IRVINE
5.5%

f PORTOLA HILLS
0.0%

g RANCHO SANTA
MARGARITA
6.4%

h SAN CLEMENTE
5.4%

j SAN JUAN
CAPISTRANO
7.2%

k SANTA ANA
8.1%

l SEAL BEACH
8.2%

; STANTON
11.5%

' TRABUCO CANYON
10.3%

z TUSTIN
7.9%

x VILLA PARK
0.0%

c WESTMINSTER
7.2%

v YORBA LINDA
7.0%

Percent of Preterm Births, by Mother’s Age
Orange County, 2017

1 �Aliso Viejo 6.7%
2 �Anaheim 8.5%
3 �Brea 6.9%
4 �Buena Park 9.1%
5 �Costa Mesa 7.3%
6 �Coto De Caza* 6.8%
7 �Cypress 9.4%
8 �Dana Point 6.3%
9 �Foothill Ranch 3.9%
0 �Fountain Valley 9.1%
- �Fullerton 8.0%
= �Garden Grove 9.0%
q �Huntington Beach 7.9%
w �Irvine 5.5%
e �La Habra 7.0%
r �La Palma 9.6%
t �Ladera Ranch 8.1%
y �Laguna Beach 6.1%
u �Laguna Hills 3.8%
i �Laguna Niguel 7.5%
o �Laguna Woods* 25.0%
p �Lake Forest 7.3%
[�Los Alamitos 10.9%
] �Midway City 7.3%
\ �Mission Viejo 6.6%
a �Newport Beach 6.9%
s �Orange 6.8%
d �Placentia 8.6%
f �Portola Hills 0.0%
g �Rancho Santa Margarita 6.4%
h �San Clemente 5.4%
j �San Juan Capistrano 7.2%
k �Santa Ana 8.1%
l �Seal Beach 8.2%
; �Stanton 11.5%
‘ �Trabuco Canyon 10.3%
z �Tustin 7.9%
x �Villa Park 0.0%
c �Westminster 7.2%
v �Yorba Linda 7.0%

Source: Orange County Health Care Agency

GOOD HEALTH

• 10.1% - 15.0%

• 5.1% - 10.0%

• 0.0% - 5.0%

• 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

[

2
x

k

=

;

5 w

\

p

g

20%

15

5

10

0

9.7
9.0

11.7

9.4
9.2

14.7

9.6

9.0
8.5

13.4

9.4

8.9
8.9

11.8

8.9

8.3
7.7

10.1 10.9 10.8
12.8

7.3
7.9

6.7
8.0

8.8

7.0
7.3

8.6 8.1

7.5 6.17.1 6.0

ORANGE COUNTY:
7.5%

CALIFORNIA:
8.7%

13.5

10.0
8.4
6.6
6.5

12%

8

4

0
20122009 2013 20152010 2014 201720162008 2011

10.5
10.0
9.9

9.1

9.8
9.8

9.0

9.8

8.8

9.6 9.6 9.89.6 9.6

8.3 8.5 8.6

8.4
7.8 7.4 7.6 8.0

10.1
10.3

9.4 8.7

9.9

7.5

• ‹15 Years

• 15-19 Years

• 20-24 Years

• 25-29 Years

• 30-34 Years

• 35-39 Years

• 40+ Years

0.1%
7.6% 3.3%

12.0%

21.4%

31.8%

23.8%

10.4
9.5

9
'

f

PRETERM BIRTHS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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, Health Information and Research Section. 5 CDC, National Vital Statistics Reports: National Center for Health Statistics.

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 2017, 2.9% (1,102) of all Orange County
births were to teen females ages 19 years and
younger, a 58.6% decrease from 7.0% (3,007) in
2008. Overall, total births decreased 10.1% from
42,456 in 2008 to 38,173 births in 2017.

• The teen birth rate in Orange County in 2017
was 9.9 births per 1,000 females ages 15 to 19, a
decrease of 64.3% from 27.7 births per 1,000 in
2008.

• At 9.9 births per 1,000 teen females, Orange
County has a lower teen birth rate than
California (15.1)4 and the United States (18.8).5

• When assessed by race/ethnicity, Hispanic teens
had the highest birth rate (18.8 births per 1,000
teen females), followed by Black (12.0), White
(2.7) and Asian (0.9) teens.

• Teen birth rates have declined for all races and
ethnicities, with Hispanic teens experiencing the
most dramatic drop (67.7% in 10 years).

DESCRIPTION OF INDICATOR

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

LESS THAN 3% OF ORANGE COUNTY BIRTHS ARE TO TEENS.

TEEN
BIRTHS

Source: Orange County Health Care Agency

Birth Rate per 1,000 Females 15 to 19
Years of Age
Orange County, California and United States, 2008 to 2017

• United States

• California

• Orange County

• Hispanic

• Black

• White

• Asian

Birth Rate per 1,000 Females 15
to 19 Years of Age, by Race/Ethnicity,
2008 to 2017

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

2008 2009 2012 20152010 2013 20162011 2014 2017

0

60

20

0

Birth Rates per 1,000 Females 15 to 19 Years of Age,
by Community of Residence, 2013 to 2017, 5 year Average

w LA HABRA
20.5

e LA PALMA
2.2

r LADERA RANCH
0.0

t LAGUNA BEACH
0.0

y LAGUNA HILLS
5.8

u LAGUNA NIGUEL
2.6

i LAGUNA WOODS
0.0

o LAKE FOREST
5.2

p LOS ALAMITOS
2.7

[MIDWAY CITY
6.8

] MISSION VIEJO
2.4

\ NEWPORT BEACH
1.4

a ORANGE
9.4

s PLACENTIA
7.5

Note: N/A indicates no data are available. Source: Orange County Health Care Agency, Family Health Division
Population source: U.S. Census Bureau, American Community Survey, Five Year Average Population, 2013-2017

1 ALISO VIEJO
3.1

2 ANAHEIM
18.5

3 BREA
4.1

4 BUENA PARK
16.4

5 COSTA MESA
13.9

6 COTO DE CAZA
0.0

7 CYPRESS
2.6

8 DANA POINT
9.2

9 FOUNTAIN VALLEY
4.0

0 FULLERTON
10.6

- GARDEN GROVE
12.5

= HUNTINGTON
BEACH
5.1

q IRVINE
1.3

d RANCHO SANTA
MARGARITA
7.2

f ROSSMOOR
N/A

g SAN CLEMENTE
10.9

h SAN JUAN
CAPISTRANO
11.5

j SANTA ANA
27.9

k SEAL BEACH
3.4

l STANTON
10.5

; TRABUCO CANYON
N/A

' TUSTIN
8.3

z VILLA PARK
0.0

x WESTMINSTER
7.3

c YORBA LINDA
3.3

50

40

10

20

30

GOOD HEALTH

• Greater than 25.1

• 18.1 - 25.0

• 5.0 - 18.0

• Fewer than 5.0

• Unincorporated

• No data available

Teen Birth Rate
per 1,000 Females

39.1

34.2

20.2
19.2

16.7
14.8

12.0
10.9

25.7
22.7

21.1
19.0

15.7

29.4
26.5

24.2
22.3

20.3
28.0

31.335.4

31.5

25.3
22.5

ORANGE COUNTY:
9.9

CALIFORNIA:
15.1

40

2008 2009 2012 20152010 2013 20162011 2014 2017

3.3 2.5 1.8 2.3 2.2 1.3

51.4

44.3
40.0

38.1
32.8

28.6

18.9
13.3 13.5 12.9 11.4

17.4

6.7 6.8 5.1 4.5 4.2 4.7

23.7
21.0

9.9

15.1

18.8

12.09.0
16.3

2.7
3.5 2.9

0.91.6 0.9

41.5
38.3

27.7

6
1

u

8

y

i

g

h

r

\

f

c
s

3

0

4

w

e

k x

t

'

=

9

a
7

p

2
z

j

-

l

5 q

]

o

d

[

58.2

26.1

7.7

2.5

18.8

;

TEEN BIRTHS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

26

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.

• 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.

• In 2016/17, 53.8% of Orange County
women surveyed by MIHA were exclusively
breastfeeding one week after delivery, a 5.5%
increase since 2013/14 and lower than women
in California at 59.7%.

• One month after delivery, 44.9% of Orange
County women surveyed by MIHA in 2016/17
were exclusively breastfeeding, a 14.2% increase
since 2013/14 and lower than women in
California at 48.7%.

• Three months after delivery, 28.5% of Orange
County women surveyed by MIHA in 2016/17
were exclusively breastfeeding, a 9.2% increase
since 2013/14 and lower than women in
California 33.6%.

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

THE PERCENTAGE OF MOTHERS CONTINUING TO
BREASTFEED ONE MONTH AFTER DELIVERY IS SLOWLY
INCREASING.

BREASTFEEDING

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

GOOD HEALTH

Hospital Discharge Breastfeeding
Percents in Orange County
and California, 2012 to 2018

Hospital Discharge Breastfeeding Percents,
by Race/Ethnicity, 2018

Breastfeeding Percentages at One
Week, One Month and Three Months
After Delivery, 2013/14 to 2016/17

• 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 2016-2017 were combined, resulting in a statewide
sample size 13,062. The sample size of Orange county was 512. Prevalence (%),
95% confidence interval (CI) and estimated number of women in the population
breastfeeding (rounded to the nearest hundred) are weighted to represent all
women with a live birth who resided in California and the county in 2016-2017.
Population estimate (N) is a two-year average. See the Technical Notes for
information on weighting, comparability to prior years and technical definitions. Visit
the MIHA website at www.cdph.ca.gov/MIHA.
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 2016/172014/15

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

88.2

71.8

53.8

44.9

28.5

93.590.8

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

BREASTFEEDING
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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 2017, 95.1% 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 2013.4

• In 2018, 95.7% of Orange County kindergartners
had up-to-date immunizations, a 7.9% increase
from the 10-year low at 88.7% in 2013 and the
same rate as 2017.

• These percentages and trends are similar
to those among kindergartners throughout
California, who were immunized at a rate of
94.8%.5

• Laguna Beach Unified had the lowest percentage
of kindergartners with up-to-date immunization
levels at 87.2%. This correlates with higher
percentages of permanent medical exemptions
and conditional enrollments in this district.5

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

IMMUNIZATION FOR KINDERGARTENERS REMAINS STEADY
AT OVER 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 menigitus), Measles, Mumps, Pertussis (whooping cough), Polio,
Rubella, Tetanus, Hepatitis B and Varicella (chicken pox). Home school students or students who do not receive classroom-based instruction are
not required to be vaccinated. Students who qualify for an Individualized Educational Program cannot be prevented from accessing any special
education and related services required by their IEP. The medical exemption will remain in statute.

GOOD HEALTH

Percent of Adequately Immunized Children
Enrolling in School Between 2009 and 2018
in Orange County and California

• 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: 2006 to 2010 Orange County data includes other Southern California
counties (Imperial, Orange, Riverside, San Bernardino and San Diego). 2011-2014
data include a small, random sample of schools for Orange County only.
Sources: Orange County Health Care Agency. *Kindergarten Assessment Results,
California Department of Health Services, Immunization Branch.
** Child Care Immunization Assessment Results, California Department of Health
Services, Immunization Branch.

2009 2011 20142012 20152010 2013 201820172016

75

100%

80

85

90

95

Percent of Adequately Immunized Children Enrolling in Child Care Centers by Vaccine Type, 2009 to 2017

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

2009 45,186 94.9% 96.0% 96.1% 95.8% 97.9%

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%

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

Up-to-Date Immunizations at Kindergarten Enrollment,
Private and Public Schools within Each School District, 2018

• 96.6% - 100.0%

• 93.6% - 96.5%

• 90.0% - 93.5%

• Less than 89.9%

% of Immunizations

0 HUNTINGTON
BEACH CITY
ELEMENTARY
92.9%

- IRVINE UNIFIED
97.2%

= LA HABRA CITY
ELEMENTARY
96.7%

q LAGUNA BEACH
UNIFIED
87.2%

w LOS ALAMITOS
UNIFIED
98.8%

e MAGNOLIA
ELEMENTARY
98.2%

r NEWPORT-MESA
UNIFIED
93.3%

t OCEAN VIEW
95.5%

y ORANGE UNIFIED
95.0%

1 ANAHEIM
ELEMENTARY
97.3%

2 BREA-OLINDA
UNIFIED
95.0%

3 BUENA PARK
ELEMENTARY
98.7%

4 CAPISTRANO
UNIFIED
91.1%

5 CENTRALIA
ELEMENTARY
97.3%

6 CYPRESS
ELEMENTARY
96.6%

7 FOUNTAIN VALLEY
ELEMENTARY
96.8%

8 FULLERTON
ELEMENTARY
96.8%

9 GARDEN GROVE
UNIFIED
98.1%

u PLACENTIA-
YORBA LINDA
UNIFIED
96.3%

i SADDLEBACK
VALLEY UNIFIED
95.3%

o SANTA ANA
UNIFIED
97.1%

p SAVANNA
ELEMENTARY
96.4%

[TUSTIN UNIFIED
96.2%

] WESTMINSTER
ELEMENTARY
96.3%

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

Source: Orange County Health Care Agency

88.7
87.6

90.0

92.5

87.8
89.7

95.5

95.1

95.5

94.6
90.2 90.4

92.9

95.795.6

89.0

90.4
90.7

89.5
89.5

91.0

89.3
89.0

90.3

ORANGE COUNTY:
95.7%

CALIFORNIA:
94.8%

89.6

94.8
95.796.4

91.1

IMMUNIZATIONS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

30 1 The Surgeon General, 2000.

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 2017/18 school year, 18.4% (6,467)
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 21.3% of 5th graders.

• Among race and ethnic groups, Pacific
Islander (38.5%) and American Indian (28.0%)
5th graders had the highest percentages of
students classified at health risk due to their
body composition, followed by Hispanic (26.8%),
Black (18.1%), Filipino (14.7%), Multiracial
(12.1%), White (9.9%) and Asian (8.0%).

• Among fifth grade students who are not
economically disadvantaged, one in 10 (10.8%)
were classified at health risk due to their body
composition, compared with one in four (25.8%)
students who are economically disadvantaged.

• 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.

OBESITY REMAINS UNCHANGED AT 18% OF 5TH GRADERS
OVER THE LAST FIVE YEARS.

OBESITY

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

1 �Anaheim Elementary 29.5
2 �Brea-Olinda Uni�ed 18.2
3 �Buena Park Elementary 29.6
4 �Capistrano Uni�ed 9.8
5 �Centralia Elementary 20.6
6 �Cypress Elementary 12.4
7 �Fountain Valley Elementary 9.9
8 �Fullerton Elementary 18.4
9 �Garden Grove Uni�ed 21.9
0 �Huntington Beach City Elementary District 8.9
- �Irvine Uni�ed 7.1
= �La Habra City Elementary 33.0
q �Laguna Beach Uni�ed 3.5
w �Los Alamitos Uni�ed 10.4
e �Magnolia Elementary 26.1
r �Newport-Mesa Uni�ed 16.6
t �Ocean View 16.4
y �Orange Uni�ed 23.5
u �Placentia-Yorba Linda Uni�ed District 15.4
i �Saddleback Valley Uni�ed District 13.1
o �Santa Ana Uni�ed District 28.1
p �Savanna Elementary District 25.9
[�Tustin Uni�ed 16.3
] �Westminster 21.9

Percent of 5th Grade Students
who are Obese, by Race/Ethnicity,
2013/14 to 2017/18

Percent of 5th Grade Students
who are Obese, by Socioeconomic
Status, 2013/14 to 2017/18

Source: California Department of Education, DataQuest, 2019
Notes: Black, Filipino, American Indian and Pacific Islander 5th grade student
enrollment is less than 2% of all 5th grade student enrollment. Percent at risk
for these groups may be unstable and should be interpreted with caution.

• Pacific Islander

• Hispanic

• Filipino

• American Indian

• Black

• Multi Race

• White

• Asian

2017/18

2017/18

2016/17

2016/17

2015/16

2015/16

2013/14

2013/14

2014/15

2014/15

Percent of 5th Grade Students who are Obese,
by School District, 2017/18

• 31.1% or Greater

• 20.1% - 30.0%

• 10.1% - 20.0%

• 0.0% - 10.0%

% of Students

0 HUNTINGTON
BEACH CITY
8.9%

- IRVINE UNIFIED
7.1%

= LA HABRA CITY
33.0%

q LAGUNA BEACH
UNIFIED
3.5%

w LOS ALAMITOS
UNIFIED
10.4%

e MAGNOLIA
26.1%

r NEWPORT-MESA
UNIFIED
16.6%

t OCEAN VIEW
16.4%

y ORANGE UNIFIED
23.5%

50%

30

20

40

10

0

Source: California Department of Education, DataQuest, 2019

1 ANAHEIM
ELEMENTARY
29.5%

2 BREA-OLINDA
UNIFIED
18.2%

3 BUENA PARK
29.6%

4 CAPISTRANO
UNIFIED
9.8%

5 CENTRALIA
ELEMENTARY
20.6%

6 CYPRESS
12.4%

7 FOUNTAIN VALLEY
9.9%

8 FULLERTON
18.4%

9 GARDEN GROVE
UNIFIED
21.9%

u PLACENTIA-
YORBA LINDA
UNIFIED
15.4%

i SADDLEBACK
VALLEY UNIFIED
13.1%

o SANTA ANA
UNIFIED
28.1%

p SAVANNA
25.9%

[TUSTIN UNIFIED
16.3%

] WESTMINSTER
21.9%

GOOD HEALTH

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

ORANGE COUNTY:
18.4%

CALIFORNIA:
21.3%

California
Orange County

28.6

38.5

17.9
18.4

16.6

26.8
28.0

16.0 14.7

9.9
9.3

12.1

21.0 21.3

18.3

27.3

18.1

8.0
9.9

8.6

30%

10

0

20

10.8
8.99.79.49.4

25.826.526.125.025.6

• Economically Disadvantaged

• Not Economically Disadvantaged

Source: California Department of Education, DataQuest, 2019

OBESITY SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

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.

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 cardio-
respiratory fitness into a daily routine are less likely
to develop many types of disease, including heart
disease, high blood pressure, Type 2 diabetes and
oral disease.2,3 Additionally, these behaviors, when
developed at a younger age, are associated with
similar behaviors in adulthood.4

Findings

• During the 2017/18 school year, 6.0% (2,109)
of 5th graders tested were classified “at health
risk due to aerobic capacity,” up 3.4% since

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

• The percentage of 5th graders at health risk
due to aerobic capacity was highest among
Pacific Islander 5th graders (12.3%), followed by
American Indian (8.9%), Hispanic (8.8%), Black
(8.0%), Filipino (5.6%), Multiracial (5.2%), White
(2.9%) and Asian (2.0%).

• 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 children (two 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.

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.

FEWER CHILDREN REPORT DRINKING SODA.

PHYSICAL FITNESS
AND NUTRITION

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

GOOD HEALTH

2013/14 2017/182016/172015/162014/15

Percent of 5th Grade Students at Health Risk Due
to Aerobic Capacity, by School District, 2017/18

• 9.1% or Greater

• 6.1% - 9.0%

• 3.1% - 6.0%

• 0.0% - 3.0%

% of Students

0 HUNTINGTON
BEACH CITY
3.0%

- IRVINE UNIFIED
2.0%

= LA HABRA CITY
3.0%

q LAGUNA BEACH
UNIFIED
1.0%

w LOS ALAMITOS
UNIFIED
3.5%

e MAGNOLIA
8.4%

r NEWPORT-MESA
UNIFIED
5.9%

t OCEAN VIEW
6.0%

y ORANGE UNIFIED
5.1%

Source: California Department of Education, DataQuest, 2019

1 ANAHEIM
ELEMENTARY
19.6%

2 BREA-OLINDA
UNIFIED
3.8%

3 BUENA PARK
14.0%

4 CAPISTRANO
UNIFIED
3.2%

5 CENTRALIA
ELEMENTARY
10.2%

6 CYPRESS
5.6%

7 FOUNTAIN VALLEY
1.6%

8 FULLERTON
2.7%

9 GARDEN GROVE
UNIFIED
5.2%

u PLACENTIA-
YORBA LINDA
UNIFIED
4.6%

i SADDLEBACK
VALLEY UNIFIED
0.7%

o SANTA ANA
UNIFIED
8.5%

p SAVANNA
9.5%

[TUSTIN UNIFIED
5.2%

] WESTMINSTER
4.8%

Percent of 5th Grade Students Classified
at Health Risk Due to Aerobic Capacity,
by Race/Ethnicity in Orange County
2013/14 to 2017/18

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:
6.0%

CALIFORNIA:
6.7%

20122013 20112014 2015 201320172016 2017201620152014

Percent of Children Ages Two to 17 Years Old who
Consumed One Soda the Previous Day, 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 Two to 17 Years Old who Eat
5+ Servings of Fruits/Vegetables Daily, 2011 to 2017

50%

2525

00

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

50%

22.2 21.5* 16.8*16.7
30.1*24.8*25.1*

14.0*
17.3*15.4

Source: California Department of Education, DataQuest, 2019
Note: Black, Filipino, American Indian and Pacific Islander 5th grade student
enrollment is less than 2% of all 5th grade student enrollment. Percent at risk
for these groups may be unstable and should be interpreted with caution.

California
Orange County

• Hispanic

• Pacific Islander

• Black

• American Indian

• Filipino

• White

• Multi Race

• Asian

12.3

5.6

8.8
8.0

8.9

6.7

5.2

2.9
2.0

6.0

9.1

7.2
6.5

5.6
5.8

5.0

2.7
2.3
2.1

19.8
28.0

PHYSICAL FITNESS AND NUTRITION
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

34
1 Substance Abuse and Mental Health Services Administration. 2016-2017 National Survey on Drug Use and Health: Model-Based Prevalence Estimates, Table 31.
2 Substance Abuse and Mental Health Services Administration. (2017). 2016 National Survey on Drug Use and Health: Table A.20B.

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, an increase in
hospitalization rates due to depression may signal
a serious trend in a local community, leading to
interventions to counteract the increase in mood
disorders and potential substance use.

Findings

• The combined hospitalization rate for serious
mental illness and substance abuse conditions
for children increased by 52%, from a low of 16.7
in 2008 to 25.4 per 10,000 children in 2017.

• The hospitalization rate for serious mental
illness increased 87%, from a low of 11.3 in 2008
to 21.1 per 10,000 children in 2017.

• Major Depression and Mood Disorders
accounted for two-thirds (68%) of all
such hospitalizations, followed by Bipolar
(10%), Schizophrenia/Psychoses (4%) and
Schizoaffective Disorders (1%).

• Hospitalizations for substance-related diagnoses
accounted for 2% of all such admissions for
children in 2017. This proportion is a decrease of
76% over the past decade to 0.4 hospitalizations
per 10,000 population.

• White children accounted for 42% of all
mental illness and substance abuse-related
hospitalizations, Hispanic children accounted
for 39%, followed by Asian/Pacific Islander
(8%) children.

• While females comprise 49% of the total
population under age 18, they accounted
for over half (56%) of substance-related
hospitalizations, the majority (63%) of mental
illness hospitalizations and 63% of all
admissions.

• Slightly more than half (56%) of the 2,022
hospitalizations among Orange County children
occurred at hospitals located in Orange County,
while the rest were in neighboring counties of
Los Angeles (29%), San Bernardino (15%), San
Diego (1%) and Ventura (<1%) counties. The
majority of these hospitalizations were covered
by private insurance (45%) and Medi-Cal (51%).

• In 2016, 13.2% of adolescents aged 12 to 17
years had at least one major depressive episode
in California1 and 12.8% in the United States.2
Overall, both proportions were higher than
previous years between 2008 to 2016 (ranging
from 8.3 to 12.8%).

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 CHILDREN AND TEENS INCREASED BY 87% SINCE 2008.

BEHAVIORAL
HEALTH

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 Mental Disorders’
includes disorders such as other unspecified mood disorders, conduct disorders
and disorders related to sleep, eating, elimination and pain.

Sources: OSHPD Patient Discharge Data (2017) Prepared by HCA Health Policy - Research

Mental Health and Substance
Abuse-Related Hospitalizations,
Rate per 10,000 Children, 2008 to 2017

 Total

• Mental Illness

• Other

• Substance Abuse

• White

• Hispanic

Mental Health Hospitalization Rates
per 10,000 Children, by Race/Ethnicity
2017

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.

2008 2011 20142009 2012 20152010 2013 20172016

0

30

10

20

0

Rate of Orange County Hospitalizations for Mental Health and
Substance Abuse per 10,000 Children, by City of Residence, 2017

w LA PALMA
27.5

e LADERA RANCH
24.1

r LAGUNA BEACH
25.7

t LAGUNA HILLS
22.2

y LAGUNA NIGUEL
22.9

u LAGUNA WOODS
21.4

i LAKE FOREST
25.2

o LOS ALAMITOS
27.9

p MISSION VIEJO
30.7

[NEWPORT BEACH
21.4

] NORTH TUSTIN
40.0

\ ORANGE
54.2

a PLACENTIA
22.4

1 ALISO VIEJO
24.7

2 ANAHEIM
30.5

3 BREA
20.5

4 BUENA PARK
23.2

5 COSTA MESA
39.1

6 CYPRESS
30.1

7 DANA POINT
31.5

8 FOUNTAIN VALLEY
31.9

9 FULLERTON
27.5

0 GARDEN GROVE
19.6

- HUNTINGTON
BEACH
36.1

= IRVINE
22.9

q LA HABRA
19.8

30

20

10

• 30.8 - 54.2

• 25.3 - 30.7

• 22.5 - 25.2

• 8.6 - 22.4

• Unincorporated

Rate of Hospitalizations

Major
Depression &

Mood Disorders

25.5

Substance
Related

Other SchizoaffectiveSchizophrenia
& Psychoses

Bipolar

GOOD HEALTH

1

y

7

t

u

d

f

[

z
a

3

9

4

q

w

h '
p

r

k

]

l

-

8

\
6

o

2 ;

g

0

j

5 =

p

e

i

s

1.0

5.2

15.5

21.7

1.4

4.6

12.6

18.7

1.4

3.9

14.0

19.2

1.1

5.2

0.7 0.7 0.4 0.5

3.1 3.0 2.6
3.8

18.8
20.8

19.3 19.9

22.6
24.5

22.3
24.2

ORANGE COUNTY:
25.4

CALIFORNIA:
N/A

8.7

2.83.1
5.3

3.3
2.0 1.3 1.0 0.9 0.3 0.8 0.3 0.0 0.6 0.2 0.1

• Asian/Pacific Islander

s RANCHO SANTA
MARGARITA
22.5

d SAN CLEMENTE
23.1

f SAN JUAN
CAPISTRANO
25.5

g SANTA ANA
22.7

h SEAL BEACH
22.0

j STANTON
18.6

k TUSTIN
33.2

l UNINCORPORATED
21.1

; VILLA PARK
8.6

' WESTMINSTER
33.9

z YORBA LINDA
27.8

16.3

22.5

12.9

21.1

25.4

16.7

11.3

3.7

1.7

3.9

0.4

BEHAVIORAL HEALTH
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

36

xx

ECONOMIC
WELL-BEING
INDICATORS

SUPPLEMENTAL NUTRITION

 9.3% 16.5%

 2008/09 2017/18

PERCENT OF CHILDREN
RECEIVING CALFRESH

CALWORKS CHILD SUPPORT

 4.5% 4.3%

 2008/09 2017/18
 54.3% 68.9%

 2009/10 2018/19

PERCENT OF CHILDREN
RECEIVING CALWORKS

PERCENT OF CURRENT
SUPPORT DISTRIBUTED

CHILD POVERTY HOUSING

PERCENT OF STUDENTS ELIGIBLE FOR
FREE AND REDUCED PRICE LUNCH

 45.0% 48.6%

 2009/10 2018/19
 3.4% 6.0%

 2008/09 2017/18

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, 2014-2016, 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
factors in tax credits and in-kind assistance that can augment family resources and subtracts medical, commuting and child care expenses. 2011 Census Bureau data is used to estimate the CPM.

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 socioemotional
problems, physical health problems and
developmental delays.

Findings

• In 2018/19, 48.6% (229,399) of students were
eligible for the Free and Reduced Price Lunch
program in Orange County, lower than California
at 59.4% (3,675,129).

• Between 2009/10 and 2018/19, there was an
increase (8.0%) among Orange County students
eligible for the Free and Reduced Price Lunch
program, more so than among students
throughout California (6.3%).

• According to the U.S. Census, 16.4% of Orange
County’s children were living in poverty in 2017;
a 20.6% increase from 2010 (13.6%), while
remaining lower than California (20.8%) and the
United States (20.3%).

• When cost of living and a range of family needs
and resources, including social safety net
benefits, are factored in, poverty among Orange
County’s children jumps to 24.3%, surpassing
California at 21.3%, with a threshold income
needed to maintain a basic standard of living for
a family of four at $34,306 in 2016.3

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 U.S. Census.

ONE IN SIX ORANGE COUNTY CHILDREN LIVE IN POVERTY.

CHILD
POVERTY

ECONOMIC WELL-BEING

Percent of Students Eligible to Receive
Free and Reduced Price Lunch
2009/10 to 2018/19

• Orange County

• California

• United States

• California

• Orange County

Source: Department of Education, 2019

11/1210/1109/10 12/13 13/14 18/1917/1816/1715/1614/15

0

Percent of Children Under 18 Years Old
Living in Poverty, by City
2017

q LA HABRA
19.2%

w LA PALMA
11.6%

e LAGUNA BEACH
4.3%

r LAGUNA HILLS
14.6%

t LAGUNA NIGUEL
8.2%

y LAGUNA WOODS
0.0%

u LAKE FOREST
9.3%

i LOS ALAMITOS
13.5%

o MISSION VIEJO
5.2%

p NEWPORT BEACH
2.4%

[ORANGE
18.0%

] PLACENTIA
13.4%

\ RANCHO SANTA
MARGARITA
6.1%

 Source: U.S. Census Bureau, S1701 2013-2017 American Community Survey, 5-Year Estimates

1 ALISO VIEJO
3.4%

2 ANAHEIM
23.4%

3 BREA
6.5%

4 BUENA PARK
22.5%

5 COSTA MESA
18.4%

6 CYPRESS
5.0%

7 DANA POINT
8.6%

8 FOUNTAIN VALLEY
11.5%

9 FULLERTON
19.9%

0 GARDEN GROVE
21.2%

- HUNTINGTON
BEACH
11.4%

= IRVINE
10.6%

a SAN CLEMENTE
7.4%

s SAN JUAN
CAPISTRANO
16.0%

d SANTA ANA
28.7%

f SEAL BEACH
3.6%

g STANTON
34.7%

h TUSTIN
19.7%

j VILLA PARK
2.4%

k WESTMINSTER
21.4%

l YORBA LINDA
4.6%

80%

60

40

20

• 24.1% - 34.7%

• 16.1% - 24.0%

• 8.1% - 16.0%

• 0.0% - 8.0%

• Unincorporated

• No data available

% Living in Poverty

Source: U.S. Census Bureau, 2013-2017 5-Year American Community Survey

2010 20122011 2014 2017201620152013

Percent of Children Under 18 Years Old,
Living in Poverty, Orange County,
California and United States,
2010 to 2017

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

\

20.0
21.3

19.9 20.8

16.0
16.9 17.6 17.6 16.9

21.6 21.9 21.7 21.2

22.1 22.7 22.5 21.9

14.6

ORANGE COUNTY:
16.4%

CALIFORNIA:
20.8%

55
.9

56
.7

57
.5

58
.0

59
.4

58
.6

49
.0

50
.0

47
.9

46
.4

45
.6

45
.0 49

.1

47
.7

49
.1

48
.6

60
.0

59
.2

60
.1

59
.4

19.2

19.1

13.6

20.8

20.3

16.4

CHILD POVERTY
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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 2017/18, 4.3% (30,816) of Orange County’s
children received CalWORKs assistance which is
a 14.3% decrease from 4.5% (35,962) in 2008/09.
Overall, Orange County’s rate is lower than
California at 4.8%.

• Young children (birth to five years of age)
accounted for 29% of the youth population
receiving CalWORKs assistance.

• The highest percentages of children receiving
CalWORKs live in the cities of Anaheim at 7.4%
(6,387), Santa Ana at 7.2% (6,621), Stanton at
5.1% (514), Garden Grove at 4.9% (1,932), Buena
Park at 4.8% (924), Westminster at 4.7% (869)
and Cypress at 4.6% (494).

• Cities with the lowest percentage of children
receiving CalWORKs include Rancho Santa
Margarita at 0.4% (49), Newport Beach at 0.4%
(66), Laguna Beach at 0.6% (22), Aliso Viejo at
0.6% (83), Seal Beach at 0.7% (21) and Yorba
Linda at 0.8% (125).

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

FEWER CHILDREN RECEIVE CALWORKS TODAY THAN 10
YEARS AGO.

CALWORKS

Number and Percent of Children Under
18 Years Old Receiving CalWORKs
2008/09 to 2017/18

• Number of Children

• Percent of Children

Source: County of Orange Social Services Agency

0 0

Percent Receiving CalWORKs, by City
January 2018

w LA PALMA
1.9%

e LAGUNA BEACH
0.6%

r LAGUNA HILLS
3.5%

t LAGUNA NIGUEL
1.6%

y LAGUNA WOODS*
N/A

u LAKE FOREST
2.0%

i LOS ALAMITOS
2.0%

o MISSION VIEJO
1.1%

p NEWPORT BEACH
0.4%

[ORANGE
3.3%

] PLACENTIA
3.7%

\ RANCHO SANTA
MARGARITA
0.4%

a SAN CLEMENTE
1.0%

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

Source: City Populations Under 18 from 2013-2017 American Community Survey 5-Year Estimates, Demographic and Housing Estimates.

County of Orange Social Services Agency, January 2019.

1 ALISO VIEJO
0.6%

2 ANAHEIM
7.4%

3 BREA
1.5%

4 BUENA PARK
4.8%

5 COSTA MESA
2.7%

6 CYPRESS
4.6%

7 DANA POINT
1.5%

8 FOUNTAIN VALLEY
1.8%

9 FULLERTON
3.7%

0 GARDEN GROVE
4.9%

- HUNTINGTON
BEACH
2.2%

= IRVINE
1.0%

q LA HABRA
3.8%

s SAN JUAN
CAPISTRANO
2.3%

d SANTA ANA
7.2%

f SEAL BEACH
0.7%

g STANTON
5.1%

h TUSTIN
3.1%

j VILLA PARK
0.8%

k WESTMINSTER
4.7%

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

\• 6.0% or Greater

• 4.0% - 5.9%

• 2.0% - 3.9%

• 0.0% - 1.9%

• Unincorporated

• No data available

% Receiving
CalWORKs

ECONOMIC WELL-BEING

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

2010/112009/102008/09 2011/12 2012/13 2014/15 2017/182016/172015/162013/14

ORANGE COUNTY:
4.3%

CALIFORNIA:
4.8%

35,962

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

34,485

30,816

5.9
6.3

6.1 6.0 6.0
5.5

4.7
4.3

5.4

4.5

CALWORKS SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

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, 2016. 3 California Department of Social Services, CalFresh County Data Dashboard, 2016. 4 USDA Special Supplemental
Nutrition Program for WIC Eligibles and Coverage National and State Level Estimates.

Why is this 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 2017/18, 16.5% (119,573) of children under 18
years old received CalFresh, a 77% increase in
the percent of children since 2008/09 at 9.3%.
Orange County had a lower rate than California
at 20.7% (1,913,457) of children receiving
CalFresh.2

• In January 2019, the greatest proportion of
CalFresh beneficiaries under 18 in Orange
County were children aged six to 12 years old
(43.8% or 43,907), followed by zero to five years
old (30.4% or 30,544) and 13 to 17 years old
(25.8% or 25,873).

• It is estimated that only 59.2% of people in
Orange County who are eligible for CalFresh
are receiving that benefit, less than California at
72.2%.3

• WIC enrollment is steadily declining. In 2017/18,
57,874 participants were served by the WIC
program, a decrease of 44.7% from 104,622
in 2008/09. Of these, more than three fourths
(45,582) of participants were young children zero
to five years old.

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

DESCRIPTION OF INDICATOR
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.

ONE IN SIX CHILDREN RECEIVE CALFRESH.

SUPPLEMENTAL
NUTRITION

Number and Percent of Children Under
18 Years Old Served by CalFresh and
Number of Participants Served by WIC
2008/09 to 2017/18

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
2017/18

w LA PALMA
8%

e LAGUNA BEACH
2%

r LAGUNA HILLS
11%

t LAGUNA NIGUEL
6%

y LAGUNA WOODS*
N/A

u LAKE FOREST
7%

i LOS ALAMITOS
7%

o MISSION VIEJO
5%

p NEWPORT BEACH
2%

[ORANGE
14%

] PLACENTIA
14%

\ RANCHO SANTA
MARGARITA
3%

a SAN CLEMENTE
5%

160,000

128,000

96,000 15

10

5

0

20

25%

64,000

32,000

0

Note: *2013-2017 American Community Survey estimates no population under 18 in Laguna Woods.
Source: Orange County Social Services Agency, Family Health Division

1 ALISO VIEJO
4%

2 ANAHEIM
25%

3 BREA
6%

4 BUENA PARK
16%

5 COSTA MESA
12%

6 CYPRESS
10%

7 DANA POINT
7%

8 FOUNTAIN VALLEY
7%

9 FULLERTON
14%

0 GARDEN GROVE
24%

- HUNTINGTON
BEACH
8%

= IRVINE
4%

q LA HABRA
17%

s SAN JUAN
CAPISTRANO
11%

d SANTA ANA
27%

f SEAL BEACH
3%

g STANTON
19%

h TUSTIN
13%

j VILLA PARK
1%

k WESTMINSTER
23%

l YORBA LINDA
3%

ECONOMIC WELL-BEING

• CalFresh

• WIC

• Percent Served by CalFresh

• 21.0% and Greater

• 15.1% - 20.0%

• 10.1% - 15.0%

• 5.1% - 10.0%

• 0.0% - 5.0%

• Unincorporated

• No data available

% Receiving
CalFresh

16.5% of Orange County Children (119,573)
receive CalFresh.

1

t

7

r

y

a

s

p

l
]

3

9

4

q

w

f k

e

h

-

8

[
6

i

2 j

d

0

g

5 =

o

u

\

2008/09 2010/112009/10 2011/12 2012/13 2014/15 2017/182016/172015/162013/14

ORANGE COUNTY:
16.5%

CALIFORNIA:
20.7%

74
,1

27

98
,2

59

10
4,

62
2

10
0,

43
4 11

6,
97

8
10

3,
56

3

13
0,

26
3

98
,2

19

13
6,

83
5

92
,3

03

87
,4

08

78
,8

56

71
,3

67

61
,4

06

19.7 19.9
19.2

18.0

16.5

18.9
17.9

14.6

12.3

9.3

14
1,

68
8

14
1,

71
6

14
0,

41
0

13
1,

67
0

11
9,

57
3

57
,8

74

SUPPLEMENTAL NUTRITION
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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. The 24th Annual Conditions of Children’s report misreported the percent of insecurely housed students by grade. For
2016/17, elementary age students (pre K-5th) represented the highest percentage at 47.0%, followed by high school age students (grades 9-12) at 31.3% and middle school students (grades 6-8) at 21.7%.

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 2017/18, 6.0% (29,315) of students in Orange
County experienced insecure housing, which is
76.5% greater than in 2008/09, at 3.4% (22,025).1

• With regard to primary nighttime residence, in
2017/18:

– 89.2% (26,165) of insecurely housed students
were doubled or tripled-up in housing.

– 4.8% (1,414) of insecurely housed students
were in hotels or motels.

– 4.6% (1,360) of insecurely housed students
were housed in shelters.

– 1.3% (384) of insecurely house students were
unsheltered.2

• Of those students with insecure housing in
2017/18, elementary age students (pre K-5th)
represent the highest percentage at 43.4%,
followed by high school age students (grades
9-12) at 33.4% and middle school students
(grades 6-8) at 23.2%.2

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.

FOUR IN TEN HOMELESS STUDENTS ARE ELEMENTARY
AGE STUDENTS.

HOUSING

Number and Percent of Students
with Insecure Housing, Orange County
and California, 2008/09 to 2017/18

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

Source: California Department of Education

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

22,025

26,029
28,091 28,625

30,542
32,510

26,064
28,450

27,119
29,3156.5

4.8

5.7

4.3 4.2

5.6

4.0

5.2

3.6

4.4

3.4

Percent of Enrolled Students with Insecure Housing,
by School District, 2017/18

= HUNTINGTON
BEACH CITY
0.7%

q HUNTINGTON
BEACH UNION
HIGH
4.2%

w IRVINE UNIFIED
0.4%

e LA HABRA CITY
1.5%

r LAGUNA BEACH
UNIFIED
N/A

t LOS ALAMITOS
UNIFIED
0.4%

y MAGNOLIA
30.3%

u NEWPORT-MESA
UNIFIED
0.4%

i OCDE - ACCESS*
16.3%

o OCEAN VIEW
8.9%

p ORANGE UNIFIED
1.2%

Percentage of Insecurely Housed
Students by Primary Nighttime
Residency, 2008/09 and 2017/18

35,000 7%

30,000 6

25,000 5

15,000

10,000

5,000

20,000

3

2

1

4

0 0

1 ANAHEIM
ELEMENTARY
11.0%

2 ANAHEIM UNION
HIGH
13.3%

3 BREA-OLINDA
UNIFIED
0.5%

4 BUENA PARK
8.9%

5 CAPISTRANO
UNIFIED
6.6%

6 CENTRALIA
11.0%

7 CYPRESS
10.3%

8 FOUNTAIN VALLEY
0.6%

9 FULLERTON
1.1%

0 FULLERTON JOINT
UNION HIGH
2.8%

- GARDEN GROVE
UNIFIED
2.3%

[PLACENTIA-
YORBA LINDA
UNIFIED
9.7%

] SADDLEBACK
VALLEY UNIFIED
2.0%

\ SANTA ANA
UNIFIED
13.1%

a SAVANNA
18.3%

s TUSTIN UNIFIED
1.4%

d WESTMINSTER
9.2%

• Total Orange County Students with
Insecure Housing

• % of Total Student Enrollment in Orange County

• % of Total Student Enrollment in California

• Unstable Data

• 2008/09

• 2017/18

ECONOMIC WELL-BEING

• 12.1% and Greater

• 8.1% - 12.0%

• 4.1% - 8.0%

• 0.0% - 4.0%

% Students with
Insecure Housing

3e

4
90 [

p

y
6

a7

t
d -

\

8

o

u

w
]

5

r

s

08/09 10/1109/10 11/12 12/13 14/15* 17/1816/1715/1613/14

ORANGE COUNTY:
6.0%

CALIFORNIA:
4.2%

5.2

4.8

5.8
5.5

6.0

4.4

72.2

89.2

4.8 4.8 1.3
4.7 1.6 1.1

Doubled/
Tripled-Up

Hotels/Motels Shelters Unsheltered

100%

60

40

20

80

0

21

=
q

HOUSING SUPPLEMENTAL
TABLESGO TOGO TO TABLE OF CONTENTS

46

1 American Community Survey 2013-2017, 5-Year Estimates. Table S1701. 2 Turetsky, V., 2005. 3 California Department of Child Support Services: Comparative Data for Managing Program
Performance, FFY 2018. Published February 2019. Percentage data source, Table 1.2 Cases with Support Orders Established using Point-in Time Data. 4 Department of Child Support 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 risen by 20.6% since 2010 (presently
115,890).1 Research shows that child support
payments help to lift more than one million
Americans above the poverty line each year
and assist families with incomes above the
poverty line to make ends meet.2 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 31.2% from 100,056 in 2009/10 to
68,878 in 2018/19.

• Over the same period, net collections increased
by 4.6% from $177.2 million in 2009/10 to $185.3
million in 2018/19, with an average of $180.6
million annually.

• Most (93.0%) Orange County cases have a court
order established, in comparison to California’s
rate of 91.6%. Since 2009/10, the Orange County
CSS rate has increased 22.2% (from 76.1%).3

• The percent of current support distributed
among Orange County cases during 2018/19
was 68.9% (which equates to $145.3 million
distributed), which is higher than the California
rate of 66.8% and represents a continuous
improvement since 2009/10 when the rate was
54.3% (a 26.9% increase).4

DESCRIPTION OF INDICATOR

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

CHILD SUPPORT CASES DECREASE WHILE SUPPORT
DISTRIBUTION TO FAMILIES INCREASES.

ECONOMIC WELL-BEING

Total Child Support Cases
and Per Case Collections
2009/10 to 2018/19

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 City, 2018/19

• 5.0 - 21.2

• 3.0 - 4.9

• 2.0 - 2.9

• Under 2.0

• Unincorporated

Total Support
(in Millions)

q LA HABRA
704
$3,653,696.08

w LA PALMA
125
$518,385.35

e LADERA RANCH
323
$1,472,087.53

r LAGUNA BEACH
179
$801,911.02

t LAGUNA HILLS
158
$903,381.94

y LAGUNA NIGUEL
405
$2,502,740.03

u LAGUNA WOODS
22
$115,268.96

i LAKE FOREST
362
$3,185,315.04

o LOS ALAMITOS
102
$832,449.03

p MISSION VIEJO
910
$3,817,619.70

[NEWPORT BEACH
714
$3,300,238.06

] ORANGE
1,560
$6,055,955.93

\ PLACENTIA
443
$2,507,973.02

Percent of Child Support Distributed,
Orange County and California
2009/10 to 2018/19

120,000

80%

72,000

96,000

60

40

20

48,000

0

24,000

0

0

1 ALISO VIEJO
583
$2,587,863.10

2 ANAHEIM
5,798
$21,236,262.13

3 BREA
518
$1,864,673.94

4 BUENA PARK
1,120
$4,726,498.32

5 COSTA MESA
1,055
$5,111,952.25

6 CYPRESS
421
$2,104,280.46

7 DANA POINT
226
$1,543,510.99

8 FOUNTAIN VALLEY
375
$2,237,857.58

9 FULLERTON
1,653
$6,419,018.90

0 GARDEN GROVE
2,266
$9,149,115.35

- HUNTINGTON
BEACH
1,802
$8,653,950.39

= IRVINE
1,272
$7,667,001.26

a RANCHO SANTA
MARGARITA
522
$2,334,101.52

s SAN CLEMENTE
468
$3,011,232.85

d SAN JUAN
CAPISTRANO
261
$1,208,893.05

f SANTA ANA
5,368
$19,764,607.48

g SEAL BEACH
84
$473,944.00

h SILVERADO
19
$65,685.60

j STANTON
419
$2,067,076.37

k TRABUCO CANYON
251
$1,144,926.92

l TUSTIN
1,201
$4,559,669.16

; VILLA PARK
22
$65,630.80

' WESTMINSTER
1,082
$4,840,430.63

z YORBA LINDA
496
$2,836,055.43

• Total Number of Cases

• Per Case Collection

• Orange County

• California

09/10

09/10

11/12

11/12

10/11

10/11

12/13

12/13

13/14

13/14

15/16 18/1917/1816/17

18/1917/1816/1715/16

14/15

14/15

ORANGE COUNTY:
33,289 CASES
$145.3 MILLION

59.0

56.0

62.7

58.6

64.8

61.4

65.7 66.7 68.0 68.0 68.3

63.3 64.9 66.9 66.4 66.3

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

2,800

100,056

89,852
77,582

70,608 68,635 67,732 68,117 67,685 66,296 68,878

$2,781
$2,858

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

$2,321

$1,975
$1,771

54.3
53.4

66.8
68.9

CHILD SUPPORT
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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

 44.9% 52.0%

 2007/08 2016/17

 51.0% 58.0%

 2014/15 2017/18

 46.0% 55.0%

 2014/15 2017/18

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% 5.3%

 2009/10 2017/18

PERCENT OF HIGH SCHOOL DROPOUTS
FOR GRADES 9-12 COHORT

 51.9% 52.9%

 2015 2019

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

CHRONIC ABSENTEEISM

 7.7% 8.3%

 2016/17 2017/18

PERCENT OF STUDENTS
CHRONICALLY ABSENT FROM SCHOOL UPWARD TREND

IMPROVEMENT

DOWNWARD TREND
IMPROVEMENT

UPWARD TREND
NEEDS IMPROVEMENT

DOWNWARD TREND
NEEDS IMPROVEMENT

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 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).

• 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).2

• 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

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

6

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

;

d

KINDERGARTEN READINESS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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 2018, over half (55%) of Orange County third
grade students met or exceeded the statewide
achievement standard for ELA, a 20.1% increase
from 2015 (46%) and higher than California at
48%.

• Among third grade students who are not
economically disadvantaged, 73% met or
exceeded the achievement standards in ELA,
substantially higher than those students who
are economically disadvantaged at 39%.

• The greatest improvement between 2015 and
2018 was among economically disadvantaged
students with a 55% increase in students who
met or exceeded standards compared to an

8% 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 research/inquiry, followed by 31% in reading,
30% in writing and 25% in listening.

• Across all focus areas, more third grade
students were above standards in 2018 than
2015. The greatest improvement was in
research/inquiry (43% increase), followed by
listening (39% increase), reading (34% increase)
and writing (30% increase).

• Within each race/ethnic group, Asian students
had the highest percentage of students who
exceeded or met standards for ELA at 80%,
followed by Filipino (77%), Multiracial (73%),
White (71%), Pacific Islander (49%), Black (45%),
American Indian (42%) and Hispanic (39%)
students. Hispanic students showed the greatest
improvement with a 55% increase in students
who exceeded or met standards since 2015.

• The school districts with the highest percentage
of third grade students exceeding or meeting
standards for overall achievement in English
language arts are Laguna Beach Unified (90%),
Los Alamitos Unified (78%), Irvine Unified (74%)
and Fountain Valley (72%). The school districts
with the lowest percentages are Anaheim
Elementary (27%), Santa Ana Unified (27%)
and La Habra City (36%).

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

MORE THIRD GRADE STUDENTS ARE ABOVE STANDARDS
THAN IN 2015.

THIRD GRADE ENGLISH
LANGUAGE ARTS

EDUCATION

Overall Achievement in ELA Among Third Grade
Students, by Socioeconomic Status, 2015 and 2018

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

• Standard Not Met

• Standard Nearly Met

• Above Standard

• Standard Met

• Standard Exceeded

• Below Standard • 2015 Standard Exceeded/Met

Percent of Third Grade Students Who Exceeded or Met
Standards for ELA Overall Achievement, by School District, 2018

Achievement in English Language Arts/Literacy
Focus Areas Among Third Grade Students, 2018

Overall Achievement in ELA Among Third
Grade Students, by Race/Ethnicity, 2015 and 2018

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

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

Note: Third grade student enrollment by race/ethnicity is 51% Hispanic, 24% White, 16% Asian, 5%
Multiracial, 2% Filipino, 1% Black, 0.3% Pacific Islander and 0.2% American Indian.
Source: CAASPP, 2018

60% 80%

40

40

20

60

0 0

20

1 ANAHEIM ELEMENTARY
27%

2 BREA-OLINDA UNIFIED
71%

3 BUENA PARK
46%

4 CAPISTRANO UNIFIED
65%

5 CENTRALIA ELEMENTARY
63%

6 CYPRESS
68%

7 FOUNTAIN VALLEY
72%

8 FULLERTON
57%

9 GARDEN GROVE UNIFIED
58%

0 HUNTINGTON BEACH CITY
69%

- IRVINE UNIFIED
74%

= LA HABRA CITY
36%

q LAGUNA BEACH UNIFIED
90%

w LOS ALAMITOS UNIFIED
78%

e MAGNOLIA
54%

r NEWPORT-MESA UNIFIED
63%

t OCEAN VIEW
63%

y ORANGE UNIFIED
53%

u PLACENTIA-YORBA LINDA UNIFIED
66%

i SADDLEBACK VALLEY UNIFIED
58%

o SANTA ANA UNIFIED
27%

p SAVANNA
47%

[TUSTIN UNIFIED
57%

] WESTMINSTER
56%

ORANGE COUNTY: 55%
CALIFORNIA: 48%

• 75.1% - 100.0%

• 50.1% - 75.0%

• 25.1% - 50.0%

• 0.0% - 25.0%

% of Students

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

• At or Near Standard

100%

40

20

60

80

0

2015 20152018 2018

Economically Disadvantaged Not Economically Disadvantaged

3446 12 11

27

28

20 16

21

16

28
25

18
9

40
49

HispanicPacific
Islander

Black American
Indian

WhiteFilipino Multi-
racial

Asian

73

80

71 73

69

77

64

71

45 42

37

45

36

49

25

39

Reading

31

44

26

Writing

30

42

27

Listening

25

60

15

Research/
Inquiry

33

46

20

• 2018 Standard Exceeded/Met

THIRD GRADE ELA
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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 2018, over half (58%) of Orange County third
grade students met or exceeded the statewide
achievement standard in math, a 13.7% increase
from 2015 (51%) and higher than California at
49%.

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

are economically disadvantaged at 42%.

• The greatest improvement was among
economically disadvantaged students with a
35% increase in students who met or exceeded
standards from 2015 to 2018 compared to a
4% increase among students who were not
economically disadvantaged.

• Forty-two percent of third grade students
were above the standard in concepts and
procedures compared to problem solving and
communicating reasoning (36%) and modeling/
data analysis (33%).

• Asian students had the highest percentage
of students who exceeded or met standards
in math at 85%, followed by Filipino (75%),
Multiracial (75%), White (71%), Pacific Islander
(50%), American Indian (46%), Black (43%) and
Hispanic (40%) students. Hispanic students
showed the greatest improvement with a 56%
increase since 2015.

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

• The school districts with the lowest percentage
of third grade students exceeding or meeting
standards for overall achievement in math
were Anaheim Elementary (31%), followed by
Santa Ana Unified (32%) and La Habra City
(42%).

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.

STUDENTS CONTINUE TO STEADILY INCREASE THEIR
MATHEMATICS ACHIEVEMENT SINCE 2015.

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

EDUCATION

Overall Achievement Among Third Grade Students in
Mathematics, by Socioeconomic Status, 2015 and 2018

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

• 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, 2018

Achievement in Mathematics Focus Areas Among
Third Grade Students, 2018

Overall Achievement in Mathematics Among Third
Grade Students, by Race/Ethnicity, 2015 to 2018

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

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

Note: Third grade student enrollment by race/ethnicity is 51% Hispanic, 24% White, 16% Asian, 5%
Multiracial, 2% Filipino, 1% Black, 0.3% Pacific Islander and 0.2% American Indian.
Source: CAASPP, 2018

100%

40

20

60

80

0
White American

Indian or
Alaska Native

MultiracialAsian HispanicPacific

Islander
BlackFilipino

1 ANAHEIM ELEMENTARY
31%

2 BREA-OLINDA UNIFIED
77%

3 BUENA PARK ELEMENTARY
53%

4 CAPISTRANO UNIFIED
65%

5 CENTRALIA ELEMENTARY
65%

6 CYPRESS ELEMENTARY
74%

7 FOUNTAIN VALLEY ELEMENTARY
77%

8 FULLERTON ELEMENTARY
57%

9 GARDEN GROVE UNIFIED
60%

0 HUNTINGTON BEACH CITY
ELEMENTARY
73%

- IRVINE UNIFIED
78%

= LA HABRA CITY ELEMENTARY
42%

q LAGUNA BEACH UNIFIED
86%

w LOS ALAMITOS UNIFIED
85%

e MAGNOLIA ELEMENTARY
56%

r NEWPORT-MESA UNIFIED
63%

t OCEAN VIEW
60%

y ORANGE COUNTY UNIFIED
53%

u PLACENTIA-YORBA LINDA UNIFIED
67%

i SADDLEBACK VALLEY UNIFIED
57%

o SANTA ANA UNIFIED
32%

p SAVANNA ELEMENTARY
50%

[TUSTIN UNIFIED
56%

] WESTMINSTER
61%

ORANGE COUNTY: 58%
CALIFORNIA: 49%

• 75.1% - 100.0%

• 50.1% - 75.0%

• 25.1% - 50.0%

• 0.0% - 25.0%

% of Students

2=

3
8 u

1

y

e
5

p6

w
] 9

o

7

t

0

r

-
i

4

q

[

• At or Near Standard

100%

40

20

60

80

0

2015 20152018 2018

Economically Disadvantaged Not Economically Disadvantaged

3240 10 9

2629

18 16

27
23

38 33

158

34
42

• 2015 Standard Exceeded/Met • 2018 Standard Exceeded/Met

81

74 70 69

43

85

75 75 71

50

39 43

31

52

46

40

Concepts and
Procedures

50%

0

25

42

32
26

Problem Solving &
Modeling/Data Analysis

33

42

24

Communicating
Reasoning

36

44

20

THIRD GRADE MATHEMATICS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

56

1 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).
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, 2018, table 219.70.

4 Socioeconomically Disadvantaged is a student whose parents have not received a high school diploma or is eligible for the free or reduced-price lunch program. English Learner is a student
identified as English learner based on the results of the California English Language Development Test or is a reclassi fied fluent-English-proficient student (RFEP) who has not scored at the
proficient level on the California English-Language Arts and Mathematics Standards Tests. Student with Disabilities is a student who receives special education services and has a valid disability
code or was previously identified as special education but who is no longer receiving special education services for two years after exiting special education. Migrant is a student who changes
schools during the year, often crossing school district and state lines, to follow work in agriculture, fishing, dairies, or the logging industry.

Why is this 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
2017/181 was 5.3%, lower than the California
dropout rate of 9.6% in 2017/181 and the United
States dropout rate for public schools of 5.4%
in 2017.3

• In 2017/18, there were 41,787 cohort students
of which 37,267 graduated and 2,213 students
dropped out. The remaining 2,307 students
did not graduate because they were either
considered still enrolled at the time of the
cohort’s graduation (1,165 students), Special
Education completers (388), CHSPE completers
(223) or completed adult education diploma (21)
or the GED (13). A total of 497 students were
“other transfers.”

• Dropout rates for the 2017/18 school year
continued to be highest among Black students
(10.3%), followed by Hispanic (7.3%), Multiracial
(6.1%), American Indian (5.5%), White (3.5%)
and Asian (2.3%) students.

• By program, dropout rates were highest among
students enrolled as foster youth (26.9%),
followed by Migrant Education (15.1%), English
Learners (11.9%), Students with Disabilities
(11.3%) and Socioeconomically Disadvantaged
(7.6%) students.4

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

DROPOUT RATE AMONG ENGLISH LEARNERS DECLINES
BY MORE THAN HALF SINCE 2009.

HIGH SCHOOL
DROPOUT RATES

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

• Hispanic

• Black

• American Indian or Alaska Native

• Asian

• White

• Multiracial

EDUCATION

09/10 10/11 12/1311/12 17/1816/1715/1614/1513/14

Percent of Grade 9-12 Cohort
Dropouts, by Race/Ethnicity
2009/10 to 2017/18

Percent of Grade 9-12 Cohort High School Dropouts,
by School District, 2017/18

1 ANAHEIM UNION HIGH
6.2%

2 BREA-OLINDA UNIFIED
2.3%

3 CAPISTRANO UNIFIED
1.3%

4 FULLERTON JOINT UNION HIGH
2.3%

5 GARDEN GROVE UNIFIED
8.1%

6 HUNTINGTON BEACH UNION HIGH
2.9%

7 IRVINE UNIFIED
1.6%

8 LAGUNA BEACH UNIFIED
3.3%

9 LOS ALAMITOS UNIFIED
0.6%

0 NEWPORT-MESA UNIFIED
5.0%

- ORANGE UNIFIED
5.3%

= PLACENTIA-YORBA LINDA UNIFIED
1.9%

q SADDLEBACK VALLEY UNIFIED
3.6%

w SANTA ANA UNIFIED
5.9%

e TUSTIN UNIFIED
2.1%

ORANGE COUNTY: 5.3%
CALIFORNIA: 9.6%

3

=4

2

e

6

-

1

w

5

7

8

0

q

• 0.0% - 2.0%

• 2.1% - 4.0%

• 4.1% - 6.0%

• 6.1% - 8.1%

•10 or fewer students

% Dropouts

Source: California Department of Education, DataQuest, 2018

Source: California Department of Education, DataQuest, 2018

• English Learners

• Migrant Education

• Socioeconomically Disadvantaged

Percent of Grade 9-12 Cohort Dropouts
by Program, 2009/10 to 2017/18

• Special Education/Students
with Disabilities

• Foster Youth

25%

20

15

10

5

0

14.7

10.0

3.9

4.7
5.6
9.5

13.2

7.4

3.5
4.5

4.9

8.9

12.6

5.6

3.3

3.9

7.3

15.3
14.0

11.3

3.9

10.4 9.4 8.410.3

4.8 5.3 5.35.3

2.6 2.4
2.63.1

4.7 4.5

4.8

4.5

5.7
5.4

7.3

6.7

8.1
7.4 7.4

10.0

3.7 3.8
3.53.9

9.9

5.3

12.3

6.1

17.2

7.3

20.1

10.3

6.7
5.55.7

3.5
5.2

2.3 Overall Orange County

09/10 10/11 11/12 12/13 17/1816/1715/1614/1513/14

35%

14

7

21

28

0

21.9 21.4
18.2

10.8

17.5
10.9

20.4

12.6
11.5

12.8

12.9

11.1

16.0 14.6
10.2 12.9

26.4 24.7 26.5

10.5 8.5 7.7 8.8

11.7 11.8
8.9 10.3

10.6 9.9 8.8 9.0

30.8

11.9
15.1

26.9

11.3
7.6

15.1
13.8
13.0

Number of Students Who Did Not Graduate
by Cohort, by Reason, 2017/18

• Cohort Student Dropouts

• Still Enrolled at Time
of Cohort Graduation

• Other Transfers

• Special Ed Completers

• CHSPE Completers

• Adult Education Diploma
Completers

• Completed the GED

1321
223

Source: California Department of Education, DataQuest, 2018

497

388

 2,213

1,165

9

HIGH SCHOOL DROPOUT RATES
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

58 1 University of California, Office of the President (UCOP). 2 California Department of Education, DataQuest, 2018. 3 See footnotes on page 54 for program descriptions.

Why is this 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.1

Findings

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

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

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

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

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

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

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

COLLEGE
READINESS

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

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

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

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

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

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

• 1 year of Electives

EDUCATION

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

• Orange County

• California

Source: California Department of Education, DataQuest, 2018.

60%

40

0

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

20

3

=4

2

9
e

6

-

1

w

5

7

8

0

q

27.9

21.7

25.0
23.2
16.2

8.5

30.1
18.2

17.5

30.8
35.5

21.4 23.9

37.1

5.8 5.8 7.3 6.2 6.2

20

40

60%

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

1 ANAHEIM UNION HIGH
40.0%

2 BREA-OLINDA UNIFIED
55.1%

3 CAPISTRANO UNIFIED
53.7%

4 FULLERTON JOINT UNION HIGH
55.7%

5 GARDEN GROVE UNIFIED
57.5%

6 HUNTINGTON BEACH UNION HIGH
46.9%

7 IRVINE UNIFIED
69.0%

8 LAGUNA BEACH UNIFIED
76.5%

9 LOS ALAMITOS UNIFIED
74.0%

0 NEWPORT-MESA UNIFIED
60.0%

- ORANGE UNIFIED
47.6%

= PLACENTIA-YORBA LINDA UNIFIED
53.2%

q SADDLEBACK VALLEY UNIFIED
53.4%

w SANTA ANA UNIFIED
49.3%

e TUSTIN UNIFIED
63.1%

• 40.0% - 50.0%

• 50.1% - 60.0%

• 60.1% - 70.0%

• 70.1% - 80.0%

% Meeting Requirements

40.7 40.3 38.3
42.8 43.3

48.9 50.4

33.9 35.3 36.3 36.9
38.3

41.9
43.4

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

Source: California Department of Education, DataQuest, 2018

Source: California Department of Education, DataQuest, 2018

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

• Total Graduates • Migrant Education

Source: California Department of Education, DataQuest, 2018

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

• Socioeconomically
Disadvantaged

• English Learners

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

36.1 37.5

ORANGE COUNTY: 52.0%
CALIFORNIA: 46.8%

33.5

44.9

36.1

7.6

39.7

32.7

37.2

46.8
45.4

52.051.1

23.5
23.1
19.3

50.0

Hispanic

38.0%
16,509

Total

52.0%
37,355

White

58.1%
11,717

Asian

6,051
77.5%

Multiracial

1,078
56.7%

614
38.3%

Black American
Indian

210
32.9%

COLLEGE READINESS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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.

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 2017/18, Orange County students including
kindergarten through high school had a chronic
absenteeism rate of 8.3%. While this rate is a
slight increase from 2016/17 (7.7%), it remains
lower than California at 11.1%.

• In 2017/18, American Indian students had the
highest chronic absenteeism rate (16.3%),
followed by Pacific Islander (14.5%), Black

(13.5%) and Hispanic (9.8%) students. Asian
students reported the lowest rate of chronic
absenteeism (3.0%).

• By program, chronic absenteeism rates were
highest among students enrolled as Foster
Youth (27.7%), followed by Homeless Youth
(17.2%), Students with Disabilities (14.9%),
English Learners (8.7%), economically
disadvantaged (10.7%) and Migrant Education
(10.1%) programs.

• Foster youth students consistently have the
highest chronic absenteeism rates from
kindergarten (19.2%) to high school (43.8%).
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 (12.4%), followed by
kindergarten (10.7%), middle school (6.5%)
and elementary school (5.4%) 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 2 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.

NEARLY ONE IN 10 STUDENTS ARE CHRONICALLY ABSENT
FROM SCHOOL.

CHRONIC
ABSENTEEISM

EDUCATION

Chronic Absenteeism, by Grade,
2017/18

• California

• Orange County

Source: California Department of Education, DataQuest, 2017/18

20%

0

Chronic Absenteeism, by School District, 2017/18

10 8.3
7.4

9.4

5.4 4.8
6.5

Source: California Department of Education, DataQuest, 2018

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

14.2

10.7
12.4

15.6

• 2016/17 • 2016/17

Chronic Absenteeism Among All Students,
by Race and Ethnicity, 2016/17 and 2017/18

Chronic Absenteeism Among All Students,
by Program, 2016/17 and 2017/18

Source: California Department of Education, DataQuest, 2017/18 Source: California Department of Education, DataQuest, 2017/18

WhiteBlack Multi-
racial

Asian

11.1

11.18.3

HispanicPacific
Islander

American
Indian or

Alaska Native

Filipino

• 2017/18 • 2017/18• California 2018 • California 2018• Orange County 2018 • Orange County 2018

20% 30%

0 0

10

10

2016
.3

13
.3

14
.0

9.
0

8.
1

7.
4

Foster Youth Homeless Youth Students with
Disabilities

Socioeconomically
Disadvantaged

Migrant
Education

English
Learners

3.
8

2.
7

14
.7

14
.5

13
.5

9.
8

8.
4

7.
7

4.
3

3.
0

27.8

9.9
7.5

14.5

8.0

15.5

27.7

10.7 10.1

14.9

8.7

17.2

- GARDEN GROVE
UNIFIED
7.4%

= HUNTINGTON
BEACH CITY
5.5%

q HUNTINGTON
BEACH UNION
HIGH
9.9%

w IRVINE UNIFIED
5.2%

e LA HABRA CITY
7.5%

r LAGUNA BEACH
UNIFIED
10.4%

t LOS ALAMITOS
UNIFIED
3.9%

y MAGNOLIA
8.5%

u NEWPORT-MESA
UNIFIED
10.3%

i OCEAN VIEW
5.6%

1 ANAHEIM
ELEMENTARY
7.5%

2 ANAHEIM UNION
HIGH
11.4%

3 BREA-OLINDA
UNIFIED
6.3%

4 BUENA PARK
6.7%

5 CAPISTRANO
UNIFIED
10.3%

6 CENTRALIA
ELEMENTARY
5.9%

7 CYPRESS
4.0%

8 FOUNTAIN VALLEY
3.7%

9 FULLERTON
4.9%

0 FULLERTON JOINT
UNION HIGH
11.7%

o ORANGE UNIFIED
10.0%

p PLACENTIA-
YORBA LINDA
UNIFIED
8.0%

[SADDLEBACK
VALLEY UNIFIED
8.2%

] SANTA ANA
UNIFIED
7.1%

\ SAVANNA
4.5%

a TUSTIN UNIFIED
6.9%

s WESTMINSTER
6.1%

• 11.0% and Greater

• 9.0% - 10.9%

• 5.0% - 8.9%

• 0.0% - 4.9%

Chronic
Absenteeism Rate

3e

4
p

o

y
6

\7

t
s -

]

8

i

u

w
[

5

r

a

ORANGE COUNTY:
8.3%

CALIFORNIA:
11.1%

90

12

=
q

8.3

CHRONIC ABSENTEEISM
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

62

xx

SAFE HOMES
AND
COMMUNITIES
INDICATORS

GANG ACTIVITY AMONG YOUTH

 14.3% 5.2%

 2009 2018

PERCENT OF GANG-RELATED
JUVENILE PROSECUTIONS

JUVENILE ARRESTS

 4,121 1,104
 2008 2017

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

SUBSTANTIATED
CHILD ABUSE

 10.7 6.2
 2009 2018

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

PREVENTABLE CHILD AND
YOUTH DEATHS

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

CHILD WELFARE

 38.8% 36.5%

 2007/08 2016/17

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

 6.1 5.5
 2008 2017

JUVENILE SUSTAINED
PETITIONS

 800 403
 2013 2017

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 ROSE BETWEEN 2015 AND 2017
ACCOUNTING FOR THE HIGHEST NUMBER OF ALL INJURY
DEATHS TO CHILDREN.

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 violence in neighborhoods or inadequate child
supervision. 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.
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 122 deaths for children ages 1 to 19
years in Orange County in 2017.

• Orange County’s overall injury death rate for
children decreased 11.7% from a rate of 9.4 per
100,000 children ages one to 19 years in 2008 to
8.3 per 100,000 children in 2017, which is lower
than California’s rate of 10.8 in 2017.

• The unintentional injury death rate (e.g.,
accidental poisoning, motor vehicle accident
or drowning) decreased 9.8% from a rate of 6.1
per 100,000 children in 2008 to 5.5 per 100,000
children in 2017.

• Despite this decrease, unintentional injuries
accounted for the highest average number (36
per year) and rate (4.8 per 100,000) of all injury
deaths to children from 2015 to 2017, followed
by cancer (22 per year) and suicide (15 per year).

• Suicide rates for children are higher than 2008
levels at a rate of 1.6 per 100,000 children in
2017.

• Over half, or 53.3%, of all child and youth deaths
were among the older teen age group (ages 15
to 19).

• The male mortality rate decreased 18.3% from
26.2 per 100,000 in 2016 to 21.4 per 100,000
in 2017. A similar trend was seen among the
female mortality rate decreasing 19.9% between
2016 and 2017 (13.6 vs. 10.9, per 100,000).

• White youth had a higher mortality rate in 2017
(20.2 per 100,000) when compared to 2013 (18.2
per 100,000).

• Hispanic and Asian/Pacific Islander youth had
lower injury death rates in 2017 when compared
to 2013 (6.3 vs. 5.5, respectively).

• Percentage of overall deaths related to injury by
race/ethnicity in 2017: White (48.9%), Hispanic
(55.4%) and Asian/Pacific Islander (50%).

DESCRIPTION OF INDICATOR

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

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

Injury, Unintentional Injury, Suicide
and Homicide, Rate Per 100,000 Children,
One to 19 Years Old
2009 to 2017

Death Rates Due to Injury Among
Children, One to 19 Years Old,
by Race/Ethnicity, 2013 to 2017

Source: Orange County Health Care Agency

Source: Orange County Health Care Agency

• Unintentional Injury

• Homicide

• Suicide

• Other

• White

• Hispanic

• Asian or Pacific Islander

SAFE HOMES & COMMUNITIES

2008 2010 20132011 20142009 2012 201720162015

2013 2015 20162014 2017

0

0

15

10

12

8

4

5

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

9.6

13.3

1.9

5.1

1.5

1.1

8.1

11.4

4.1

0.4

2.4

1.4

8.0

11.2

8.0

10.9

8.9

10.6

7.6

11.0

6.0
5.5

4.4

0.1

0.9
1.0

0.5

1.2
1.7

0.1 0.3

1.9
2.5

4.6

9.3

11.3

10.8

8.3

5.5

1.6
1.1
0.1

6.3

8.8

9.99.3
8.6

8.0

6.3

3.1

6.6

10.2 9.3

10.4

1.2
2.0

4.7

1.5
1.5

0.4

7.3

10.3

4.4

0.0

1.4
1.5

Leading Causes of Death for Children One to 19 Years Old, by Age Group and Number of Deaths, 2015-2017

FIRST
LEADING

CAUSE

SECOND
LEADING

CAUSE

THIRD
LEADING

CAUSE

Unintentional
Injuries
(109)

1-19 Years

Cancer
(66)

Suicide
(46)

Unintentional
Injuries
(60)

15-19 Years

Suicide
(40)

Homicide
(29)

Cancer
(13)

10-14 Years

Unintentional
Injuries
(11)

Suicide
(6)

Cancer
(20)

5-9 Years

Unintentional
Injuries
(15)

Congenital
Anomalies
(8)

Unintentional
Injuries
(19)

1-4 Years

Cancer
(14)

Congenital
Anomalies
(11)

All Injury Deaths California
All Injury Deaths Orange County

13.5

9.4

6.1

2.1

1.2

0.0

9.3

8.4

5.5

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

66

1 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. 2 University of California, Berkeley, California Child Welfare Indicators Project, CWS/CMS 2018 Quarter 4 Extract. 3 U.S. Department of
Health and Human Services, Children’s Bureau. Child Maltreatment, 2017. 4 A child is counted only once, in category of highest severity.

THREE QUARTERS OF CHILDREN WITH SUBSTANTIATED
CHILD ABUSE SUFFER FROM GENERAL NEGLECT.1

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 2018, 30,432 children were the subject of
one or more child abuse allegations in Orange
County. Of these, 14.7% (4,485) of children had
substantiated allegations of child abuse, higher
than California in 2018, at 13.7%.2

• In 2018, substantiated allegations occurred at a
rate of 6.2 per 1,000 children, a 42.0% decrease
from 10.7 in 2009 and lower than California (7.2),
with a 27.3% decrease from 9.9 in 2009. In 2017,

there were approximately 674,000 maltreated
children with substantiated allegations in
the United States, a rate of 9.1 per thousand
population, higher than Orange County and
California.3

• Children under six made up the greatest
proportion of substantiated allegations: children
less than one year of age comprised 13.0%
of substantiated child abuse allegations and
children one to five years old made up 28.5%
of substantiated allegations, totaling 41.5%.
Children six to 10 years old made up 28.0%; 11
to 15 years old, 22.8%; and 16 to 17 years old,
7.6%.4

• In 2018, most (73.3%) substantiated child
abuse allegations were due to general neglect,
followed by at-risk/sibling abuse (9.8%), severe
neglect (5.4%) and physical abuse (4.1%).
Sexual abuse (3.8%), caretaker absence (2.7%),
exploitation (0.6%) and emotional abuse (0.4%)
made up the remaining types.

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

Substantiated Child Abuse Allegations,
Rate per 1,000 Children, by City, 2018

w LA PALMA
2.1

e LAGUNA BEACH
3.5

r LAGUNA HILLS
5.2

t LAGUNA NIGUEL
4.3

y LAGUNA WOODS
N/A

u LAKE FOREST
3.4

i LOS ALAMITOS
4.1

o MISSION VIEJO
3.0

p NEWPORT
BEACH
4.6

[ORANGE
6.6

] PLACENTIA
6.8

\ RANCHO SANTA
MARGARITA
1.0

a SAN CLEMENTE
4.4

1 ALISO VIEJO
2.5

2 ANAHEIM
10.7

3 BREA
4.8

4 BUENA PARK
6.5

5 COSTA MESA
7.7

6 CYPRESS
3.1

7 DANA POINT
7.4

8 FOUNTAIN VALLEY
2.9

9 FULLERTON
8.5

0 GARDEN GROVE
5.7

- HUNTINGTON
BEACH
4.4

= IRVINE
3.3

q LA HABRA
7.6

s SAN JUAN
CAPISTRANO
5.7

d SANTA ANA
9.5

f SEAL BEACH
2.7

g STANTON
7.4

h TUSTIN
7.6

j VILLA PARK
3.6

k WESTMINSTER
6.6

l YORBA LINDA
4.0

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, 2018

1

t

7

r

a

s

p

l
]

3

9

4

q

w

f k

e

h

-

8

[
6

i

2 j

d

0

g

5 =

o

u

\• 10.0 or Greater

• 6.0 - 9.9

• 3.0 - 5.9

• 0.0- 2.9

• Unincorporated

• No data available

Rate Per
1,000 Children

ORANGE COUNTY:
6.2

CALIFORNIA:
7.2

SAFE HOMES & COMMUNITIES

• Child Abuse Allegations

• Substantiated Allegations

Note: Numbers are based on unduplicated count of children.
Source: CWS/CMS 2018 Quarter 4 Extract, Orange County Social Services Agency

Total Number of Children with Child
Abuse Allegations and Substantiated
Allegations, 2009 to 2018

35,000

10,000

5,000

15,000

20,000

30,000

0
2009 2010 20132011 20142012 2018201720162015

24,552

6,831

25,802

5,360

29,589

5,539

31,972 31,158 31,720 30,432

5,757 5,477 4,892 4,485

26,949

7,364

26,940

7,930

24,562

5,819

y

Substantiated Child Abuse Allegations, Rate per
1,000 Children Under 18 Years Old, 2009 to 2018

Note: Rates are based on unduplicated count of children. Source: Orange County Social Services Agency, 2018

• Orange County

2009 2010 2013

9.3

9.5

2011 2014

9.2

7.9

8.4 8.0 7.8

2012

9.6

10.1

2018201720162015

9.1 8.9

7.3 7.6

0

15

10

5
7.9 7.5 6.8

7.2
6.2

10.7
9.9

• California

Substantiated Child Abuse Allegations, by Reason,
2018

• General Neglect

• At-Risk/Sibling Abuse

• Severe Neglect

• Physical Abuse

• Sexual Abuse

• Caretaker Absence

• Exploitation

• Emotional Abuse

0.4%0.6%
2.7%
3.8%
4.1%

Source:

9.8%

5.4%

73.3%

25,000

SUBSTANTIATED CHILD ABUSE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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 2016/17, 36.5% of Orange County foster
children were placed in permanent homes
within 12 months of entering foster care, still
higher than California at 34.4% but a decrease
of 17% from the high of 44% of children placed
in 2009/10. The national goal is greater than
or equal to 40.5%.

• Of the nearly 40% of children who were placed
in permanent homes within 12 months of
entering foster care in 2016/17, reunification
was the most common type of permanency
(34.1%), followed by adoption (2.0%) and
guardianship (0.4%).

• In 2015/16, the rate of reentry was 8.1%, a 47.3%
increase since 2006/07. California was higher
at 10.4%. The national goal is less than or equal
to 8.3%.3

• In 2017/18, 34.3% of children who were in foster
care for two years or more were placed in a
permanent home, 37.8% higher than in 2008/09
(24.9%). California is slightly lower at 32.3%. 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

CHILDREN IN FOSTER CARE FOR 24 MONTHS OR LONGER
ARE INCREASINGLY FINDING PERMANENT HOMES.

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).

SAFE HOMES & COMMUNITIES

Percent of Children Reentering Foster Care
within 12 months of Reunification or Guardianship,
Orange County and California, 2006/07 to 2015/16

Percent of Children in Foster Care, 24+ Months,
Placed in a Permanent Home, Orange County and
California, 2008/09 to 2017/18

• California • Orange County

• California

Note: Due to methodological differences, the reporting period for no reentry following reunification will always be one
year behind what is reported for the other measures.
Source: CWS/CMS 2018 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 2018 Quarter 4 Extract, UC Berkley, Center for Social Services Research

15% 35%

10

28

21

14

0 0

5

7

12.1

4.3

12.3

7.0

11.8

8.4

11.9

5.2

12.0 11.6

4.1

6.3

26.3 26.3 25.8 25.7

32.7
34.0 33.2

31.0

26.2
23.9 24.7

21.6

25.2

28.5
29.3

28.2

08/09 10/11 12/1311/1209/10 13/14 14/15 17/1816/1715/16

Percent of Children Entering Foster Care and
Placed in a Permanent Home within 12 months,
by Type of Permanency, 2007/08 to 2016/17

• Reunification

Source: CWS/CMS 2018 Quarter 4 Extract, UC Berkley Center for Social Services Research

50%

40

30

0

10

20

07/08 09/10 11/1210/1108/09 12/13 13/14 16/1715/1614/15

Percent of Children Entering Foster Care and
Placed in a Permanent Home within 12 months,
Orange County and California, 2007/08 to 2016/17

Source: CWS/CMS 2018 Quarter 4 Extract, UC Berkley Center for Social Services Research

50%

40 42.4

42.7
44.0

42.7

41.1

34.8

38.8

35.2

27.9

36.8

30.9

34.2

36.8 36.0
38.8

35.8

30

10

0

20

06/07

09/10

09/1007/08

07/08 11/12

11/12

10/11

10/11

08/09

08/09

12/13

12/13

13/14

13/14

16/1715/1614/15

15/1614/15

• Orange County • California

• Orange County • Adoption • Guardianship

1.3
1.3

1.1

0.9 1.1

1.5
1.1

1.9

1.6
2.0

0.5
0.4

0.9

1.0 1.0

1.6
1.9

0.9

1.1
0.4

37.0

40.7 42.0

32.9 33.1

24.8
27.9

31.4

36.1
34.1

42.8

11.7

38.8

5.5

24.9

36.5

10.4

11.4
10.7

10.4

34.4

9.1 24.5

34.3
32.3

8.1

CHILD WELFARE
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

70 1 Zagar, R.J., Busch, K.G., and Hughes, J.R., 2009. 2 Saminsky, A., 2010. 3 Welsh, B.C. and Farrington, D.P., 2009.

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

Findings

• In 2017, there were 3,770 juvenile arrests in
Orange County.

• Between 2008 and 2017, there was a 74.7%
decrease in the total number of juvenile arrests
in Orange County, dropping from 14,914 arrests
to 3,770 arrests.

• Orange County’s juvenile arrest rate in 2017
was 1,104 per 100,000 youth 10 to 17 years old,
a decrease of 73.2% from 2008, compared to
California at 1,335 per 100,000 youth, a similar
decrease of 73.1% from 2008.

• In Orange County, misdemeanors accounted for
50.7% (1,910) of juvenile arrests in 2017, which
is down 14.3% from 2008 when misdemeanors
accounted for 59.1% of juvenile arrests.

• In contrast, felonies among youth accounted
for 29.8% (1,125) of arrests in 2017, up 8.9%
since 2008 when felonies accounted for 27.4% of
juvenile arrests.

• Status offenses accounted for 19.5% (735) of
arrests among youth ages 17 years and under
in 2017, an increase of 44.3% in 10 years when
status offenses accounted for 13.5% of juvenile
arrests.

• Among 18 to 20 year olds, DUI convictions have
increased by 4% since 2004 with a peak of 1,226
convictions in 2009. Among youth under 18
years, there was a 12% decrease since 2004,
with a peak of 84 convictions in 2008.

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.

FELONY ARRESTS RISE AMONG YOUTH, WHILE MISDEMEANOR
ARRESTS ARE DOWN.

JUVENILE
ARRESTS

Juvenile Arrest Rate per 100,000 Youth
10 to 17 Years Old
Orange County and California, 2008 to 2017

• California

• Orange County

Note: 2007 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

6,000

3,000

0

1,000

2,000

5,000

4,000

Percent of Juvenile Arrests by Crime Type,
2008 to 2017

Percent of Juvenile Arrests, by City, Youth 10 to 17 Years Old
2017

w LA PALMA
0.5

e LAGUNA BEACH
1.4

r LAGUNA HILLS
1.0

t LAGUNA NIGUEL
0.6

y LAGUNA WOODS
0.0

u LAKE FOREST
2.2

i LOS ALAMITOS
0.1

o MISSION VIEJO
2.5

p NEWPORT BEACH
4.5

[ORANGE
6.4

] PLACENTIA
2.3

\ RANCHO SANTA
MARGARITA
0.7

a SAN CLEMENTE
1.6

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

1 ALISO VIEJO
0.9

2 ANAHEIM
10.4

3 BREA
3.6

4 BUENA PARK
4.2

5 COSTA MESA
2.9

6 CYPRESS
0.4

7 DANA POINT
0.9

8 FOUNTAIN VALLEY
2.1

9 FULLERTON
4.7

0 GARDEN GROVE
10.4

- HUNTINGTON
BEACH
3.1

= IRVINE
4.2

q LA HABRA
3.6

s SAN JUAN
CAPISTRANO
0.8

d SANTA ANA
17.4

f SEAL BEACH
0.6

g STANTON
0.6

h TUSTIN
3.2

j VILLA PARK
0.2

k WESTMINSTER
2.0

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

\

2008 2009 20122010 20132011 2014 201720162015

• 10.0% or Greater

• 4.0% - 9.9%

• 2.0% - 3.9%

• 0.0% - 1.9%

• Unincorporated

• No data available

% Juvenile Arrests

SAFE HOMES & COMMUNITIES

4,502

4,010

4,145

3,809

3,352

2,718
2,370 2,134

1,725 1,500

1,422 1,332

2,076
1,994

2,457
3,069

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

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

2011201020092008 201720162015201420132012

100%

20 300

60

80

900

40 600

1,200

0 0

DUI Convictions in Orange County, by Age
2006 to 2015

• 18-20

1,500

• Under 18

ORANGE COUNTY:
1.4%

CALIFORNIA:
N/A

1,104
1,335

4,121

4,960

2006 2007

51

830

2009

84

1,112

2008

42

1,080

2010

73

1,226

20152014

59

910

2012

87

1,044

2013

67

1,098

2011

76

1,170

849

55

694

32

• Felony Arrests • Misdemeanor
Arrests

• Arrest for Status
Offenses

27.4 28.8 27.2 26.6 26.7 27.1 25.2 24.4 26.4 29.8

59.1 59.9 61.0 57.6 58.7 56.6 53.7 58.6 57.1 50.7

13.5 11.3 11.8 15.8 14.6 16.3 21.1 17.0 16.5 19.5

JUVENILE ARRESTS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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 2017, there were 3,124 total juvenile petitions.1
Of these, 1,362 were sustained petitions (43.6%),
a 48.7% decrease from 2013 (2,657).

• The rate of sustained petitions was 403 per
100,000 youth ages 10 to 17 years old in
2017, a 49.7% decrease from 2013 (800 per
100,000 youth).

• Sustained petitions were highest among youth
15 to 17 years old who received 89.3% of
sustained petition decisions, followed by youth
12 to 14 years old (10.6%) and youth 11 years
and younger (0.1%).

• When assessed by race and ethnicity, Hispanic
youth (78.7%) had the most sustained petitions,
followed by White (12.2%), Black (5.0%), Other
(2.3%) and Asian (1.8%) youth in 2017.

• Across genders, the vast majority of sustained
petitions were on juvenile males (82.8%),
with juvenile females accounting for 17.2%
of sustained petitions in 2017.

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.

RATE OF SUSTAINED PETITIONS DROPS BY HALF IN FIVE YEARS.

1 Juvenile Court and Probation Statistical System.

Juvenile Sustained Petitions, Rate per 100,000,
Youth 10 to 17 years old, by City, 2017

• 800.1 or Greater

• 550.1 - 800.0

• 275.1 - 550.0

• 0.0 - 275.0

• Unincorporated

Rate of
Sustained Petitions

q LA HABRA
449

w LA PALMA
134

e LAGUNA BEACH
43

r LAGUNA HILLS
236

t LAGUNA NIGUEL
97

y LAKE FOREST
211

u LOS ALAMITOS
69

i MISSION VIEJO
137

o NEWPORT BEACH
74

p ORANGE
518

[PLACENTIA
257

] RANCHO SANTA
MARGARITA
75

Source: US Census Bureau, American Fact Finder, 5-Year Population Estimates

1 ALISO VIEJO
53

2 ANAHEIM
745

3 BREA
52

4 BUENA PARK
362

5 COSTA MESA
436

6 CYPRESS
132

7 DANA POINT
122

8 FOUNTAIN VALLEY
18

9 FULLERTON
550

0 GARDEN GROVE
409

- HUNTINGTON
BEACH
78

= IRVINE
99

\ SAN CLEMENTE
51

a SAN JUAN
CAPISTRANO
282

s SANTA ANA
1,042

d SEAL BEACH
0

f STANTON
647

g TUSTIN
424

h WESTMINSTER
177

h YORBA LINDA
24

Juvenile Sustained Petitions, Rate
per 100,000 Youth 10 to 17 Years Old,
Orange County, 2013 to 2017

SAFE HOMES & COMMUNITIES

1

t

7

r

\

a

o

j[

3

9

4

q

w

d h

e

g

-

8

p

6

u

2

s

0

f

5 =

i

y

]

ORANGE COUNTY:
402.5

CALIFORNIA:
N/A

2014 201720162015

Source: Orange County Probation, Research Division.

2013

800

600

400

0

800

506

680

403

442

Percent of Total Juvenile Sustained Petitions, Youth 10 to 17 Years Old, 2017

Source: Orange County Probation, Research Division.

• Hispanic

• White

• Black

• Other

• Asian

• 15 to 17

• 12 to 14

• 10 to 11

5.0
2.3 10.61.8 0.1By Race/Ethncity By Years of Age

89.3

78.7

12.2

JUVENILE SUSTAINED PETITIONS
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

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, in 2017-18, 76%
of students decreased truancy and about 60% of
students receiving its curricula reported increased
well-being and resiliency. 74% of parents who had
children receiving services reported an increase in
protective factors.

Findings5

• In 2018, 5.2% of juvenile prosecutions were
gang-related, down 63.6% from 14.3% in 2009
but slightly up from 2017 (4.0%).

• Between 2009 and 2018, the total number of
juvenile gang-related prosecutions in Orange
County decreased 87%, from 889 in 2009 to 116
in 2018.

• The rate of juvenile gang-related prosecutions
declined 81% from 140.8 per 100,000 youth aged
10 to 17 in 2009 to 30.1 per 100,000 in 2018.

• Also, the number of unique juveniles prosecuted
for gang-related offenses in Orange County
dropped 83% from 587 in 2009 to 100 in 2018.

• Older teens accounted for the majority of
gang-related activity, with teens ages 15-17
comprising 79% of the total number of juveniles
who were prosecuted for gang-related offenses.

• In 2018, Hispanic youth represented the
highest percentage of juvenile gang-related
prosecutions (92.0%), followed by White (3.0%),
Black (3.0%), Other (1%) and Asian (1%).

• The communities most impacted by juvenile
gang-related crime in 2018 were Anaheim and
Santa Ana, as 68% 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

GANG-RELATED PROSECUTIONS HAVE DECLINED
SIGNIFICANTLY OVER THE PAST DECADE.

GANG ACTIVITY
AMONG YOUTH

Percent of Unique Juveniles
with Gang-Related Prosecutions,
by Race/Ethnicity, 10 to 17 Years Old
2009 and 2018

Source: Orange County District Attorney’s Office

• Hispanic

• White

• Black

• Other/Unknown

• Asian

1.0 1.02.4 3.0
1.7 3.01.7 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, 2009 to 2018

Source: Orange County District Attorney’s Office

• Number of Gang Related Prosecutions

• Number of Unduplicated Juveniles Prosecuted

2009 2011 2014

695

411

2012 2015

468

313

2010

213 214

139

2013

491

201820172016

312

247

212
187

0

1,000

800

600

400

200

153 153
113

750

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, 2009-2018

• 15 to 17 years old

• 10 to 14 years old

• Rate per 100,000 10-17 years old

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

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

provided data for the total 10-17 year-old population in 2018.

Source: Orange County District Attorney’s Office

Source: U.S. Census American Community Survey 1-Year Estimates, Table S0101

700 160

350

525 120

175

80

40

0 0

2009 2011 20142012 2015 20162010 2013 20182017

94

493

74

417

58

353

41

272

34

178

35

152

24 25 18 21

128
92 79

129

140.8

113.4

72.4

94.8

49.3

43.9
36.4 36.5

26.9 30.1

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

2009

90.3

2018

92

889

587

116

100

GANG ACTIVITY AMONG YOUTH
SUPPLEMENTAL TABLESGO TOGO TO TABLE OF CONTENTS

76

xx

INDEX OF
SUPPLEMENTAL
TABLES

GOOD HEALTH INDICATORS81

Indicator: ACCESS TO HEALTH CARE 82

Number and Percent of Children Uninsured,
by Race/Ethnicity, 2010 to 2017 . 82

Enrollment by Program, January 2010 to January 2019 . 82

Indicator: EARLY PRENATAL CARE 83

Total Number and Percent of Women who
Received Early Prenatal Care in Orange County,
California and the United States, by Year, 2008 to 2017. . 83

Total Number and Percent of Women who
Received Early Prenatal Care, by Race/Ethnicity,
2008 to 2017 . 83

Indicator: BIRTHS AND LOW BIRTH WEIGHT 85

Total Number and Percent of Births, by City
and Community, 2008 to 2017 . 85

Number and Percent of Infants, by Birth Weight
and Race and Ethnicity, 2008 to 2017 87

Low Birth Weight and Very Low Birth Weight
by Maternal Age, 2016 and 2017 . 88

Secondary Indicator: INFANTS BORN WITH
ABNORMAL CONDITIONS . 89

Number and Rate Per 1,000 Live Births of Infants
Born with Selected Abnormal Conditions, by
Race/Ethnicity, 2008 to 2017 . 89

Number of Infants Born, by Selected Abnormal
Conditions, 2008 to 2017 . 89

Indicator: PRETERM BIRTHS . 90

Percent of Preterm Births, by Mother’s Age,
2008 to 2017 . 90

Percent Preterm (17-36 Completed Weeks
of Gestation), 2008 to 2017 . 90

Percent Preterm, by Maternal Race/Ethnicity,
2008 to 2017 . 90

Percent Preterm for Orange County, California
and United States, 2008 to 2017 . 91

Percent Late and Very Late Preterm for All Births
and Singleton Births, Orange County, 2008 to 2017 91

Indicator: TERM BIRTHS . 92

Total Number and Percent of Term Infant Births
by Race and Ethnicity, 2017 . 92

Total Number and Percent of Total Term Infant
Births by Mother’s Age, 2017 . 92

Total Number and Percent of Term Infant Births
by Birth Type, 2017 . 93

Total Number and Percent of Term Infant Births
by Delivery Type, 2017 . 93

Secondary Indicator: SUBSTANCE-EXPOSED
INFANTS . 94

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, 2008/09 to 2017/18. 94

Indicator: INFANT MORTALITY RATE. 95

Percent of Infant Deaths, by Cause, 2008 to 2017 95

Number and Rate per 1,000 Live Births Suffering
Infant Mortality, by Race and Ethnicity, 2008 to 2017 95

Three Year Average Rate per 1,000 Live Births
Suffering Infant Mortality, by Race and Ethnicity,
2009 to 2017 . 96

Indicator: BREASTFEEDING . 97

Hospital Discharge Breastfeeding Percentages
in Orange County and California, 2012 to 2018 97

Orange County Number and Percent of Any and
Exclusive Breastfeeding, by Race and Ethnicity,
2012 to 2018 . 97

Breastfeeding Percentages in Orange County
Hospitals and California, 2012 to 2017 98

Indicator: IMMUNIZATIONS . 99

Percent of Adequately Immunized Children
Enrolling in School Between 2009 through 2018
in Orange County and California . 99

Secondary Indicator: DEVELOPMENTAL
DISABILITIES . 100

Children Receiving Services for Developmental
Disabilities, 2009 to 2018 . 100

Total Number of Children Under 18 Years of Age
Receiving Services for Developmental Disabilities,
by Race/Ethnicity, 2009 to 2018 . 101

Total Number of Children by Age Groups and
Number and Percent of Children with a Diagnosis
of Autism, Served by the Regional Center of
Orange County (RCOC), July 2013 to July 2019. 101

Indicator: PHYSICAL ACTIVITY AND NUTRITION 102

Percent of 5th, 7th and 9th Grade Students in
Healthy Fitness Zone (HFZ) for Aerobic Capacity,
2011/12 to 2017/18 . 102

Percent of Students in Healthy Fitness Zone for
Aerobic Capacity, by Grade and Race/Ethnicity,
2011/12 to 2017/18 . 102

Percent of 5th Grade Students Classified as
Needs Improvement Based on Health Risk for
Aerobic Capacity, by Race/Ethnicity, 2011/12
to 2017/18 . 103

Indicator: OBESITY . 103

Percent of 5th, 7th and 9th Grade Students in
Healthy Fitness Zone (HFZ) for Body Composition,
2011/12 to 2017/18 . 103

Percent of Students Meeting Healthy Fitness
Zone (HFZ) Standards for Body Composition, by
Grade and Race/Ethnicity, 2011/12 to 2017/18 104

Percent of 5th Grade Students Classified as
Needs Improvement Based on Health Risk for
Body Composition, by Race and Ethnicity, 2011/12
to 2017/18 . 105

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

Indicator: TEEN BIRTHS . 106

Birth Rate per 1,000 Females Aged 15-19 Years
in Orange County, California and United States,
2008 to 2017 . 106

Percent of Teen Births (19 and Under) of Total
Births in Orange County, 2008 to 2017 106

Number and Birth Rates, by Age of Mother (19
Years and Under) per 1,000 Females, 2008 to 2017 106

Birth Rate per 1,000 Female Teen Population 15-
19 Years of Age, by Race and Ethnicity, 2008 to 2017 . . . 106

Percent of Population, Total Births and Births to
Teens (19 and Under), by Race and Ethnicity, 2008
to 2017 . 107

Number of Teen Births and Teen Birth Rates*
per 1,000 females 15-19 years of age, by Age
and Race/Ethnicity, 2008 to 2017 108

Number of Live Births, by Mothers Age 15 to
19 and Birth Rate per 1,000 Females, by City of
Residence, 2013 to 2017 . 109

Secondary Indicator: SEXUALLY TRANSMITTED
DISEASES . 110

Number and STD Case Rates Per 100,000 Youth
10-17 Years Old, by Type of Disease, 2009 to 2018 110

Number of STD’s Among Youth 10-17 Years of
Age, by Gender and Type of Disease, 2009 to 2018 111

Number and STD Case Rates* per 100,000 Youth,
By Age Group and Type of Disease, 2009 to 2018 112

Indicator: BEHAVIORAL HEALTH 113

Number of Children and Young Adults through
Age 25 Served by Children and Youth Behavioral
Health, 2008/09 to 2017/18 . 113

Number of Clients Served by Children and Youth
Behavioral Health, by Race/Ethnicity, 2008/09
to 2017/18 . 113

Number of Services, by Type of Outpatient
Program, 2008/09 to 2017/18 . 113

Number of Bed Days, by Type of Inpatient
Placements, 2008/09 to 2017/18 113

Secondary Indicator: SUBSTANCE ABUSE SERVICES . 114

Number of Children and Young Adults through
Age 25 Served by Children and Youth Behavioral
Health, 2008/09 to 2017/18 . 114

Substance Abuse Services: Number and Percent,
by Discharge Status, 2008/09 to 2017/18 115

Number and Percent of Adolescents Receiving
Substance Abuse Services, by Drug of Choice and
Age, 2008/09 to 2017/18 . 116

Number and Percent of Adolescents Receiving
Treatment Services, by Race/Ethnicity and
Gender, 2008/09 to 2017/18 . 117

Number and Percent of Referrals to Substance
Abuse Treatment, by Source, 2008/09 to 2017/18 118

Secondary Indicator: CHILDHOOD LEAD POISONING . 119

Number of Individual Children Ages 0-20 Years
with Elevated Blood Lead Levels (4.5mcg/dL or
higher), 2008 to 2017 . 119

ECONOMIC WELL-BEING INDICATORS120

Indicator: CHILD POVERTY . 121

Percent of Children Under 18 Years Old, Living in
Poverty, and Families Living in Poverty, Orange
County and California, 2008 to 2017 121

Number and Percent of Students Eligible to
Receive Free and Reduced-Price Lunch, By
District, 2018/19 . 122

Indicator: CALIFORNIA WORK OPPORTUNITY
& RESPONSIBILITY TO KIDS (CALWORKS) 123

Number of Children Receiving Financial
Assistance Countywide, 2008/09 to 2017/18 123

CalWORKs Recipients: Children by Age and City,
January 2019 . 124

Indicator: HOMELESS STUDENTS 126

Homeless Children and Youth, by School District,
2008/09 to 2017/18 . 126

Primary Nighttime Residency of Homeless
Students, 2008/09 to 2017/18 . 127

Homeless High School Students 9th to 12th
Grade, 2017/18 . 127

Indicator: SUPPLEMENTAL NUTRITION PROGRAMS . 128

Number of Participants Served by the WIC
Program, 2008/09 to 2017/18 . 128

CalFresh Recipients, 2008/09 to 2017/18 128

CalFresh Recipients, by Age and City, January 2019 . . . 129

Indicator: CHILD SUPPORT . 130

Number of Child Support Cases, Net and Per
Case Collection, 2009/10 to 2018/19 130

Child Support Collections, 2009/10 to 2018/19 130

Child Support Collections Percent of Current
Support Distributed (CSD), 2009/10 to 2018/19 130

Secondary Indicator: COST OF EARLY CARE
AND EDUCATION . 131

County-Wide Average Weekly Licensed Family
Child Care Homes and Child Care Centers
Costs*, 2009/10 to 2018/19 . 131

County-Wide Average Weekly Orange County
Family Child Care Homes and Child Care Centers
Costs*, by Region, 2018/19 . 132

Child Care Supply, by Age of Child and Type of
Child Care, 2017 . 132

County-Wide Quality Start Child Care Ratings,
Orange County, 2013/14-2017/18. 133

Birth to 13 Years of Age Child Care Centers
(CCTR) Priorities Report, by Board of Supervisor
(BOS) District, 2017 . 134

Subsidized Part-Day Eligibility, 2017 135

EDUCATIONAL ACHIEVEMENT INDICATORS136

Secondary Indicator: EARLY CARE AND EDUCATION 137

Total Licensed Early Care and Education
Capacity, Family Child Care Homes (FCCH) and
Child Care Centers, 2009/10 to 2018/19 137

Requests for Child Care Referrals, Reason, and
Type of Child Care Needed, 2018/19 137

Secondary Indicator: SCHOOL ENROLLMENT 138

Total Public School K-12 Enrollment by District,
2009/10 to 2018/19 . 138

Number and Percent of Total Public School K-12
Enrollment, by Race/Ethnicity, 2009/10 to 2018/19 139

Secondary Indicator: ENGLISH LEARNERS 140

Number and Percent of English Language
Learners, 2009/10 to 2018/19 . 140

English Learners Number and Percent,
by District, 2009/10 to 2018/19 . 141

Secondary Indicator: AVERAGE DOLLAR
EXPENDITURE PER PUPIL . 143

Annual Expenditure Per Pupil (K-12), by District,
2008/09 to 2017/18 . 143

Average Expenditure Per Pupil, by District Level
for Orange County and California, 2008/09 to 2017/18 . 144

Indicator: KINDERGARTEN READINESS 145

Number and Percent of Children
Developmentally Vulnerable on One or More
Areas, by Community, 2019 . 145

Percent of Children Developmentally Vulnerable
or At Risk on One or More Areas and On Track
on all Areas, by Community, 2019 146

Percent of Children Developmentally Vulnerable
or At Risk on One or More Areas and On Track
on all Areas, by Student Characteristic, 2019 148

Indicator: HIGH SCHOOL DROPOUT RATES 149

Number and Percent of Grade 9-12 Cohort
Dropouts, by District, 2010/11 to 2017/18 149

Number and Percent of Grade 9-12 Cohort
Dropouts, by Race/Ethnicity, 2009/10 to 2017/18 150

Indicator: CHRONIC ABSENTEEISM 151

Number and Percent of Chronic Absenteeism,
by Grade Span, 2016/17 to 2017/18 151

Secondary Indicator: HIGH SCHOOL GRADUATION . . 152

Number and Percent of Grade 9-12 Cohort
Graduates, by District, 2012/13 to 2016/17 152

Percent of Graduates, by Race/Ethnicity, 2010/11
to 2016/17 . 153

Indicator: ENGLISH LANGUAGE ARTS AND
MATHEMATICS . 153

Percent of 11th Grade Students Meeting
Benchmarks for ELA and Math for Orange County
and California, 2017/18 . 153

Comparison of Lowest and Highest Free
and Reduced-Price Lunch Program (FRL) with
Percent of Students Meeting Benchmarks by
District 2016/17 . 153

Percent of 11th Grade Students Meeting
Benchmarks for ELA and Math, by District,
for Orange County and California, 2017/18 154

Indicator: COLLEGE READINESS 155

Number of High School Graduates with UC/CSU
Required Courses, by School District, 2008/09
to 2016/17 . 155

Number and Percent of High School Graduates
with UC/CSU Required Courses, by Race/
Ethnicity, 2007/08 to 2016/17 . 156

Secondary Indicator: SPECIAL EDUCATION 157

Number of K-12 Students Receiving Special
Education Services, by Type of Disability, for
Orange County and California, 2009 to 2018 157

Number of Students Receiving Special Education
Services, by Age and Type of Disability, 2008 to 2017 . . 158

SAFE HOMES AND COMMUNITIES INDICATORS . .160

Secondary Indicator: CHILD MORTALITY 161

Overall Death Rate Per 100,000 Children
and Youth 1 to 19 Years of Age, 2008 to 2017 161

Indicator: PREVENTABLE CHILD
AND YOUTH DEATHS . 161

Number of Deaths and Rate Per 100,000
Population for Persons 0 to 19 Years of Age from
Unintentional Injury Homicide and Suicide,
2008 to 2017 . 161

Death Rate per 100,000 Population for Persons
Age 0-19 Years from Unintentional Injury,
Homicide and Suicide, by Age Group and Gender,
2008 to 2017 . 162

Death Rate Per 100,000 Persons 0-19 Years of
Age, by Race/Ethnicity and Cause, 2008 to 2017 163

Secondary Indicator: UNINTENTIONAL INJURY
DEATHS . 164

Number and Rate per 100,000 Persons of
Unintentional Injury Deaths, by Age Group,
2008 to 2017 . 164

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Unintentional Injury Deaths,
by Gender, 2008 to 2017 . 164

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Unintentional Injury Deaths,
by Cause, 2008 to 2017 . 165

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Unintentional Injury Deaths,
by Race/Ethnicity, 2008 to 2017 . 165

Secondary Indicator: HOMICIDE DEATHS 166

Number and Rate per 100,000 Persons of
Homicide Deaths, by Age Group, 2008 to 2017 166

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Homicide Deaths, by Gender,
2008 to 2017 . 166

Number and Rate per 100,000 Persons 0
to 19 Years of Age for Homicide Deaths,
by Race/Ethnicity, 2008 to 2017 . 167

Percent of Homicides of Total Deaths from
Unintentional Injury, Homicide and Suicide for
Persons 0 to 19 Years of Age, 2008 to 2017 167

Homicides Death Rate Per 100,000 Persons
0 to 19 Years of Age in Orange County and
California, 2008 to 2017. 167

Secondary Indicator: SUICIDE DEATHS 168

Number and Rate per 100,000 Persons of Suicide
Deaths, by Age Group, 2008 to 2017 168

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Suicide Deaths, by Gender,
2008 to 2017 . 168

Number and Rate per 100,000 Persons 0 to 19
Years of Age for Suicide Deaths, by Race and
Ethnicity, 2008 to 2017 . 169

80

Indicator: Child and Youth Deaths 169

Total Number and Rate per 100,000 Population
of Leading Causes of Death, by Age Group,
2008 to 2017 . 169

Secondary Indicator: CHILD AND YOUTH DEATHS . . 175

Manner of Death, Children Less than 18 Years of
Age, 2018 . 175

Secondary Indicator: MOTOR VEHICLE ACCIDENTS . . 176

Number of Victims 0 to 19 Years of Age Killed or
Injured as a Result of Motor Vehicle Accidents*,
by Age Group, 2008 to 2017 . 176

Secondary Indicator: CHILDREN AND GUNS 177

Number of Gun-Related Incidents with Children 0
to 19 Years of Age, by Type of Incident, 2008 to 2017 . . . 177

Indicator: SUBSTANTIATED CHILD ABUSE
ALLEGATIONS . 178

Counts of Children with One or More Reports,
by Age and Disposition, 2018 . 178

Substantiated Child Abuse Allegations, by
Percent for Children Under 18 Years, by Type
of Abuse, 2009 to 2018 . 178

Total Number of Children with One or More Child
Abuse Allegations and Substantiated Allegations,
2009 to 2018 . 179

Secondary Indicator: CHILD ABUSE –
DEPENDENCY PETITIONS . 181

Number and Percent of Dependency Petitions
Filed, 2008/09 to 2017/18 . 181

Percent of “Recurrence of Maltreatment” in
12- month Time Period for children with a
Substantiated Child Abuse Allegation Orange
County and California, 2007/08 to 2016/17 181

Secondary Indicator: DEPENDENTS OF THE COURT . . 182

Monthly Number of Dependents of the Court
by End of Month Cases, 2008/09 to 2017/18 182

Percent of Children by Race/Ethnicity in
Out-of-Home Care, April 2010 to April 2019 183

Wraparound Referrals by Agency and Year,
2008/09 to 2017/18 . 183

Average Monthly Number of Children in
Out-of-Home Care, 2008/09 to 2017/18 183

Secondary Indicator: FOSTER CARE 184

Number and Percent of Placement Type,
April 2010 to April 2019 . 184

Children and Family Services – Out-Of-Home
Placements by Age and City of Placement,
April 2019 . 185

Number of Placement Moves: Number of
Placement Moves Per Day for Children in Foster
Care in a 12 Month Period, 2008/09 to 2017/18 187

Indicator: CHILD WELFARE . 188

Percent of Children Reaching Reunification and
Guardianship within 12 Months and Reentry
Following Reunification and Guardianship,
Orange County and California, 2007/08 to 2016/17 188

Secondary Indicator: EMANCIPATION SERVICES . . . 189

Youth Who Received Independent Living Program
Services, 2000/01 to 2007/08 . 189

Youth Who Received Independent Living Services,
2009/10 to 2014/15 . 190

Indicator: JUVENILE ARRESTS 191

Orange County Juvenile Arrests 10 to 17 Years
Old, 2008 to 2017 . 191

Juvenile Arrests by City, Youth 10 to 17 Years Old,
2008 to 2017 . 192

Number of Juvenile Arrests and Rates Per
100,000 Youth Ages 10 to 17, Orange County
and California, 2008 to 2017 . 193

Secondary Indicator: REFERRALS TO PROBATION . . . 194

Total Probation Referrals with Final Case
Disposition, 2008 to 2017 . 194

Total Number and Percent of Juvenile Probation
Referrals by Age, 2008 to 2017 . 195

Probation Referrals, by City of Residence*,
2008 to 2017 . 196

Total Felony Referrals Broken Down by Offense
at Time of Arrest, 2008 to 2017 . 197

Total Number and Percent of Probation Referrals,
by Final Case Disposition, 2008 to 2017 199

Total Number and Percent of Probation Referrals,
by Race and Ethnicity, 2008 to 2017 200

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,
2008 to 2017 . 200

Indicator: JUVENILE SUSTAINED PETITIONS 201

Juvenile Sustained Petitions by City Referred
Youth 10-17 Years Old, 2017 . 201

Juvenile Sustained Petitions Youth 10 to 17 Years
Old, by Sex, 2017 . 202

Juvenile Sustained Petitions Youth 10 to 17 Years
Old, by Age, 2017 . 202

Juvenile Sustained Petitions Youth 10 to 17 Years
Old, by Race and Ethnicity, 2017 202

Indicator: GANG ACTIVITY AMONG YOUTH 203

Gang Related Prosecutions by Crime Type,
2009 to 2018 . 203

Number of Gang Related Prosecutions,
Total and by Unique Individuals, and Percent
by Repeat Offenders, 2009 to 2018 203

Number and Percent of Gang Related
Prosecutions, by Age, 2009 to 2018 204

Number and Percent of Gang Related
Prosecutions, by Race and Ethnicity, 2009 to 2018 204

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
Brigette McLellan
Alyson Piguee, MPP
Cathy Wong, Ph.D.

Orange County Department
of Education
Jeanne Awrey
Diane Ehrle
Rick Martin

First 5 Orange County
Kimberly Goll, MURP

Orange County
Probation Department
Naomi Nguyen
Bryan Prieto
Lisa Sato

Orange County Health
Care Agency
Pauline Bui, MPH, RN, PHN
Richard Chhuon, MPH
Curtis Condon, Ph.D.
Eric Handler, MD, MPH
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.
Nichole Quick, MD, MPH
Richard Sanchez
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

GOOD HEALTH INDICATORS

5

Supplemental Tables: Good Health

Indicator: ACCESS TO HEALTH CARE

Number and Percent of Children Uninsured, by Race/Ethnicity, 2010 to 2017
 2010 2011 2012 2013 2014 2015 2016 2017
 No. % No. % No. % No. % No. % No. % No. % No. %

Hispanic 51,600 15.0 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

Asian 7,831 6.7 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

White 10,951 4.7 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

Other 1,114 2.6 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

Total 71,496 60,445 50,884 55,338 36,094 24,447 18,126 24,922

Source: ACS (1 YR estimates, 2012 - 2017)
Other includes: Black/African American, AIAN, 2+ races, and Other races.

Enrollment by Program, January 2010 to January 2019

 Medi-Cal
Under 18 Healthy Families California Kids Kaiser

Permanente Healthy Kids Total

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

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

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

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

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

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

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

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

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

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

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

xx

82

6

Supplemental Tables: Good Health

Indicator: EARLY PRENATAL CARE

Total Number and Percent of Women who Received Early Prenatal Care in Orange County, California and the United States,
by Year, 2008 to 2017

PRENATAL CARE
2008 2009 2010 2011 2012

No. % No. % No. % No. % No. %
Orange County 37,267 87.8 35,650 88.2 34,018 89.0 33,780 88.7 33,814 88.6
California* 445,108 80.7 428,449 81.3 416,759 81.7 410,213 81.7 412,679 81.9
United States** 1,824,340 71.0*** 1,862,867 72.1 2,123,146 73.1 2,317,653 73.7 2,444,021 74.1

PRENATAL CARE
2013 2014 2015 2016 2017

No. % No. % No. % No. % No. %
Orange County 32,885 88.3 33,245 86.1 32,038 85.2 32,188 84.4 33,174 86.9
California* 406,035 82.1 418,279 83.2 409,489 84.6 N/A N/A N/A N/A

United States** 2,520,779 74.2 2,824,607 76.7 2,854,065 77.0 3,042,271 77.1 2,980,301 77.3

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, 2008 to 2017

TRIMESTER Total % White % Black % Hispanic % Asian % Other* %
2008
First
Second
Third
No Care
Unknown Care
TOTAL

37,267

4,195
649

94
251

42,456

87.8

9.9
1.5
0.2
0.6

100.0

11,225

773
126

30
77

12,231

91.8

6.3
1.0
0.2
0.6

100.0

375

59
13

3
9

459

81.7
12.9

2.8
0.7
2.0

100.0

18,735

2,702
398

49
119

22,003

85.1
12.3

1.8
0.2
0.5

100.0

6,299

551
88

7
42

6,987

90.2

7.9
1.3
0.1
0.6

100.0

633
110

24
5
4

776

81.6
14.2

3.1
0.6
0.5

100.0
2009
First
Second
Third
No Care
Unknown Care
TOTAL

35,650

3,719
683

99
280

40,431

88.2

9.2
1.7
0.2
0.7

100.0

11,091

759
153

16
88

12,107

91.6

6.3
1.3
0.1
0.7

100.0

358

55
14

7
9

443

80.8
12.4

3.2
1.6
2.0

100.0

17,456

2,282
402

63
120

20,323

85.9
11.2

2.0
0.3
0.6

100.0

6,103

530
93

7
55

6,788

89.9

7.8
1.4
0.1
0.8

100.0

642

93
21

6
8

770

83.4
12.1

2.7
0.8
1.0

100.0
2010
First
Second
Third
No Care
Unknown Care
TOTAL

34,018

3,248
592
114
265

38,237

89.0

8.5
1.5
0.3
0.7

100.0

10,541

622
114

47
84

11,408

92.4

5.5
1.0
0.4
0.7

100.0

357

36
13

3
7

416

85.8

8.7
3.1
0.7
1.7

100.0

16,356

2,039
370

55
110

18,930

86.4
10.8

2.0
0.3
0.6

100.0

5,760

405
58

1
45

6,269

91.9

6.5
0.9
0.0
0.7

100.0

649

84
17

5
7

762

85.2
11.0

2.2
0.7
0.9

100.0
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

83

7

Supplemental Tables: Good Health

Total Number and Percent of Women who Received Early Prenatal Care, by Race/Ethnicity, 2008 to 2017 (Continued)

TRIMESTER Total % White % Black % Hispanic % Asian % Other* %
2012
First
Second
Third
No Care
Unknown Care
TOTAL

33,814

3,152
574

93
553

38,186

88.6

8.3
1.5
0.2
1.4

100.0

10,369

559
113

36
109

11,186

92.7

5.0
1.0
0.3
1.0

100.0

369

51
13

3
9

445

82.9
11.5

2.9
0.7
2.0

100.0

15,271

1,899
317

43
208

17,738

86.1
10.7

1.8
0.2
1.2

100.0

6,647

506
94

8
173

7,428

89.5

6.8
1.3
0.1
2.3

100.0

646

80
17

2
19

764

84.6
10.5

2.2
0.3
2.2

100.0
2013
First
Second
Third
No Care
Unknown Care
TOTAL

32,885

3,063
696

86
526

37,256

88.3

8.2
1.9
0.2
1.4

100.0

10,662

607
139

34
121

11,563

92.2

5.2
1.2
0.3
1.0

100.0

370

54
12

1
7

444

83.3
12.2

2.7
0.2
1.6

100.0

14,639

1,780
367

46
264

17,096

85.6
10.4

2.1
0.3
1.5

100.0

6,538

537
157

3
122

7,357

88.9

7.3
2.1
0.0
1.7

100.0

660

82
20

2
7

771

85.6
10.6

2.6
0.3
0.9

100.0
2014
First
Second
Third
No Care
Unknown Care
TOTAL

33,245

3,356
1,126

103
780

38,610

86.1

8.7
2.9
0.3

2
100

10,840

670
128

38
161

11,836

91.6

5.7
1.1
0.3
1.4

100

395

58
15

2
8

478

82.6
12.1

3.1
0.4
1.7

100

14,002

1,711
332

57
364

16,466

85

10.4
2

0.3
2.2

100

7,411

792
613

5
212

9,033

82

8.8
6.8
0.1
2.3

100

597
125

38
2

35
797

74.9
15.7

4.8
0.3
4.4

100
2015
First
Second
Third
No Care
Unknown Care
TOTAL

32,038

3,273
1,261

106
943

37,621

85.2

8.7
3.4
0.3
2.5

100.0

10,557

657
131

43
204

11,592

91.1

5.7
1.1
0.4
1.8

100.0

385

60
11

2
15

473

81.4
12.7

2.3
0.4
3.2

100.0

13,681

1,715
313

56
321

16,086

85.0
10.7

1.9
0.3
2.0

100.0

6,817

728
775

5
361

8,686

78.5

8.4
8.9
0.1
4.2

100.0

598
113

31
0

42
784

76.3
14.4

4.0
0.0
5.4

100.0
2016
First
Second
Third
No Care
Unknown Care
TOTAL

32,188

3,348
1,528

120
937

38,121

84.4

8.8
4

0.3
2.5

100

10,971

733
161

48
281

12,194

90

6
1.3
0.4
2.3

100

383

68
8
5

15
479

80

14.2
1.7

1
3.1

100

13,186

1,627
305

59
382

15,559

84.7
10.5

2
0.4
2.5

100

7,502

883
1,044

8
256

9,693

77.4

9.1
10.8

0.1
2.6

100

146

37
10

0
3

196

74.5
18.9

5.1
0

1.5
100

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

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.

xx

84

8

Supplemental Tables: Good Health

Indicator: BIRTHS AND LOW BIRTH WEIGHT

Total Number and Percent of Births, by City and Community, 2008 to 2017

City
2008 2009 2010 2011 2012

Total % Total % Total % Total % Total %
Aliso Viejo 771 1.8 765 1.9 719 1.9 765 1.9 731 1.9
Anaheim 6,230 14.7 5,912 14.6 5,392 14.1 5,912 14.6 5,478 14.4
Brea 441 1.0 388 1.0 436 1.1 388 1.0 436 1.1
Buena Park 1,145 2.7 1,041 2.6 1,053 2.8 1,041 2.6 1,046 2.7
Costa Mesa 1,644 3.9 1,614 4.0 1,499 3.9 1,614 4.0 1,563 4.1
Coto De Caza 67 0.2 44 0.1 45 0.1 44 0.1 42 0.1
Cypress 449 1.1 404 1.0 400 1.0 404 1.0 416 1.1
Dana Point/Capistrano
Beach 324 0.8 367 0.9 292 0.8 367 0.9 328 0.9

Foothill Ranch/El Toro 159 0.4 140 0.3 120 0.3 140 0.3 122 0.3
Fountain Valley 485 1.1 526 1.3 460 1.2 526 1.3 466 1.2
Fullerton 1,823 4.3 1,678 4.2 1,576 4.1 1,678 4.2 1,591 4.2
Garden Grove 2,623 6.2 2,461 6.1 2,380 6.2 2,461 6.1 2,189 5.7
Huntington Beach 1,990 4.7 1,962 4.9 1,869 4.9 1,962 4.9 1,965 5.2
Irvine 2,486 5.9 2,389 5.9 2,715 7.1 2,389 5.9 2,577 6.8
La Habra 962 2.3 927 2.3 860 2.3 927 2.3 839 2.2
La Palma 137 0.3 126 0.3 116 0.3 126 0.3 108 0.3

Ladera Ranch 569 1.3 480 1.2 418 1.1 480 1.2 411 1.1

Laguna Beach 162 0.4 169 0.4 179 0.5 169 0.4 137 0.4
Laguna Hills 386 0.9 329 0.8 306 0.8 329 0.8 323 0.8
Laguna Niguel 612 1.4 641 1.6 547 1.4 641 1.6 606 1.6
Laguna Woods 4 0.0 4 0.0 5 0.0 4 0.0 6 0.0
Lake Forest 798 1.9 747 1.8 766 2.0 747 1.8 722 1.9
Los Alamitos 137 0.3 165 0.4 169 0.4 165 0.4 160 0.4
Midway City 127 0.3 133 0.3 108 0.3 133 0.3 102 0.3
Mission Viejo 902 2.1 877 2.2 863 2.3 877 2.2 848 2.2
Newport Beach 450 1.1 424 1.0 471 1.2 424 1.0 449 1.2
Newport Coast 93 0.2 114 0.3 99 0.3 114 0.3 110 0.3
Orange 2,055 4.8 1,960 4.8 1,867 4.9 1,960 4.8 1,925 5.1
Placentia 699 1.6 673 1.7 663 1.7 673 1.7 614 1.6
Portola Hills 24 0.1 0 0.0 0 0.0 0 0.0 10 0.0
Rancho Santa Margarita 595 1.4 600 1.5 529 1.4 600 1.5 522 1.4
San Clemente 930 2.2 1,003 2.5 930 2.4 1,003 2.5 886 2.3
San Juan Capistrano 497 1.2 447 1.1 399 1.0 447 1.1 389 1.0
Santa Ana 7,424 17.5 6,787 16.8 5,958 15.6 6,787 16.8 6,041 15.9
Seal Beach 155 0.4 134 0.3 138 0.4 134 0.3 153 0.4
Stanton 562 1.3 486 1.2 450 1.2 486 1.2 448 1.2
Trabuco Canyon 172 0.4 173 0.4 185 0.5 173 0.4 132 0.3
Tustin 1,212 2.9 1,295 3.2 1,264 3.3 1,295 3.2 1,278 3.4
Villa Park 27 0.1 26 0.1 30 0.1 26 0.1 44 0.1
Westminster 1,146 2.7 1,131 2.8 1,002 2.6 1,131 2.8 975 2.6
Yorba Linda 597 1.4 644 1.6 611 1.6 644 1.6 608 1.6
Balance of County 385 0.9 245 0.6 297 0.8 245 0.6 304 0.8
Total 42,456 40,431 38,237 38,100 38,186

85

9

Supplemental Tables: Good Health

Total Number and Percent of Births by City and Community, 2008 to 2017 (Continued)

City
2013 2014 2015 2016 2017

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

284 0.7

Foothill Ranch/El Toro 130 0.3 116 0.3 130 0.3 116 0.3 129 0.3
Fountain Valley 475 1.3 504 1.3 475 1.3 504 1.3 429 1.1
Fullerton 1,526 4.1 1,770 4.6 1,526 4.1 1,770 4.6 1622 4.2
Garden Grove 2,241 6.0 2,113 5.5 2,241 6.0 2,113 5.5 1856 4.9
Huntington Beach 1,893 5.1 2,003 5.2 1,893 5.1 2,003 5.2 1843 4.8
Irvine 3,007 8.1 4,008 10.4 3,007 8.1 4,008 10.4 5578 14.6
La Habra 880 2.4 860 2.2 880 2.4 860 2.2 952 2.5
La Palma 128 0.3 138 0.4 128 0.3 138 0.4 146 0.4
Ladera Ranch 370 1.0 356 0.9 370 1.0 356 0.9 297 0.8
Laguna Beach 157 0.4 157 0.4 157 0.4 157 0.4 131 0.3
Laguna Hills 325 0.9 297 0.8 325 0.9 297 0.8 293 0.8
Laguna Niguel 571 1.5 539 1.4 571 1.5 539 1.4 531 1.4
Laguna Woods 4 0.0 6 0.0 4 0.0 6 0.0 4 0
Lake Forest 667 1.8 685 1.8 667 1.8 685 1.8 799 2.1
Los Alamitos 187 0.5 165 0.4 187 0.5 165 0.4 201 0.5
Midway City 97 0.3 96 0.2 97 0.3 96 0.2 109 0.3
Mission Viejo 835 2.2 882 2.3 835 2.2 882 2.3 822 2.2
Newport Beach 479 1.3 620 1.6 479 1.3 620 1.6 597 1.6
Newport Coast 85 0.2 87 0.2 85 0.2 87 0.2 87 0.2
Orange 1,791 4.8 1,874 4.9 1,791 4.8 1,874 4.9 1772 4.6
Placentia 581 1.6 652 1.7 581 1.6 652 1.7 556 1.5

Portola Hills 13 0.0 14 0.0 13 0.0 14 0.0 6 0

Rancho Santa Margarita 518 1.4 552 1.4 518 1.4 552 1.4 519 1.3
San Clemente 883 2.4 842 2.2 883 2.4 842 2.2 846 2.2
San Juan Capistrano 395 1.1 393 1.0 395 1.1 393 1.0 347 0.9
Santa Ana 5,607 15.0 5,294 13.7 5,607 15.0 5,294 13.7 4722 12.4
Seal Beach 146 0.4 151 0.4 146 0.4 151 0.4 158 0.4
Stanton 439 1.2 388 1.0 439 1.2 388 1.0 392 1
Trabuco Canyon 161 0.4 154 0.4 161 0.4 154 0.4 165 0.4
Tustin 1,141 3.1 1,145 3.0 1,141 3.1 1,145 3.0 1191 3.1
Villa Park 31 0.1 34 0.1 31 0.1 34 0.1 24 0.1
Westminster 959 2.6 1,011 2.6 959 2.6 1,011 2.6 977 2.6
Yorba Linda 597 1.6 685 1.8 597 1.6 685 1.8 712 1.9
Balance of County 306 0.8 201 0.5 306 0.8 201 0.5 130 0.3
Total 37,256 38,610 37,621 38,121 38,173

Source: Orange County Health Care Agency

xx

86

10

Supplemental Tables: Good Health

Number and Percent of Infants, by Birth Weight and Race and Ethnicity, 2008 to 2017
TRIMESTER Total % White Black Hispanic Asian Other^
2008
Under 1,500 Grams 417 1.0 107 11 231 58 10
1,500-2,499 Grams 2,288 5.4 652 39 1,115 454 28
2,500 Grams & over 39,751 93.6 11,472 409 20,657 6,475 738
TOTAL 42,456 100.0 12,231 459 22,003 6,987 776
% Low Birth Weight* 6.4% 6.2% 10.9% 6.1% 7.4% 4.9%
2009
Under 1,500 Grams 406 1.0 126 8 194 66 12
1,500-2,499 Grams 2,264 5.6 683 32 1,021 487 41
2,500 Grams & over 37,761 93.4 11,298 403 19,108 6,235 717
TOTAL 40,431 100.0 12,107 443 20,323 6,788 770
% Low Birth Weight* 6.6% 6.7% 9.0% 6.0% 8.1% 6.9%
2010
Under 1,500 Grams 362 0.9 126 12 160 53 11
1,500-2,499 Grams 2,100 5.5 645 43 943 436 33
2,500 Grams & over 35,775 93.6 11,103 361 17,827 5,780 704
TOTAL 38,237 100.0 11,874 416 18,930 6,269 748
% Low Birth Weight* 6.4% 6.3% 13.2% 5.8% 7.8% 5.9%
2011
Under 1,500 Grams 406 1.1 114 8 196 64 10
1,500-2,499 Grams 2,144 5.6 637 39 957 444 41
2,500 Grams & over 35,550 93.3 10,736 405 17,204 6,026 733
TOTAL 38,100 100.0 11,487 452 18,357 6,534 784
% Low Birth Weight* 6.7% 6.5% 10.4% 6.3% 7.8% 6.5%
2012
Under 1,500 Grams 383 1.0 82 14 188 86 5
1,500-2,499 Grams 2,018 5.3 549 38 823 522 39
2,500 Grams & over 35,785 93.7 10,555 393 16,727 6,820 720
TOTAL 38,186 100.0 11,186 445 17,738 7,428 764
% Low Birth Weight* 6.3% 5.6% 11.7% 5.7% 8.2% 5.8%
2013
Under 1,500 Grams 385 1.0 94 5 202 75 9
1,500-2,499 Grams 1,945 5.2 589 37 823 456 39
2,500 Grams & over 34,926 93.7 10,880 402 16,071 6,826 723
TOTAL 37,256 100.0 11,563 444 17,096 7,357 771
% Low Birth Weight* 6.3% 5.9% 9.5% 6.0% 7.2% 6.2%
2014
Under 1,500 Grams 345 0.9 85 11 163 79 7
1,500-2,499 Grams 2,088 5.4 629 41 843 528 47
2,500 Grams & over 36,177 93.7 11,122 426 15,460 8,426 743
TOTAL 38,610 100.0 11,836 478 16,466 9,033 797
% Low Birth Weight* 6.3% 6.0% 10.9% 6.1% 6.7% 6.8%
2015
Under 1,500 Grams 358 1.0 96 6 172 72 12
1,500-2,499 Grams 2,002 5.3 536 43 812 563 48
2,500 Grams & over 35,261 93.7 10,960 424 15,102 8,051 724
TOTAL 37,621 100.0 11,592 473 16,086 8,686 784
% Low Birth Weight* 6.3% 5.5% 10.4% 6.1% 7.3% 7.7%
2016
Under 1,500 Grams 392 1.0 93 17 174 95 2
1,500-2,499 Grams 2,005 5.3 509 36 832 563 10
2,500 Grams & over 35,724 93.7 10,679 426 14,553 9,035 184
TOTAL 38,121 100.0 11,281 479 15,559 9,693 196
% Low Birth Weight* 6.3% 5.3% 11.0% 6.4% 6.8% 6.1%
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%

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

87

11

Supplemental Tables: Good Health

Low Birth Weight and Very Low Birth Weight by Maternal Age, 2016 and 2017

Low Birth Weight

MATERNAL AGE

<15
Years

Row
%

15-19
Years

Row
%

20-24
Years

Row
%

25-29
Years

Row
%

30-34
Years

Row
%

35-39
Years

Row
%

40+
Years

Row
% Total

2016

<2,500
grams

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

2,500+
grams

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

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

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 39,951

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

Very Low Birth Weight

MATERNAL AGE

<15
Years

Row
%

15-19
Years

Row
%

20-24
Years

Row
%

25-29
Years

Row
%

30-34
Years

Row
%

35-39
Years

Row
%

40+
Years

Row
% Total

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

1,500-
2,499
grams

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

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

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

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 39,951

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

Source: Orange County Health Care Agency

xx

88

12

Supplemental Tables: Good Health

Secondary Indicator: INFANTS BORN WITH ABNORMAL CONDITIONS
Definition

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

Number and Rate Per 1,000 Live Births of Infants Born with Selected Abnormal Conditions, by Race/Ethnicity, 2008 to 2017

Race/Ethnicity
2008 2009 2010 2011 2012

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

Race/Ethnicity
2013 2014 2015 2016 2017

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

Asian 4 0.5* 9 1.0 9 1.0 9 0.9 7 0.7
Black 0 0.0 0 0.0 1 2.1* 0 0.0 0 0.0
Hispanic 20 1.2 35 2.1 26 1.6 20 1.3 19 1.3
Non-Hispanic White 11 1.0 19 1.6 7 0.6 13 1.1 8 0.7
Other/Unknown 2 2.5* 1 1.3* 1 1.3* 0 0.0 1 0.6
TOTAL 37 1.0 64 1.7 44 1.2 42 1.1 35 0.9

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

Number of Infants Born, by Selected Abnormal Conditions, 2008 to 2017

Abnormal Conditions in Newborn 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Anencephaly 7 2 1 0 2 2 1 0 0 2

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

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

Cleft Lip/Palate 24 22 13 17 19 17 30 17 21 15

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

Hypospadias 1 3 1 1 1 1 2 2 3 3

Total 53 50 31 45 46 37 64 44 32 35
Important note to readers: Beginning in 2006, the Medical Worksheet information associated with the birth certificate was modified to capture fewer abnormal conditions within each category. To be
consistent with the new classification, data prior to 2006 has been reanalyzed, and will significantly differ from the data presented in previous editions in terms of the total number of abnormal conditions in
each category.
*Please note that beginning in 2006, the Medical Worksheet started separating Down’s Syndrome into Karyotype Confirmed and Karyotype Pending categories, and therefore, only confirmed cases are
presented from 2006 forward.
Source: Orange County Health Care Agency

89

13

Supplemental Tables: Good Health

Indicator: PRETERM BIRTHS

Percent of Preterm Births, by Mother’s Age, 2008 to 2017

Age of Mother 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

<15 Years 21.3 12.1 19.4 25.8 16.7 27.8 18.2 5.9 11.1 25.0

15-19 Years 10.5 9.8 9.8 9.9 9.2 8.6 7.3 7.5 8.0 8.7

20-24 Years 8.1 8.2 8.2 7.7 7.9 6.9 6.4 7.2 7.1 7.6

25-29 Years 8.7 8.2 7.5 7.7 7.1 6.8 6.3 6.5 6.8 6.6

30-34 Years 9.1 9.2 8.9 8.4 7.8 7.4 7.1 7.5 7.6 7.0

35-39 Years 11.1 11.2 10.8 11.2 10.3 8.7 8.9 8.1 9.3 8.2

40+ Years 13.9 15.0 14.7 14.5 12.6 13.0 11.8 12.1 12.3 10.8

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

Percent Preterm (17-36 Completed Weeks of Gestation), 2008 to 2017

 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

All Births Calculated by LMP 9.5 9.4 9.1 9.0 8.4 7.8 7.2 7.4 7.8 n/a

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

Singleton Births Calculated by LMP 7.9 7.6 7.5 7.2 6.8 6.3 5.7 6.0 6.2 n/a

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

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, 2008 to 2017

Race/Ethnicity 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

White 9.0 9.6 9.4 8.9 7.7 7.5 6.0 7.3 7.9 6.5

Black 13.5 11.7 14.7 13.4 11.8 10.1 10.9 10.8 12.8 10.0

Hispanic 9.7 9.2 9.0 8.9 8.6 8.1 6.1 8.0 8.8 8.4

Asian 9.0 9.4 8.5 8.9 8.3 7.1 6.7 7.0 7.3 6.6

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

xx

90

14

Supplemental Tables: Good Health

Percent Preterm for Orange County, California and United States, 2008 to 2017

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

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

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

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

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

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

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

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

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

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

2107 7.5% 8.7% 9.9% 5.7% N/A N/A 0.8% N/A N/A 0.9% 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, 2008 to 2017

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

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

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

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

91

15

Supplemental Tables: Good Health

Indicator: TERM BIRTHS

Total Number and Percent of Term Infant Births by Race and Ethnicity, 2017

INFANT

TYPE

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

Early Term 9,696 27.4 2,348 23.3 116 28.8 4,065 26.9 2,747 28.5 420 28.2

Full Term 23,282 65.9 6,696 66.5 254 63.0 8,905 64.9 6,498 67.4 928 62.3

Late Term 2,236 6.3 960 9.5 33 8.2 734 5.3 381 4.0 128 8.6

Post Term 112 0.3 61 0.6 0 0.0 27 0.2 10 0.1 14 0.9

TOTAL 35,326 10,065 403 13,731 9,636 1,490

**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, 2017

MOTHER’S

AGE

Total % Early

Term

% Full Term % Late Term % Post

Term

%

<15 Years 9 0.0 4 0.0 4 0.0 1 0.0 0 0.0

15-19 Years 995 2.8 308 3.2 631 2.7 54 2.4 2 1.8

20-24 Years 4,172 11.8 1,133 11.7 2,734 11.7 292 13.1 13 11.6

25-29 Years 8,8674 24.6 2,293 23.6 5,773 24.8 584 26.1 23 20.5

30-34 Years 12,087 34.2 3,185 32.8 8,056 34.6 807 36.1 39 34.8

35-39 Years 7,599 21.5 2,155 22.2 4,989 21.4 427 19.1 28 25.0

40+ Years 1,790 5.1 618 6.4 1,094 4.7 71 3.2 7 6.3

TOTAL 35,326 9,696 23,282 2,236 112

Source: Orange County Health Care Agency

xx

92

16

Supplemental Tables: Good Health

Total Number and Percent of Term Infant Births by Birth Type, 2017

INFANT TYPE Total % Singleton % Multiple %

Early Term 9,696 27.4 9,076 26.2 620 94.2

Full Term 23,282 65.9 23,246 67.1 36 5.5

Late Term 2,236 6.3 2,236 6.4 0 0.0

Post Term 112 0.3 110 0.3 2 0.3

TOTAL 35,326 34,668 658

Source: Orange County Health Care Agency

Total Number and Percent of Term Infant Births by Delivery Type, 2017

INFANT TYPE Total % Cesarean % Vaginal %

Early Term 9,696 27.4 3,053 27.1 6,643 27.4

Full Term 23,282 65.9 7,546 67.0 15,736 65.9

Late Term 2,236 6.3 632 5.6 1,604 6.3

Post Term 112 0.3 38 0.3 74 0.3

TOTAL 35,326 11,269 24,057

Source: Orange County Health Care Agency

93

17

Supplemental Tables: Good Health

Secondary Indicator: SUBSTANCE-EXPOSED INFANTS
Definition

Substance-exposed infants refers to the number of infants with positive toxicology results for alcohol and/or illicit drugs at
the time of birth that were provided Emergency Response services by the County of Orange Social Services Agency
(SSA), resulting in juvenile court intervention. Any indication of maternal substance abuse requires an assessment of the
needs of the mother and child by a health practitioner or medical social worker prior to the child leaving the hospital. There
is a mandatory assessment form that serves as a guide for medical staff to focus their assessment, and the decision to
report a child to the 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, 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

Substance
Exposed
Infants

81 89 128 82 98 110 121 178 190 180

Source: The County of Orange Social Services Agency

xx

94

18

Supplemental Tables: Good Health

Indicator: INFANT MORTALITY RATE
Definition

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

Percent of Infant Deaths, by Cause, 2008 to 2017

CAUSES OF
INFANT DEATH 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Short Gestation/
Low Birth Weight

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

Congenital
Anomalies
(Birth Defects)

31.7% 33.9% 27.9% 31.3% 38.5% 21.1% 33.9% 16.0% 33.7% 29.3%

Sudden,
Unexpected Infant
Death (SUID)**

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

Respiratory
Distress
Syndrome (RDS)

3.0% 1.8% 3.4% 0.6% 3.1% 2.4% 3.5% 1.0% 1.2% 1.7%

Maternal Causes*
 16.8% 18.2% 12.9% 13.8% 13.8% 16.3% 20.9% 28.0% 25.6% 21.7%

Accidents and
Adverse Effects

1.5% 2.4% 1.4% 1.9% 0.0% 2.4% 0.9% 5.0% 1.2% 0.9%

Other conditions
of Perinatal
Period

10.9% 17.6% 36.7% 30.6% 19.2% 33.3% 11.3% 23.0% 18.7% 13.9%

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

All Other Causes 23.2% 19.4% 6.8% 10.0% 12.3% 11.4% 20.0% 9.0% 4.8% 21.6%

*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.

95

19

Supplemental Tables: Good Health

Number and Rate per 1,000 Live Births Suffering Infant Mortality, by Race and Ethnicity, 2008 to 2017

Race/Ethnicity
2008 2009 2010 2011 2012

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

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

Hispanic 128 5.8 89 4.4 128 5.8 89 4.5 68 3.8

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

Race/Ethnicity
2013 2014 2015 2016 2017

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

Asian 16 2.2 15 1.7 10 1.8 14 1.4 16 2.9

Black 2 4.5** 4 8.4** 5 10.6 3 6.3** 2 3.5**

Hispanic 72 4.2 64 3.9 55 5.0 35 2.2 66 4.0

Non-Hispanic White 26 2.2 29 2.5 24 1.8 20 1.6 26 1.9

**Due to relatively low numbers of Black infants and deaths, statistics for this group are unreliable.
Note: Rates based on less than five deaths are unstable, and therefore should be interpreted with caution.
Source: Orange County Health Care Agency.

Three Year Average Rate per 1,000 Live Births Suffering Infant Mortality, by Race and Ethnicity, 2009 to 2017

Race/Ethnicity 2009-2011 2012-2014 2015-2017

Asian 2.4 2.2 2.1
Black* 6.8 6.5 9.7
Hispanic 4.9 4.0 4.3
Non-Hispanic White 3.8 2.6 2.0

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

xx

96

20

Supplemental Tables: Good Health

Indicator: BREASTFEEDING
Definition

Local statistics on breastfeeding are obtained from two California Department of Public Health data sources. The In-
Hospital Newborn Screening Program documents feeding practices at discharge for all Orange County births. The
Maternal Infant Health Assessment (MIHA) is an annual statewide-representative survey of women with a recent live birth
in California. In-Hospital Newborn Screening data are presented as the percentage of mothers breastfeeding (any or
exclusive breastfeeding) in the hospital after birth. MIHA data are presented as the percentage of mothers who reported
breastfeeding (any or exclusive breastfeeding) at one month after delivery and at three months after delivery. An infant is
exclusively breastfed when fed only with human milk and no other supplements such as water, formula, non-human milk,
food or juice. Any breastfeeding is defined as feeding with both human milk and infant formula.

Hospital Discharge Breastfeeding Percentages in Orange County and California, 2012 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

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 and 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

97

21

Supplemental Tables: Good Health

Exclusive Percent 67.7 52.9 64.8 79.9 54.3 78.9 * 67.1

Orange County Number and Percent of Any and Exclusive Breastfeeding, by Race and 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

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
Source: California Department of Public Health, Center for Family Health, Genetic Disease Screening Program, Newborn Screening Data, 2016

xx

98

22

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 2009 through 2018 in Orange County and California

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

CA (%) OC (%) CA (%) OC (%)

2009 91.1 89.6 92.3 96.4

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 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.

99

23

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, 2009 to 2018
 2009 2010 2011 2012 2013

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

Total Served 9,443 100 9,412 100 8,915 100 8,821 100 8,661 100

Total Served with Diagnosis 6,495 68.8 6,362 67.6 6,119 68.6 6,268 71.1 6,342 73.2

Total Number Under 4 Years of Age 4,297 45.5 4,056 43.1 3,463 68.8 3,247 36.8 2,953 34.1

Total Number who live at home 9,192 97.3 8,530 90.6 8,451 94.7 8,394 95.2 8,240 95.1
Total Number who live in Community
Care Facility 71 0.8 102 1.1 76 0.9 78 0.9 68 0.8

Total number who live in Foster Care
(SSA) 106 1.1 114 1.2 115 1.3 99 1.1 84 1

 2014 2015 2016 2017 2018

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

Total Served 8,953 100 9,343 100 9,688 100 10,156 100 10,493 100

Total Served with Diagnosis 6,448 72.0 6,644 71.1 6,761 69.8 6,905 68.0 7,006 66.8

Total Number Under 4 Years of Age 3,111 34.7 3,274 35.0 3,505 36.2 3,773 37.1 4,024 38.3

Total Number who live at home 8,750 97.7 9,112 97.5 9,461 97.7 9,911 97.6 10,224 97.4
Total Number who live in Community
Care Facility 61 0.7 59 0.6 48 0.5 58 0.6 53 0.5

Total Number who live in Foster Care
(SSA) 98 1.1 126 1.3 139 1.4 154 1.5 183 1.7

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

xx

100

24

Supplemental Tables: Good Health

Total Number of Children Under 18 Years of Age Receiving Services for Developmental Disabilities, by Race/Ethnicity, 2009 to
2018

Ethnicity 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
White 2,863 2,789 2,448 2,342 2,222 2,364 2,486 2,539 2,592 2,684

Black 129 127 116 119 124 147 167 199 212 222

Hispanic 3,507 3,495 3,366 3,328 3,333 3,490 3,715 3,944 4,114 4,219

Asian 1,399 1,437 1,425 1,477 1,485 1,655 1,780 1,861 2,050 2,109

Other 1,345 1,365 1,360 1,035 984 838 1,200 1,151 1,192 1,261

Unknown 200 199 200 295 489 463 417 408 428 409

Total 9,443 9,412 8,915 8,821 8,794 8,957 9,765 10,102 10,587 10,494
Note: Those with Middle Eastern ethnicity are included in the 'other' category.
Source: Regional Center for Orange County

Total Number of Children by Age Groups and Number and Percent of Children with a Diagnosis of Autism, Served by the
Regional Center of Orange County (RCOC), July 2013 to July 2019

 2013 2014 2015 2016

Years
of Age

Total # of
Children
Served
by RCOC

with
Autism

% with
Autism

Total # of
Children
Served
by RCOC

with
Autism

% with
Autism

Total # of
Children
Served
by RCOC

with
Autism

% with
Autism

Total #
of
Children
Served
by
RCOC

with
Autism

% with
Autism

3-4 692 312 45.1 664 326 49.1 646 342 52.9 722 422 58.4

5-9 2,195 1,125 51.2 2,218 1,170 53.0 2236 1230 55.0 2,331 1,337 57.3

10-14 1,943 920 47.3 2,089 1,002 48.0 2221 1131 50.9 2,262 1,172 51.8

15-18 1,597 677 42.4 1,583 703 48.0 1677 758 45.2 1,772 822 46.3

Total 6,437 3,034 47.1 6,554 3,301 50.4 6,780 3,461 51.1 7,087 3,753 52.9

 2017 2018 2019

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
2013 to
2019

3-4 701 410 58.5 696 428 61.5 732 475 64.9 43.9

5-9 2,248 1,384 61.6 2,236 1,438 64.3 2,297 1,558 67.8 32.4

10-14 2,398 1,348 56.2 2,421 1,409 58.2 2,500 1,501 60.0 26.9

15-18 1,758 845 48.1 1,889 956 50.6 1,956 1,027 52.5 23.8

Total 7,105 3,987 56.1 7,242 4,231 58.4 7,485 4,561 60.9 29.3

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

101

25

Supplemental Tables: Good Health

Indicator: PHYSICAL ACTIVITY AND NUTRITION

Percent of 5th, 7th and 9th Grade Students in Healthy Fitness Zone (HFZ) for Aerobic Capacity, 2011/12 to 2017/18
 2011/2012 2012/13 2013/14* 2014/15 2015/16 2016/17 2017/18

5th Graders 62.4 63 70.2 70.7 69.1 68.3 68.4

7th Graders 63.6 64.4 74.7 73.6 73.8 74.0 72.9

9th Graders 62.4 63 72 71.8 70.4 70.6 70.6

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

Percent of Students in Healthy Fitness Zone for Aerobic Capacity, by Grade and Race/Ethnicity, 2011/12 to 2017/18

Grade and Year Black American
Indian Asian Filipino Pacific

Islander Hispanic White Average

2011/12
5th Graders 64.8 65.9 75.0 69.8 51.4 59.1 80.1 66.6
7th Graders 72.4 75.9 84.3 77.3 62.2 63.5 82.3 74.0
9th Graders 67.5 70.5 81.6 72.1 58.4 61.4 78.2 70.0

2012/13
5th Graders 67.6 61.5 75.8 70.5 59.5 59.7 80.9 67.9
7th Graders 72.7 69.0 85.2 76.5 56.0 62.4 82.0 72.0
9th Graders 68.1 65.5 83.4 76.4 55.2 61.1 78.3 69.7
2013/14*

5th Graders 66.4 70.0 76.1 69.7 61.0 61.5 81.2 69.4
7th Graders 70.5 71.9 86.3 81.2 65.4 65.4 82.9 74.8
9th Graders 70.7 75.9 83.5 77.7 64.9 63.1 78.6 73.5

2014/15

5th Graders 67.7 57.3 77.5 73.4 60.5 62.2 81.1 68.5

7th Graders 69.2 71.2 84.2 77.7 65.1 64.8 81.9 73.4

9th Graders 69.5 66.1 82.9 76.3 62.5 62.7 79.4 71.3
2015/16
5th Graders 65.4 54.4 76.2 68.4 56.8 60.4 79.9 66.0
7th Graders 71.7 82.4 85.8 81.9 68.0 64.4 81.1 76.5
9th Graders 67.3 67.0 81.5 77.0 52.6 62.1 77.2 69.2

2016/17

5th Graders 61.1 53.8 72.9 66.2 45.4 60.0 78.9 62.6
7th Graders 70.2 69.4 84.3 78.6 57.7 65.4 81.6 72.5
9th Graders 62.9 67.0 81.9 76.1 58.1 60.8 79.5 69.5

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

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

xx

102

26

Supplemental Tables: Good Health

Percent of 5th Grade Students Classified as Needs Improvement Based on Health Risk for Aerobic Capacity, by
Race/Ethnicity, 2011/12 to 2017/18

 Percent Needs Improvement Health Risk for Aerobic Capacity
Race/Ethnicity 2011/12 2012/13 2013/14* 2014/15 2015/16 2016/17 2017/18

Hispanic 10.7 11.2 9.1 7.7 9.5 9.5 8.8

Pacific Islander 15.5 11.7 7.2 13.6 10.1 16.9 12.3

Black 5.6 5.3 5.6 6.6 6.6 8.1 8.0

American Indian 2.3 6.4 5.6 8.7 9.8 8.7 8.9

Filipino 5.5 5.3 5.0 4.9 5.1 5.9 5.6

White 2.8 3.3 2.7 2.9 3.2 3.0 2.9

Two or More Races 3.1 3.5 2.3 3.7 4.6 2.0 5.2

Asian 2.4 2.7 2.1 2.3 2.6 2.9 2.0

Orange County 6.8 7.2 5.8 5.3 6.3 6.2 6.0

California 8.0 8.4 6.5 6.6 6.8 6.7 6.7

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

Indicator: OBESITY

Percent of 5th, 7th and 9th Grade Students in Healthy Fitness Zone (HFZ) for Body Composition, 2011/12 to 2017/18

Grade 2011/2012 2012/13 2013/14* 2014/15 2015/16 2016/17 2017/18

5th Graders 56.4 56.7 63.4 64.1 64.0 64.2 63.8

7th Graders 61.3 62.1 67.4 66.4 67.1 66.6 66.1

9th Graders 65.5 65.3 70.8 71.2 69.5 69.2 69.4

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

103

27

Supplemental Tables: Good Health

Percent of Students Meeting Healthy Fitness Zone (HFZ) Standards for Body Composition, by Grade and Race/Ethnicity,
2011/12 to 2017/18

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

Grade and Year Black American
Indian Asian Filipino Pacific

Islander Hispanic White Average

2011/12

5th Graders 55 62.4 66.8 59.9 38.5 43.5 71 56.7

7th Graders 57.3 59.3 72 64.8 51.1 50.7 71.7 61.0

9th Graders 61.3 65.1 75.2 68.2 50.6 56.4 73.8 64.4

2012/13

5th Graders 56.2 61.5 67.8 60.5 52.9 44.8 69.8 59.1

7th Graders 62.8 59.4 74.6 62.8 42.8 49.8 73.9 60.9

9th Graders 63.5 55.9 77.2 68.8 47.1 56 72.9 63.1

2013/14*

5th Graders 63.1 66.7 75 65.9 47.4 51.1 76.4 63.7

7th Graders 64.5 71.9 79.7 71.6 50 55.6 79.1 67.5

9th Graders 68.8 74.1 82.1 76.2 58.4 60.7 79.2 71.4

2014/15

5th Graders 61.7 60.9 75.7 65.2 46.3 52.4 76.5 62.7

7th Graders 62.5 68.5 79.1 71.3 50 55.1 77.8 66.3

9th Graders 69.8 69.9 82.9 72.8 57.8 60.6 80.5 70.6

2015/16

5th Graders 64.7 56.2 75.2 69.3 41.2 52.6 76.0 62.2

7th Graders 66.0 74.1 79.5 71.5 47.2 55.4 78.2 67.4

9th Graders 68.2 69.0 81.8 75.7 52.6 58.8 79.2 69.3

2016/17

5th Graders 65.1 53.3 74.2 68.3 43.8 52.1 77.8 62.1
7th Graders 63.8 54.1 78.4 71.6 46.2 54.6 78.3 63.9
9th Graders 64 69.6 80.8 74.3 49 58 79.7 67.9
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

xx

104

28

Supplemental Tables: Good Health

Percent of 5th Grade Students Classified as Needs Improvement Based on Health Risk for Body Composition, by Race and
Ethnicity, 2011/12 to 2017/18

 Percent Needs Improvement Based on Health Risk for Body Composition

Race/Ethnicity 2011/12 2012/13 2013/14* 2014/15 2015/16 2016/17 2017/18

Pacific Islander 49.3 39.9 28.6 39.4 33.8 36.2 38.5

Hispanic 42.5 41.7 27.3 26.2 26.7 26.8 26.8

Black 32.3 30.7 17.9 15.3 19.1 17.3 18.1

American Indian 27 30.2 16.6 16.0 25.4 28.2 28.0

Filipino 28.9 26.5 16 17.1 12.7 13.3 14.7

Two or More Races 20 22.5 9.9 11.4 12.9 7.3 12.1

White 17.2 18.4 9.3 9.4 9.4 8.5 0.0

Asian 20.5 19.5 8.6 8.5 9.3 9.7 8.0

Orange County 30.6 30.5 18.3 17.7 18.1 18.0 18.4

California 33.9 33.7 21 20.9 20.7 21.5 21.3

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

105

29

Supplemental Tables: Good Health

Indicator: TEEN BIRTHS

Definition Teen births are tracked utilizing two indicators. The first indicator is the percent of total annual births occurring
among females ages 19 years and under. The second indicator is the teen birth rate, which is a calculation of annual teen
births per 1,000 females ages 15 to 19 years per year.

Birth Rate per 1,000 Females Aged 15-19 Years in Orange County, California and United States, 2008 to 2017

Area 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Orange County 27.7 25.3 22.5 20.2 19.2 16.7 14.8 12.0 10.9 9.9

California 38.3 35.4 31.6 28.3 26.2 23.2 21.1 19.0 15.7 15.1

United States 41.5 39.1 34.2 31.3 29.4 26.5 24.2 22.3 20.3 18.8
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 2010-2017: State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060. Sacramento,
California, January 2019.

Percent of Teen Births (19 and Under) of Total Births in Orange County, 2008 to 2017

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
7.0% 6.8% 6.6% 5.8% 5.5% 4.8% 4.1% 3.7% 3.2% 2.9%

Source: Orange County Health Care Agency.

Number and Birth Rates, by Age of Mother (19 Years and Under) per 1,000 Females, 2008 to 2017

Age of Mother
2008 2009 2010 2011 2012

No. Rate No. Rate No. Rate No. Rate No. Rate
< 15 Years 52 0.5 34 0.3 36 0.4 34 0.3 25 0.2

15-17 Years 979 15.0 902 13.8 806 12.3 730 11.3 624 9.8

18-19 Years 1,976 48.0 1,828 42.7 1,673 37.6 1,485 33.1 1,454 32.6

Age of Mother
2013 2014 2015 2016 2017

No. Rate No. Rate No. Rate No. Rate No. Rate
< 15 Years 18 0.2 11 0.2 17 0.3 9 0.2 12 0.2

15-17 Years 500 8.0 457 7.3 372 5.8 339 8.9 298 4.7

18-19 Years 1,283 29.2 1,102 25.5 987 20.3 872 22.9 792 16.8

Notes: Birth rates for females <15 are based on a per 1,000 females 12-14 years of age, as there were no births to females younger than 12 years of age.

Population Source 2006-2009: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2010. Sacramento, CA, September 2012.
Population Source 2010-2017: State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060. Sacramento,
California, January 2019. Source: County of Orange Health Care Agency.

Birth Rate per 1,000 Female Teen Population 15-19 Years of Age, by Race and Ethnicity, 2008 to 2017

RACE/ETHNICITY 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Asian 2.5 3.3 2.6 1.8 2.2 2.0 1.2 1.6 0.9 0.9

Black 26.1 18.9 13.9 12.6 11.6 10.1 14.8 9.0 16.3 12.0

Hispanic 58.2 51.4 45.4 39.6 36.8 31.0 26.9 23.7 21.0 18.8

White 7.7 6.7 6.9 4.9 4.2 3.9 4.3 3.5 2.9 2.7

Population Source 2006-2009: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2010. Sacramento, CA, September 2012.
Population Source 2010-2017: State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060. Sacramento,
California, January 2019. Source: Orange County Health Care Agency.

xx

106

30

Supplemental Tables: Good Health

Percent of Population, Total Births and Births to Teens (19 and Under), by Race and Ethnicity, 2008 to 2017

RACE/
ETHNICITY

PERCENT OF
POPULATION*

PERCENT OF TOTAL BIRTHS BY YEAR

 2017 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Asian 19.1 16.5 16.8 16.4 17.1 19.5 20.0 23.4 23.1 25.4 27.0

Black 1.5 1.1 1.1 1.1 1.2 1.2 1.2 1.2 1.3 1.3 1.2

Hispanic 34.9 51.8 50.3 49.5 48.2 46.5 45.9 42.6 42.8 40.8 39.2

White 41.6 28.8 29.9 31.1 30.1 29.3 31.1 30.7 30.8 32.0 28.2

RACE/
ETHNICITY

PERCENT OF
POPULATION*

PERCENT OF TEEN BIRTHS BY YEAR

 2017 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Asian 17.4 1.4 1.9 1.8 1.4 1.9 2.5 1.4 2.2 1.4 1.5

Black 1.4 1.5 1.2 1.0 1.0 1.0 0.9 1.6 1.1 2.5 1.8

Hispanic 45.3 85.0 85.3 85.3 86.4 87.4 86.8 85.4 86.1 85.7 84.3

White 31.7 10.3 9.7 10.5 8.8 8.0 8.6 10.6 9.7 10.3 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 2010-2017: State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060. Sacramento, California,
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

107

31

Supplemental Tables: Good Health

Number of Teen Births and Teen Birth Rates* per 1,000 females 15-19 years of age, by Age and Race/Ethnicity, 2008 to 2017
Age of Mother Total Rate Non-Hispanic White Black Hispanic Asian Other
2008

< 15 Years 52 0.5 1 2 45 2 2
15-17 Years 979 15.0 74 12 869 10 14
18-19 Years 1,976 48.0 231 33 1,644 31 37
Total Teen Births 3,007 306 47 2,558 43 53
Teen Birth Rate 27.7 7.7 26.1 58.2 2.5 N/A
2009

< 15 Years 34 0.3 0 0 33 1 0
15-17 Years 902 13.8 63 9 806 13 11
18-19 Years 1,828 42.7 202 25 1,522 40 39
Total Teen Births 2,764 265 34 2,361 54 50
Teen Birth Rate 25.3 6.7 18.9 51.4 3.3 N/A
2010

< 15 Years 36 0.4 3 1 31 1 0
15-17 Years 806 12.3 54 2 730 13 7
18-19 Years 1,673 37.6 207 21 1,384 31 30
Total Teen Births 2,515 264 24 2,145 45 37
Teen Birth Rate 22.5 6.8 13.3 44.3 2.5 N/A
2011
< 15 Years 34 0.3 1 0 33 0 0
15-17 Years 730 11.3 52 8 642 9 13
18-19 Years 1,485 33.1 142 14 1,272 23 25
Total Teen Births 2,249 195 22 1,947 32 38
Teen Birth Rate 20.2 5.1 13.5 40.0 1.8 N/A
2012
< 15 Years 25 0.2 1 0 24 0 0
15-17 Years 624 9.8 32 6 572 8 5
18-19 Years 1,454 32.6 135 14 1,241 32 25
Total Teen Births 2,103 168 20 1,837 40 30
Teen Birth Rate 19.2 4.5 12.9 38.1 2.3 N/A
2013
< 15 Years 18 0.2 1 0 17 0 0
15-17 Years 500 8.0 24 6 462 4 4
18-19 Years 1,283 29.2 130 11 1,085 33 24
Total Teen Births 1,783 154 17 1,547 37 24
Teen Birth Rate 16.7 4.2 11.4 32.8 2.2 N/A
2014 0.2
< 15 Years 11 7.3 0 0 11 0 0
15-17 Years 457 25.5 32 13 401 4 7
18-19 Years 1102 135 12 929 18 8
Total Teen Births 1,570 4.7 167 25 1341 22 15
Teen Birth Rate 14.8 17.4 28.6 1.3 N/A
2015 0.3
< 15 Years 17 5.8 1 0 16 0 0
15-17 Years 372 20.3 28 5 332 3 4
18-19 Years 987 105 10 837 27 8
Total Teen Births 1,376 134 15 1,185 30 12
Teen Birth Rate 12.0 3.5 9.0 23.7 1.6 N/A
2016
< 15 Years 9 0.4 1 0 8 0 0
15-17 Years 339 5.2 20 7 308 4 0
18-19 Years 872 18.3 100 20 738 13 1
Total Teen Births 1220 121 27 1054 17 1
Teen Birth Rate 10.9 2.9 16.3 21.1 0.9 N/A
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

*Teen birth rate is expressed per 1,000 females 15-19 years of age. Population Source 2003-2009: State of California, Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000-2010.
Sacramento, CA, September 2012. Population Source 2010-2017: State of California, Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and
Gender, 2010-2060. Sacramento, California, January 2019. Source: Orange County Health Care Agency

xx

108

32

Supplemental Tables: Good Health

Number of Live Births, by Mothers Age 15 to 19 and Birth Rate per 1,000 Females, by City of Residence, 2013 to 2017

 Female Age
Population Age 15-19

2013 2014 2015 2016 2017 Rates per 1,000
Females 15-19

Aliso Viejo 1,633 9 7 6 7 5 3.1
Anaheim 12,507 381 342 308 259 232 18.5
Brea 1,212 5 8 12 6 5 4.1
Buena Park 2,377 57 63 55 37 39 16.4
Costa Mesa 2,797 65 51 46 52 39 13.9
Coto de Caza CDP 554 0 0 1 0 0 0
Cypress 1,938 10 8 9 6 5 2.5
Dana Point 762 8 6 7 12 7 9.2
Fountain Valley 1,484 8 10 13 5 6 4
Fullerton 5,264 104 87 75 67 56 10.6
Garden Grove 5,523 125 100 89 81 69 12.5
Huntington Beach 5,114 45 35 26 30 26 5.1
Irvine 10,763 12 13 10 12 14 1.3
La Habra 1,999 54 45 36 34 41 20.5
La Palma 454 1 3 1 1 1 2.2
Ladera Ranch CDP 722 0 3 2 0 0 0
Laguna Beach 672 2 2 0 0 0 0
Laguna Hills 1,028 11 6 6 5 6 5.8
Laguna Niguel 1,913 10 11 12 7 5 2.6
Laguna Woods 0 0 0 0 0 0 0
Lake Forest 2,518 26 22 14 20 13 5.2
Los Alamitos 376 4 0 2 2 1 2.7
Midway CDP 439 6 4 3 5 3 6.8
Mission Viejo 2,930 15 16 8 10 7 2.4
Newport Beach 2,016 2 4 4 0 3 1.4
Orange 5,558 87 76 75 67 52 9.4
Placentia 1,741 26 29 26 18 13 7.5
Rancho Santa Margarita 1,528 9 9 9 6 11 7.2
Rossmoor CDP 0 0 0 0 0 0 0
San Clemente 2,109 29 28 19 19 23 10.9
San Juan Capistrano 1,395 22 20 21 17 16 11.5
Santa Ana 12,092 510 432 361 346 337 27.9
Seal Beach 291 1 1 1 0 1 3.4
Stanton 1,528 30 23 23 13 16 10.5
Trabuco Canyon N/A N/A N/A N/A 2 1 N/A
Tustin 2,521 45 31 24 39 21 8.3
Villa Park 220 0 0 1 0 0 0
Westminster 2,894 40 35 30 22 21 7.3
Yorba Linda 2,104 5 8 8 3 7 3.3
Orange County Total 111,206 1,783 1,559 1,376 1,220 1,102 9.9

*Population source: U.S. Census Bureau, American Community Survey, Five Year Average Population, 2012-2016
Source: State of California, Center for Health Statistics, Birth Records.
Prepared by: Orange County Health Care Agency

109

33

Supplemental Tables: Good Health

Secondary Indicator: SEXUALLY TRANSMITTED DISEASES
Definition

This indicator tracks the number of cases and annual case rates per 100,000 population of reportable sexually transmitted
diseases (STDs) including chlamydia, gonorrhea, syphilis, and HIV/AIDS in children 10 to 17 years of age.

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

xx

110

34

Supplemental Tables: Good Health

Number of STD's Among Youth 10-17 Years of Age, by Gender and Type of Disease, 2009 to 2018

Type of STD* 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
Chlamydia
Male 151 121 162 134 129 136 123 155 159 134
Female 593 548 561 540 434 485 522 539 535 527
Unknown 4 1 1 1 0 0 3 2 3 8
Total 748 670 724 675 563 621 648 696 697 669
Gonorrhea
Male 17 12 13 15 20 27 23 32 43 33
Female 8 25 22 33 36 44 44 63 67 77
Unknown 0 1 0 1 0 1 0 0 1 0
Total 25 38 35 49 56 72 67 95 111 110
Syphilis
Male 0 0 0 2 6 10 7 2 0 2
Female 2 2 1 0 3 4 2 1 0 1
Unknown 0 0 0 0 0 0 0 0 0 0
Total 2 2 1 2 9 14 9 3 0 3
HIV/AIDS
Male 4 0 3 0 2 3 3 4 1 3
Female 0 0 1 1 0 0 0 0 0 1
Unknown 1 1 0 0 0 0 0 0 0 0
Total 5 1 4 1 2 3 3 4 1 4

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

111

35

Supplemental Tables: Good Health

Number and STD Case Rates* per 100,000 Youth, By Age Group and 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

10-14 years 52 24.0 27 12.8 50 23.8 29 13.9 25 12.0
15-17 years 696 492.6 643 483.2 674 503.4 646 480.4 538 401.3
Gonorrhea
10-14 years 0 0.0 1 0.5* 2 1.0* 2 1.0* 2 1.0*
15-17 years 25 17.7 37 27.8 33 24.6 47 34.9 54 40.3
Syphilis
10-14 years 1 0.5* 0 0.0 0 0.0 0 0.0 1 0.5*
15-17 years 1 0.7* 2 1.5* 1 0.7* 2 1.5* 8 6.0
HIV/AIDS
10-14 years 0 0.0 0 0.0 0 0.0 1 0.5* 0 0.0
15-17 years 5 3.5 1 0.8* 4 3.0* 0 0.0 2 1.5*
10-14 Total Cases 53 24.5 28 13.3 52 24.7 32 15.3 28 13.4
15-17 Total Cases 727 514.5 683 513.2 712 531.8 695 516.8 602 449.0
10 - 17 Total Cases 780 218.1 711 206.7 764 221.9 727 211.6 630 183.6

 20141 20151 20161 20171 20181

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

10-14 years 27 12.9 23 11.1 35 16.9 35 16.8 29 13.9
15-17 years 594 447.2 625 473.3 661 499.1 662 505.0 640 493.3
Gonorrhea
10-14 years 4 1.9* 6 2.9 7 3.4 9 4.3 11 5.3
15-17 years 68 51.2 61 46.2 88 66.4 102 77.8 99 76.3
Syphilis
10-14 years 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0
15-17 years 14 10.5 9 6.8 3 2.3* 0 0.0 3 2.3*
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* 3 2.3* 4 3.0* 1 0.8* 4 3.1*
10-14 years Total Cases 31 14.9 29 14.0 42 20.3 44 21.1 40 19.1
15-17 years Total Cases 679 511.2 698 528.6 756 570.8 765 583.6 746 575.0
10 - 17 Total Cases 710 208.0 727 214.0 798 235.2 809 238.3 786 231.8

* 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

xx

112

36

Supplemental Tables: Good Health

Indicator: BEHAVIORAL HEALTH

Number of Children and Young Adults through Age 25 Served by Children and Youth Behavioral Health, 2008/09 to 2017/18

Outpatient (Visit) 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18
Number of
Children and
Young Adults

12,864 13,006 14,431 14,918 14,830 15,257 15,029 14,624 15,019 16,293

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 abuse 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, 2008/09 to 2017/18

Race/Ethnicity 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 Percent
Change

White 3,589 3,463 3,534 3,616 3,648 3,570 2,876 2,670 2,482 2,643 -26.4%

Black 696 651 693 702 641 626 514 511 537 544 -21.8%

Hispanic 7,144 7,504 8,690 9,099 9,217 9,599 10,422 10,177 10,599 11,494 60.9%

Asian 713 682 785 700 696 859 778 816 878 1,001 40.4%

American Indian 158 162 145 124 80 58 41 36 38 36 -77.2%

Other/Unknown 564 544 584 677 548 545 218 196 201 575 2.0%

Total 12,864 13,006 14,431 14,918 14,830 15,257 15,029 14,624 15,019 16,293 26.7%
Source: Orange County Health Care Agency/Children and Youth Behavioral Health

Number of Services, by Type of Outpatient Program, 2008/09 to 2017/18

Outpatient (Visit) 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18
Special Education
(Community
Based)

60,864 55,881 37,435 25,335 n/a n/a n/a n/a n/a n/a

Wards &
Dependents 137,613 120,002 115,999 109,580 97,334 87,439 81,483 79,419 81,396 94,750

Other (Community-
Based) 213,615 256,496 306,331 281,450 294,615 309,259 305,374 287,804 299,878 338,652

Total 412,092 432,379 459,765 416,365 391,949 396,698 387,064 367,429 381,404 433,483

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, 2008/09 to 2017/18

Inpatient 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

State Hospital 0 0 0 0 0 0 0 0 0 0

Acute Hospital (Unfunded) 497 386 547 440 637 560 299 245 230 175

Acute Hospital (Medi-Cal) 2,304 3,016 3,164 3,049 3,857 5,529 4,364 5,471 6,904 6,188

Residential Placement (Sp Ed) 52,610 49,503 41,677 27,654 17,513 10,323 4,451 4,680 5,645 5,237

Total 55,411 52,905 45,388 31,143 22,007 16,412 9,114 10,396 12,779 11,600
*The data provided is for children and adults through the age of 25.
Source: Orange County Health Care Agency/Children and Youth Behavioral Health

113

37

Supplemental Tables: Good Health

Secondary Indicator: SUBSTANCE ABUSE SERVICES

Definition

This indicator tracks the number and percent of adolescents receiving substance abuse services provided by the Orange
County Health Care Agency’s (HCA) Alcohol and Drug Abuse Services (ADAS). This indicator reflects the trend of
adolescent utilization of services provided by ADAS and its contract providers rather than the absolute number of
adolescents needing services or using alcohol or other drugs in Orange County.

Number of Children and Young Adults through Age 25 Served by Children and Youth Behavioral Health, 2008/09 to 2017/18

Year Outpatient Residential Total

2008/09

Number 317 236 553

Percent 57.3% 42.7% 100%

2009/10

Number 156 56 212

Percent 73.6% 26.4% 100%

2010/11

Number 256 323 5791

Percent 44.2% 55.8% 100%

2011/12

Number 183 288 4712

Percent 38.9% 61.1% 100%

2012/13

Number 245 95 3403

Percent 72.0% 28.0% 100%

2013/14

Number 219 62 281

Percent 78.0% 22.0% 100%

2014/15

 Number 178 57 235

 Percent 76.0% 24.0% 100%

2015/16

 Number 201 61 262

 Percent 77.0% 23.0% 100%

2016/17

 Number 197 86 283

 Percent 70.0% 30.0% 100%

2017/18

 Number 206 70 276

 Percent 74.6% 25.4% 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

xx

114

38

Supplemental Tables: Good Health

Substance Abuse Services: Number and Percent, by Discharge Status, 2008/09 to 2017/18

Year Completed
Treatment

Left with
Satisfactory

Progress

Left with
Unsatisfactory
Progress

Referred/
Transferred Total

2008/09

Number 143 68 316 N/A 527

Percent 27.1% 12.9% 60.0% N/A 100%

2009/10

Number 53 27 102 65 247

Percent 21.5% 10.9% 41.3% 26.3% 100%

2010/11

Number 104 68 106 111 389

Percent 26.7% 17.5% 27.2% 28.5% 100%

2011/12

Number 72 89 212 122 495

Percent 14.5% 18.0% 42.8% 24.6% 100%

2012/13*

Number 49 42 186 72 349

Percent 14.0% 12.0% 53.3% 20.6% 100%

2013/14

Number 37 19 147 32 235

Percent 15.7% 8.1% 62.6% 13.6% 100%

2014/15

Number 18 21 125 40 204

Percent 8.8% 10.3% 61.3% 19.6% 100%

2015/16

Number 7 50 191 116 364

Percent 1.9% 13.7% 52.5% 31.9% 100%

2016/17

Number 10 21 145 44 220

Percent 4.5% 9.5% 65.9% 20.0% 100%

2017/18

Number 8 48 131 23 187

Percent 4.3% 25.7% 70.1% 12.3% 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

115

39

Supplemental Tables: Good Health

Number and Percent of Adolescents Receiving Substance Abuse Services, by Drug of Choice and Age, 2008/09 to 2017/18

Year Age Alcohol
Metham-
phetamine Cocaine

Marijuana

PCP/
Hallucinogen Heroin Other* Total

2008/09 Under 13 0 0 0 0 0 0 0 0
 13-14 3 2 0 27 2 12 0 46
 15-17 45 122 14 273 5 37 11 507
 Total 48 124 14 300 7 49 11 553
 Percent 8.70% 22.40% 2.50% 54.20% 1.30% 8.90% 2.50% 100%
2009/10 Under 13 0 0 0 2 0 0 0 2
 13-14 years 5 5 0 34 0 0 7 51
 15-17 years 28 33 1 150 0 13 16 241
 Total 33 38 1 186 0 13 23 294
 Percent 11.20% 12.90% 0.30% 63.20% 0% 4.40% 7.80% 100%
2010/11 Under 13 0 0 0 2 0 0 0 2
 13-14 years 7 4 1 48 3 2 2 67
 15-17 years 28 38 4 186 17 33 6 312
 Total 35 42 5 236 20 35 6 381
 Percent 9.20% 11% 1.30% 61.90% 5.20% 9.20% 1.60% 100%
2011/12 Under 13 years 0 0 0 1 0 0 0 1
 13-14 years 5 3 0 25 0 0 2 35
 15-17 years 26 46 4 178 0 27 16 297
 Total 31 49 4 204 0 27 18 333
 Percent 9.30% 14.70% 1.20% 61.20% 0 8.10% 5.40% 100%
2012/13 Under 13 years 0 1 0 6 0 0 0 7
 13-14 years 8 8 0 36 0 3 1 56
 15-17 years 20 61 4 164 0 23 5 277
 Total 28 70 4 206 0 26 6 340
 Percent 8.20% 20.60% 1.20% 60.60% 0% 7.60% 1.80% 100%
2013/14 Under 13 years 0 0 0 0 0 0 0 0
 13-14 years 1 1 0 17 0 0 0 19
 15-17 years 21 50 0 178 0 8 5 262
 Total 22 51 0 195 0 8 5 281
 Percent 8% 18% 0% 69% 0% 3% 2% 100%
2014/15 Under 13 years 0 0 0 0 0 0 0 0
 13-14 years 1 1 0 13 0 0 0 15
 15-17 years 12 39 1 158 1 3 6 220
 Total 13 40 1 171 1 3 6 235
 Percent 6% 17% 0% 73% 0% 1% 3% 100%
2015/16 Under 13 years 0 0 0 1 0 0 0 1
 13-14 years 1 3 0 23 0 0 0 27
 15-17 years 14 44 1 165 0 4 6 234

 Total 15 47 1 189 0 4 6 262
 Percent 6% 18% 0% 72% 0% 2% 2% 100%
2016/17 Under 13 years 0 0 0 0 0 0 0 0
 13-14 years 1 3 0 18 0 0 1 23
 15-17 years 20 60 3 166 0 1 10 260
 Total 21 63 3 184 0 1 11 283
 Percent 7% 22% 1% 65% 0% 0% 4% 100%
201718 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%

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

xx

116

40

Supplemental Tables: Good Health

Number and Percent of Adolescents Receiving Treatment Services, by Race/Ethnicity and Gender, 2008/09 to 2017/18
 Race/Ethnicity

Year Gender White Hispanic Black American Indian Asian Other Total

2008/09 Male 157 209 7 2 11 12 398

 Female 79 65 3 3 4 1 155

 Total 236 274 10 5 15 13 553

 Percent 42.7% 49.5% 1.8% 0.9% 2.7% 2.4% 100%

2009/10 Male 56 132 3 1 3 11 206

 Female 23 58 1 1 3 2 88

 Total 79 190 4 2 6 13 294

 Percent 26.8% 64.6% 1.3% 0.6% 2.0% 4.4% 100%

2010/11 Male 110 133 7 0 10 3 263

 Female 52 59 2 0 5 0 118

 Total 162 192 9 0 15 3 381

 Percent 42.5% 50.4% 2.4% 0.0% 3.9% 0.1% 100%

2011/12 Male 152 141 4 4 6 69 235

 Female 61 50 2 0 3 32 98

 Total 213 191 6 4 9 101 333

 Percent 40.6% 36.5% 1.1% 0.8% 1.7% 19.3% 100%

2012/13* Male 87 171 2 0 6 141 236

 Female 52 69 1 1 3 47 104

 Total 139 240 3 1 9 188 340

 Percent 24.0% 41.4% 0.5% 0.2% 1.6% 32.4% 100%

2013/14* Male 78 142 5 4 5 100 334

 Female 44 59 3 0 1 41 148

 Total 122 201 8 4 6 141 281

 Percent 25.3% 41.7% 1.7% 0.8% 1.2% 29.3% 100%

2014/15 Male 65 121 7 1 4 83 281

 Female 38 56 2 0 0 35 131

 Total 103 177 9 1 4 118 235

 Percent 25.0% 43.0% 2.2% 0.2% 1.0% 28.6% 100%

2015/16 Male 51 138 5 0 6 114 314

 Female 34 62 1 1 2 48 148

 Total 85 200 6 1 8 162 262

 Percent 18.4% 43.3% 1.3% 0.2% 1.7% 35.1% 100%
2016/17 Male 48 150 5 1 4 130 338
 Female 18 80 2 0 1 74 175

 Total 66 230 7 1 5 204 513

 Percent 12.9% 44.8% 1.4% 0.2% 1.0% 39.8% 100%

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%
*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

117

41

Supplemental Tables: Good Health

Number and Percent of Referrals to Substance Abuse Treatment, by Source, 2008/09 to 2017/18

 Year School Family/
Self

Legal
System

Health
Care

Programs

Other
Community

Referral
Total

2008/09 Number 12 218 261 37 25 553

 Percent 2.2% 39.4% 47.2% 6.7% 4.5% 100%

2009/10 Number 11 137 102 1 43 294

 Percent 3.7% 46.6% 34.7% 0.3% 14.6% 100%

2010/11 Number 17 146 153 10 55 381

 Percent 4.5% 38.3% 40.2% 2.6% 14.4% 100%

2011/12* Number 14 136 112 16 55 333

 Percent 4.2% 40.8% 33.6% 4.8% 16.5% 100%

2012/13* Number 31 104 137 37 15 324

 Percent 10% 32% 42% 11% 5% 100%

2013/14* Number 19 64 124 22 52 281

 Percent 7% 23% 44% 8% 19% 100%

2014/15 Number 9 77 95 9 45 235

 Percent 4% 33% 40% 4% 19% 100%

2015/16 Number 9 81 80 18 74 262

 Percent 3% 31% 31% 7% 28% 100%

2016/17 Number 14 63 128 10 68 283

 Percent 5% 22% 45% 4% 24% 100%

2017/18 Number 12 60 146 13 45 276

 Percent 4.3% 21.7% 52.9% 4.7% 16.3% 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

xx

118

42

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), 2008 to 2017

Year 2008¹ 2009¹ 2010¹ 2011¹ 2012¹ 2013¹ 2014¹ 2015¹ 2016² 20172

Individual children ages 0-5 years of

age with BLL above reference value

of ≥4.5mcg/dL
1,531 1,597 1,186 1,207 963 720 549 465 652 452

Individual children ages 6-20 years of

age with BLL above reference value

of ≥4.5mcg/dL
283 320 285 312 202 135 240 72 113 28

Total individual children with BLL

above reference value of ≥4.5mcg/dL
1,814 1,917 1,471 1,519 1,165 855 789 537 765 480

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 Progra

119

ECONOMIC WELL
BEING INDICATORS

44

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: CHILD POVERTY

Percent of Children Under 18 Years Old, Living in Poverty, and Families Living in Poverty, Orange County and California, 2008
to 2017

Year <18 Living in Poverty (%) Families in Poverty (%)

2008

Orange County 13.3 6.8

California 18.5 10.0

2009

Orange County 15.2 6.7

California 19.9 9.8

2010

Orange County 12.2 7.1

California 15.8 10.2

2011

Orange County 17.7 7.6

California 22.8 10.8

2012
Orange County 16.0 8.3

California 21.3 11.5

2013
Orange County 16.9 8.8

California 22.1 12.0

2014

Orange County 17.6 9.2

California 22.7 12.3

2015

Orange County 17.6 9.1

California 22.5 12.2

2016

Orange County 16.9 8.7

California 21.9 11.8

2017

Orange County 16.4 8.4

California 20.8 11.1

Source: U.S. Census Bureau, American Community Survey, five year estimates.

121

45

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Number and Percent of Students Eligible to Receive Free and Reduced-Price Lunch, By District, 2018/19

Source: Orange County Department of Education

Elementary Districts No. %

Anaheim Elementary 14,656 84.5%

Buena Park 3,113 68.4%

Centralia 2,505 59.3%

Cypress Elementary 1,342 34.2%

Fountain Valley Elementary 1,508 23.8%

Fullerton Elementary 6,386 48.9%

Huntington Beach City Elementary 1,353 19.5%

La Habra City 3,463 74.4%

Magnolia 4,886 83.5%

Ocean View 3,721 46.6%

Savanna 1,552 70.6%

Westminster 6,595 72.3%

High School Districts No. %

Anaheim Union High 21,604 71.3%

Fullerton Joint Union High 6,719 49.1%

Huntington Beach Union High 5,974 37.4%

Unified Districts No. %

Brea-Olinda Unified 1,687 28.1%

Capistrano Unified 13,840 26.0%

Garden Grove Unified 29,015 68.6%

Irvine Unified 6,610 18.7%

Laguna Beach Unified 330 11.5%

Los Alamitos Unified 1,634 16.8%

Newport-Mesa Unified 9,038 43.8%

Orange Unified 12,942 47.1%

Placentia-Yorba Linda Unified 9,496 37.3%

Saddleback Valley Unified 7,972 29.8%

Santa Ana Unified 41,542 80.7%

Tustin Unified 9,242 38.9%

County Totals 229,399 48.6%

xx

122

46

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

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

Number of Children Receiving Financial Assistance Countywide, 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

Receiving
CalWORKs 35,962 42,793 46,809 45,950 43,916 42,877 42,345 38,982 34,485 30,816

Note: Average monthly number of OC children receiving CalWORKs by Fiscal Year.
Source: County of Orange Social Services Agency

123

47

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

CalWORKs Recipients: Children by Age and City, January 2019
City Age <1 1 2 3 4 5 6 7 8
Aliso Viejo 1 2 12 2 1 7 4 5 4
Anaheim 237 302 306 330 368 350 354 349 379
Brea 9 7 7 6 7 7 10 11 5
Buena Park 32 53 50 54 55 66 49 47 54
Costa Mesa 20 26 26 34 35 28 39 27 39
Cypress 31 25 35 22 33 22 29 27 27
Dana Point 4 5 6 5 5 4 7 2 5
Fountain Valley 6 13 6 8 16 10 9 11 12
Fullerton 33 68 53 74 67 62 67 52 74
Garden Grove 60 90 103 98 99 106 117 98 116
Huntington Beach 27 49 59 48 53 55 32 51 46
Irvine 19 32 19 38 29 23 34 22 34
La Habra 18 36 31 28 25 27 38 32 48
La Palma 3 5 6 3 2 4 4 4 3
Laguna Beach 0 0 0 0 0 0 2 2 2
Laguna Hills 12 8 15 11 12 10 15 13 13
Laguna Niguel 9 8 12 17 11 11 10 15 11
Laguna Woods* 0 0 0 0 0 0 0 0 0
Lake Forest 9 23 18 14 15 20 19 16 24
Los Alamitos 1 3 0 2 2 6 7 3 6
Mission Viejo 10 8 13 11 11 7 13 15 10
Newport Beach 2 3 2 3 1 6 2 3 2
Orange 40 56 45 38 55 51 51 69 51
Placentia 21 19 23 21 25 21 23 30 27
Rancho Santa
Margarita

0 3 6 3 2 3 2 2 3
San Clemente 5 7 7 8 8 10 6 8 6
San Juan Capistrano 7 4 10 12 5 14 9 10 8
Santa Ana 172 299 266 344 316 336 372 384 397
Seal Beach 1 1 1 1 0 1 1 1 3
Stanton 21 28 21 20 28 37 25 26 32
Tustin 22 28 35 33 29 41 32 28 34
Villa park 0 0 0 1 0 0 1 2 2
Westminster 29 52 46 53 42 46 55 44 51
Yorba Linda 7 8 10 4 7 10 7 7 6
Cities Subtotal 868 1,271 1,249 1,346 1,364 1,401 1,445 1,416 1,534
Unincorporated Areas
Coto de Caza 0 0 0 0 0 0 0 0 0
Ladera Ranch 1 1 1 0 0 1 0 1 0
Midway City 1 7 1 2 8 3 8 8 7
North Tustin 0 0 0 0 0 0 0 0 0
Rossmoor 0 1 0 1 0 0 0 0 0
Silverado Canyon 0 0 0 0 0 0 0 1 0
Trabuco Canyon 1 1 2 1 0 0 1 0 0
Unincorporated Subtotal 3 10 4 4 8 4 9 10 7
Unassigned Subtotal 19 29 25 18 25 17 14 16 20
Total by Age 890 1,310 1,278 1,368 1,397 1,422 1,468 1,442 1,561
Percent by Age 3.4 5.0 4.9 5.2 5.3 5.4 5.6 5.5 5.9

*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

xx

124

48

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing
CalWORKs Recipients: Children by Age and City, January 2019 (Continued)

City 9 10 11 12 13 14 15 16 17 Subtotal
Aliso Viejo 8 5 8 2 3 6 2 5 6 83

Anaheim 450 444 389 443 372 331 353 325 305 6,387

Brea 6 5 11 13 6 6 15 5 11 147

Buena Park 59 51 60 61 60 43 44 56 30 924

Costa Mesa 34 42 49 56 29 38 33 37 25 617

Cypress 25 33 30 29 26 29 23 24 24 494

Dana Point 6 4 8 6 6 5 3 4 2 87

Fountain Valley 8 14 13 16 15 12 13 9 18 209

Fullerton 63 72 75 80 57 71 53 53 70 1,144

Garden Grove 126 110 122 147 112 97 113 104 114 1,932
Huntington
Beach

50 50 53 49 63 48 50 32 40 855

Irvine 42 45 31 26 26 38 36 29 30 553

La Habra 39 48 34 42 32 29 24 26 28 585

La Palma 7 5 3 2 1 1 0 2 0 55

Laguna Beach 0 3 0 1 3 2 1 2 4 22

Laguna Hills 10 15 7 12 16 14 13 14 10 220

Laguna Niguel 12 21 9 16 13 6 8 10 8 207
Laguna
Woods*

0 0 0 0 0 0 1 0 0 1

Lake Forest 21 22 36 27 18 27 24 17 14 364

Los Alamitos 5 3 2 3 0 0 5 2 3 53

Mission Viejo 8 10 9 17 12 19 10 12 15 210

Newport Beach 1 1 5 8 3 8 5 5 6 66

Orange 64 68 68 69 67 63 55 58 46 1,014

Placentia 24 32 30 31 25 33 22 22 25 454
Rancho Santa
Margarita

3 3 2 1 3 1 3 5 4 49

San Clemente 11 5 8 9 7 8 6 12 11 142
San Juan
Capistrano

12 18 14 17 14 14 8 7 8 191

Santa Ana 403 487 495 477 414 432 355 333 339 6,621

Seal Beach 2 1 1 0 3 0 2 1 1 21

Stanton 34 34 28 34 24 29 26 34 33 514

Tustin 33 48 47 31 43 43 40 30 37 634

Villa park 0 0 0 1 1 1 0 0 0 9

Westminster 37 41 62 45 66 64 46 46 44 869

Yorba Linda 7 9 4 6 8 3 11 7 4 125

Cities Subtotal 1,610 1,749 1,713 1,777 1,548 1,521 1,403 1,328 1,315 25,858
Unincorporated
Areas

Coto de Caza 0 0 0 0 0 0 0 0 0 0

Ladera Ranch 1 2 0 2 2 1 0 1 1 15

Midway City 9 10 7 4 14 5 5 7 7 113

North Tustin 0 0 0 0 0 0 0 0 0 0

Rossmoor 0 0 0 0 0 0 0 0 0 2
Silverado
Canyon

2 0 0 0 1 2 0 1 2 9

Trabuco
Canyon

0 0 0 0 0 1 2 0 3 12

Unincorporated
Subtotal

12 12 7 6 17 9 7 9 13 151

125

49

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

CalWORKs Recipients: Children by Age and City, January 2019 (Continued)

Unassigned
Subtotal

10 15 12 16 8 10 14 8 10 286

Total by Age 1,632 1,776 1,732 1,799 1,573 1,540 1,424 1,345 1,338 26,295

Percent by Age 6.2 6.8 6.6 6.8 6.0 5.9 5.4 5.1 5.1 100.0

Indicator: HOMELESS STUDENTS

Homeless Children and Youth, by School District, 2008/09 to 2017/18

Elementary Districts 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Anaheim Elementary 4,029 3,983 1,870 1,410 1,355 2,065 2,210 2,242 2,076 1,967

Buena Park 972 1,151 1,280 1,112 1,022 593 201 281 313 415

Centralia 651 529 685 660 673 719 428 615 593 476

Cypress 4 3 59 95 127 240 353 445 435 409

Fountain Valley - 4 4 4 1 3 7 12 14 37

Fullerton 114 144 131 428 309 234 163 173 176 145

Huntington Beach City 2 13 15 30 24 25 36 41 60 52

La Habra City 271 286 162 110 6 7 30 59 63 69

Magnolia 1,178 1,220 1,438 1,453 1,503 1,809 1,732 1,870 1,980 1,841

Ocean View 443 403 196 122 92 130 129 261 672 739

Savanna 70 345 315 356 418 345 294 289 299 416

Westminster 1,573 1,582 1,731 522 1,797 1,238 906 1,019 1,012 851

High School Districts

Anaheim Union 191 2,197 2,467 3,732 4,352 4,272 4,145 3,138 2,863 4,089

Fullerton Joint 351 520 612 404 438 337 444 382 348 385

Huntington Beach Union 389 388 390 283 249 349 362 369 496 683

Unified Districts

Brea-Olinda 10 14 52 55 42 37 12 16 27 32

Capistrano 3,030 3,533 3,566 2,244 2,657 3,060 2,574 2,681 1,890 3,539

Garden Grove 931 961 2,123 2,326 2,156 1,943 1,002 969 760 1,008

Irvine 77 172 128 155 121 172 127 58 90 140

Laguna Beach 5 4 11 0 5 5 2 19 13 0

Los Alamitos 18 30 26 18 15 8 5 32 37 37

Newport-Mesa 138 146 211 344 320 205 147 152 108 89

OCDE-ACCESS 132 249 610 1,561 1,854 1,709 231 1,503 1,282 1,064

Orange 137 126 172 243 262 213 216 270 326 326

Placentia-Yorba Linda 220 346 701 614 817 2745 2,977 3,555 2,841 2,492

Saddleback Valley 19 31 30 760 935 1510 574 680 600 549

Santa Ana 6,815 7,357 8,738 9,136 8,492 8,105 6,507 6,997 7,306 6,967

Tustin 245 259 349 418 500 249 250 322 439 343
Total Homeless Students 22,025 25,996 28,072 28,625 30,542 32,510 26,064 28,450 27,119 29,315
Homeless % of Total Students 4.4% 5.2% 5.6% 5.7% 6.1% 6.50% 5.2% 5.8% 5.5% 6.0%

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

xx

126

50

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Primary Nighttime Residency of Homeless Students, 2008/09 to 2017/18
Primary
Nighttime
Residency:

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Shelters 441 667 928 1,034 1,621 1,730 1,232 1,254 1,055 1,360

Doubled-
up/Tripled-up 20,549 24,114 26,084 26,113 27,491 29,300 23,533 25,545 24,274 26,161

Unsheltered 143 170 106 155 195 241 247 315 367 384

Hotels/Motels 892 1,078 973 1,323 1,235 1,239 1,052 1,336 1,423 1,410

Total 22,025 26,029 28,091 28,625 30,542 32,510 26,064 28,450 27,119 29,135

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

127

51

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: SUPPLEMENTAL NUTRITION PROGRAMS

Number of Participants Served by the WIC Program, 2008/09 to 2017/18

Participants 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Number of
participants*

104,622 100,434 103,563 98,219 92,303 87,408 78,856 71,367 61,406 57,874

Caseload
Allocation**

107,668 105,621 111,051 105,417 104,075 106,909 102,726 90,331 83,127 84,372

Percent of
Caseload
Served

97.2 95.1 93.3 93.2 88.7 81.8 76.8 79.0 73.9 68.6

*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, 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

Number of
Recipients 109,491 150,141 185,489 213,919 230,964 247,517 258,676 263,556 250,772 233,038

Percent
Change
(from Prior
Year)

24.0% 37.1% 23.5% 15.3% 8.0% 7.2% 4.5% 1.9% -4.9% -7.1%

Recipients
less than
18 on
CalFresh

74,127 98,259 116,978 130,263 136,835 141,688 141,716 140,410 131,670 119,573

Percent
Change
(from Prior
Year)

21.9% 32.6% 19.1% 11.4% 5.0% 3.5% 0.02% -0.92% -6.2% -9.2%

Percent of
CalFresh
that are
Children

67.7% 65.4% 63.1% 60.9% 59.2% 57.2% 54.8% 53.3% 56.6% 51.3%

OC
Population
under 18

800,489 799,845 798,699 726,908 723,109 720,532 710,562 731,553 729,732 726,817

*California Department of Finance (DOF) county population estimates for children based on 2007 estimates were used through Fiscal Year 2010/2011. Estimates from 2013 were used thereafter.

Source: County of Orange Social Services Agency

xx

128

52

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

CalFresh Recipients, by Age and City, January 2019

Cities and Communities Age 0 -<6 Age 6-<13 Age 13-<18
TOTAL
RECEIVING
CalFresh

TOTAL
Children

% of CalFresh
Recipients <18

East
Costa Mesa 819 1,295 676 2,790 5,959 47%

Newport Beach 76 109 96 281 1,178 24%

Santa Ana 7,435 11,096 6,253 24,784 42,680 58%

Tustin 837 1,166 707 2,710 4,917 55%

East Totals 9,167 13,666 7,732 30,565 54,734 56%

North
Anaheim 6,604 9,315 5,328 21,247 39,266 54%

Brea 192 258 152 602 1,494 40%

Buena Park 995 1,341 787 3,123 6,483 48%

Fullerton 1,370 1,857 1,046 4,273 8,705 49%

La Habra 827 1,111 609 2,547 4,751 54%
La Palma 81 90 50 221 503 44%
Orange 1,372 1,989 1,106 4,467 8,379 53%

Placentia 505 794 442 1,741 3,262 53%

Villa Park 3 6 6 15 55 27%

Yorba Linda 157 206 132 495 1,372 36%

North Totals 12,106 16,967 9,658 38,731 74,270 52%

South
Aliso Viejo 161 227 126 514 1,334 39%

Dana Point 137 163 99 399 1,024 39%

Irvine 701 1,071 687 2,459 7,263 34%

Laguna Beach 23 38 34 95 520 18%

Laguna Hills 218 285 166 669 1,521 44%

Laguna Niguel 266 317 182 765 1,705 45%

Laguna Woods 5 3 8 16 444 4%

Lake Forest 445 598 301 1,344 2,691 50%

Mission Viejo 315 428 232 975 2,457 40%

Rancho Santa Margarita 114 197 93 404 976 41%

San Clemente 265 316 193 774 1,841 42%

San Juan Capistrano 282 446 232 960 1,642 58%

South Totals 2,932 4,089 2,353 9,374 23,418 40%

West
Cypress 363 459 302 1,124 2,668 42%

Fountain Valley 238 331 247 816 2,288 36%

Garden Grove 2,624 3,954 2,598 9,176 19,630 47%

Huntington Beach 1,040 1,388 842 3,270 8,539 38%

Los Alamitos 50 84 46 180 492 37%

Seal Beach 16 36 23 75 451 17%

Stanton 576 816 494 1,886 3,816 49%

Westminster 1,210 1,744 1,319 4,273 9,819 44%

West Totals 6,117 8,812 5,871 20,800 47,703 44%

Unincorporated Totals 222 373 259 854 2,024 42%

Out of County Totals 315 287 126 728 2,171 34%

Total all Orange County 30,544 43,907 25,873 100,324 202,149 50%

Note: The report also includes cash aided persons.
Source: MR0007E and MR0009E December 2017, County of Orange Social Services Agency

129

53

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Indicator: CHILD SUPPORT

Number of Child Support Cases, Net and Per Case Collection, 2009/10 to 2018/19

Year Total Number of Cases* Total Net Collections
(in Millions) Per Case Collection

2009/10 100,056 $177.2 $ 1,771

2010/11 89,852 $177.4 $ 1,975

2011/12 77,582 $180.1 $ 2,321

2012/13 70,608 $178.6 $ 2,530

2013/14 68,635 $177.9 $ 2,593

2014/15 67,732 $178.8 $ 2,640

2015/16 68,117 $182.3 $ 2,677

2016/17 67,685 $184.0 $ 2,719

2017/18 66,296 $184.3 $ 2,781

2018/19 68,878 $185.3 $ 2,858

*Total number of cases is a 12-month average.
Source: Orange County Department of Child Support Services

Child Support Collections, 2009/10 to 2018/19

Year
Net

Collections
(in Millions)

Dollar Increase
From Prior Year

(in Millions)

Percent
Difference From

Prior Year

2009/10 $177.2 -$3.1 -1.7%

2010/11 $177.4 $0.2 0.1%

2011/12 $180.1 $2.7 1.5%

2012/13 $178.6 -$1.5 -0.8%

2013/14 $177.9 -$0.7 -0.4%

2014/15 $178.8 $0.9 0.5%

2015/16 $182.3 $3.5 2.0%

2016/17 $184.0 $1.7 0.9%

2017/18 $184.3 $0.3 0.2%

2018/19 $185.3 $1.0 0.5%

Source: Orange County Department of Child Support Services

Child Support Collections Percent of Current Support Distributed (CSD), 2009/10 to 2018/19

Year 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19
%
CSD 54.3% 59.0% 62.7% 64.8% 65.7% 66.7% 68.0% 68.0% 68.3% 68.9%

Case
Count 100,056 89,852 77,582 70,608 68,635 67,735 68,117 70,403 66,296 68,878

Source: Orange County Department of Child Support Services

xx

130

54

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

Secondary Indicator: COST OF EARLY CARE AND EDUCATION
Definition

“Early care and education” refers to preschool and childcare programs that provide care and education for young children
(typically ages 0 to 12). This indicator tracks the average cost of early care and education per week in Family Child Care
Homes (FCCH) and Child Care Centers for infants, preschool and school-aged children. Both the state and federal
government for low-income families support subsidized early education programs. The California Department of
Education (CDE) funds agencies to provide quality childcare and development services to low-income families in licensed
childcare centers, licensed family childcare homes and license-exempt settings. Head Start is a federally-funded program
that provides comprehensive educational, health and social services to low-income children ages prenatal to five years
and their families.

County-Wide Average Weekly Licensed Family Child Care Homes and Child Care Centers Costs*, 2009/10 to 2018/19
Licensed Family Child
Care Homes** 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Infant Care $194 $198 $200 $202 $203 $205 $206 $207 $216 $220
Preschool- 2 through 5
years of age $178 $181 $185 $186 $187 $189 $189 $191 $196 $200

School-age - 6 through
13 years of age $159 $160 $164 $166 $166 $168 $169 $170 $174 $178

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

Infant Care $257 $263 $250 $264 $261 $270 $275 $278 $288 $311
Preschool- 2 through 5
years of age $162 $169 $172 $178 $185 $191

$194 $195 $200 $211

School-age - 6 through
13 years of age $142 $137 $157 $156 $172 $180 $181 $183 $183 $186

All Licensed Child Care
Providers $182 $182 $188 $192 $196 $200 $202 $204 $210 $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

131

55

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

County-Wide Average Weekly Orange County Family Child Care Homes and Child Care Centers Costs*, by Region, 2018/19

CENTERS Infant (0-2) Preschool (2-5) School Age (6-12)

East County $ 273.36 $ 206.49 $ 176.72

West County $ 285.63 $ 191.23 $ 167.95

South County $ 324.99 $ 239.53 $ 222.72

North County $ 327.64 $ 200.39 $ 167.3

HOMES Infant (0-2) Preschool (2-5) School Age (6-12)

East County $ 215.15 $ 195.73 $ 174.22

West County $ 210.35 $ 194.12 $ 178.82

South County $ 230.77 $ 213.44 $ 191.79

North County $ 218.17 $ 192.39 $ 170.43

*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, 2017

Source: California Child Care Resource & Referral Network, 2017 Child Care Portfolio

Child Care Supply Licensed Child Care Centers Licensed Family Child Care Homes
 2014 2017 Change 2014 2017 Change
Total number of slots 68,390 67,749 -1% 12,974 12,834 -1%
Under 2 years 3,832 4,111 7%
2-5 years 50,982 48,597 -5%
6 years and older 13,576 15,041 11%
Total 846 834 -1% 1,301 1,3016 1%

xx

132

56

Supplemental Tables: conomic Well-Being Supplemental Tables: Economic Wellbeing

County-Wide Quality Start Child Care Ratings, Orange County, 2013/14-2017/18

2013/14 N/A* NR** 1 2 3 4 5 New

FCCH 0 0 0 0 0 0 0

Private 0 0 4 0 3 4 0

CSPP 0 0 10 0 5 31 2

HS 0 0 0 0 0 6 1

Alt. 0 0 0 0 0 0 0

Total sites 0 0 14 0 8 41 3 0

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

*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

133

57

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%

xx

134

58

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

135

EDUCATIONAL ACHIEVEMENT

xx

60

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, 2009/10 to
2018/19

 2009/10 2010/11 2011/12 2012/13 2013/14

 FCCH Child Care
Centers FCCH Child Care

Centers FCCH Child Care
Centers FCCH Child Care

Centers FCCH Child Care
Centers

Infant (0-2) 3,556 4,866 3,532 5,006 3,336 3,279 N/A 3,503 N/A 3,859

Preschool (2-5) 6,314 46,847 6,252 47,378 4,267 43,341 N/A 43,791 N/A 49,757

School Age (6-12) 3,556 50,590 3,532 51,221 2,766 20,864 N/A 13,801 N/A 15,317

Total 13,426 102,303 13,316 103,605 10,269 67,484 12,688 61,095 13,594 68,933
 2014/15 2015/16 2016/17 2017/18

 FCCH Child Care
Centers FCCH Child Care

Centers FCCH Child Care
Centers FCCH Child Care

Centers FCCH Child Care
Centers

Infant (0-2) N/A 4,137 N/A 4,149 N/A 4,123 N/A 4,194 N/A 4,193

Preschool (2-5) N/A 51,032 N/A 50,788 N/A 49,122 N/A 48,878 N/A 49,054

School Age (6-12) N/A 16,030 N/A 15,867 N/A 15,712 N/A 15,280 N/A 15,071

Total 13,706 71,199 13,288 70,804 12,696 68,957 12,060 68,352 12,913 68,318

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, 2018/19

Reason Care is Needed Number of Families that
Called Type of Care # of Children

Employed 6,073 Full Time 8,412

Seeking Employment 1,389 Part Time* 3,055

School/Training 1,114 Daytime Hours 9,414

Other 417 Alternative Care Hours** 1,237

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

137

61

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: SCHOOL ENROLLMENT

Total Public School K-12 Enrollment by District, 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

Elementary Districts

Anaheim
Elementary 19,312 19,095 19,312 19,126 19,308 19,164 18,852 18,558 17,911 17,342

Buena Park 5,395 5,296 5,345 5,349 5,226 4,985 4,869 4,837 4,684 4,552

Centralia 4,556 4,540 4,440 4,501 4,480 4,491 4,437 4,417 4,327 4,221

Cypress 4,007 3,950 3,916 3,879 3,916 3,990 3,942 3,969 3,957 3,923

Fountain Valley 6,315 6,312 6,317 6,344 6,337 6,305 6,371 6,387 6,362 6,328

Fullerton 13,616 13,661 13,656 13,830 13,822 13,678 13,520 13,363 13,307 13,067
Huntington Beach
City 6,759 7,002 7,173 7,056 7,002 6,864 7,008 7,155 7,073 6,949

La Habra City 5,574 5,430 5,234 5,250 5,149 5,022 4,913 4,726 4,713 4,656

Magnolia 6,310 6,347 6,372 6,353 6,418 6,403 6,418 6,277 6,080 5,851

Ocean View 9,759 7,607 9,461 9,418 9,223 9,010 8,725 8,467 8,263 7,986

Savanna 2,463 2,323 2,363 2,398 2,433 2,392 2,397 2,331 2,272 2,199

Westminster 9,772 9,725 9,637 9,620 9,720 9,503 9,401 9,338 9,264 9,120

High School Districts

Anaheim Union 33,187 33,156 32,704 32,085 31,889 31,659 31,276 30,964 30,729 30,292

Fullerton Joint 15,130 14,726 14,783 14,608 14,501 13,678 14,235 13,983 13,901 13,695
Huntington Beach
Union 16,162 16,317 16,442 16,400 16,431 16,343 16,048 16,140 16,188 15,967

Unified Districts

Brea-Olinda 5,950 5,927 5,960 5,972 5,973 5,977 5,856 5,909 5,951 6,008

Capistrano 53,381 53,192 53,170 53,785 58,833 54,036 53,878 53,613 53,622 53,269

Garden Grove 47,914 48,659 47,999 47,599 46,936 46,177 45,252 44,223 43,163 42,301

Irvine 26,822 27,258 28,179 29,072 30,123 31,392 32,319 33,381 34,617 35,291

Laguna Beach 2,920 3,037 3,034 3,045 3,005 3,074 3,029 3,025 2,929 2,861

Los Alamitos 9,582 9,640 9,714 9,912 9,922 9,914 9,948 9,904 9,833 9,730

Newport-Mesa 21,718 21,811 21,857 22,003 22,018 21,905 21,736 21,581 21,234 20,641
OC Dept of
Education 7,717 7,607 7,602 7,184 6,050 5,306 5,037 6,485 6,539 6,953

Orange 30,210 30,373 30,136 29,854 29,750 29,473 28,899 28,522 27,915 27,473
Placentia/Yorba
Linda 25,920 25,821 25,747 25,622 25,843 25,595 25,826 25,798 25,741 25,477

Saddleback Valley 32,387 31,724 30,885 30,355 29,731 29,028 28,706 27,803 27,378 26,747

Santa Ana 56,937 57,319 57,250 57,410 57,499 56,815 55,909 54,505 53,131 51,482

Tustin 22,454 23,093 23,507 23,771 23,949 24,059 24,079 24,130 24,015 23,768

Total 502,239 502,895 502,195 501,801 500,487 497,116 492,886 489,791 485,099 478,149

Source: California Department of Education

xx

138

62

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of Total Public School K-12 Enrollment, 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 2,516 0.5 2,520 0.5 2,267 0.5 2,281 0.5 2,121 0.4

Asian 82,814 16.5 84,319 16.8 85,066 16.9 85,850 17.1 86,464 17.3

Black 8,241 1.6 8,129 1.6 7,988 1.6 7,660 1.5 7,380 1.5

Hispanic 235,778 46.9 237,831 47.3 241,473 48.1 242,613 48.3 243,967 48.7

Non-Hispanic White 159,533 31.8 156,875 31.2 151,947 30.3 148,089 29.5 144,012 28.8

Multiple or No Response 13,357 2.7 13,221 2.6 13,454 2.7 15,308 3.1 16,543 3.3

O.C. Total 502,239 502,895 502,195 501,801 500,487

 2014/15 2015/16 2016/17 2017/18 2018/19
Race/Ethnicity No. % No. % No. % No. % No. %
American Indian 1,784 0.4 1,502 0.3 1,313 0.3 972 0.2 958 0.2

Asian 88,007 17.7 88,843 18.0 78,154 15.9 91,337 18.8 90,976 19.0

Black 7,088 1.4 6,877 1.4 6,784 1.4 6,316 1.3 6,225 1.3

Hispanic 243,781 49 242,064 49.1 240,843 49.1 238,545 49.1 235,102 49.1

Non-Hispanic White 139,186 28 135,693 27.5 131,974 26.9 126,317 26.0 123,058 25.7

Multiple or No Response 17,270 3.5 18,051 3.7 19,512 4.0 21,863 4.5 22,505 4.7

O.C. Total 497,116 493,030 490,430 485,835 478,823

Note: Total # includes "other" Race/Ethnicity counts. Source: Orange County Department of Education California Department of Education, DataQuest

139

63

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: ENGLISH LEARNERS

Definition

According to California Education Code 306(a), an English Learner (EL) is “a child who does not speak English or whose
native language is not English and who is not currently able to perform ordinary classroom work in English.” The process
of identifying an English Learner begins with the home language survey, but this survey alone does not qualify a student
as an EL. Districts administer the California English Language Development Test (CELDT) to students whose home
language is other than English within 30 calendar days of initial enrollment. The CELDT assesses English
comprehension, speaking, listening, reading and writing, and it determines whether a student is an EL. An overall CELDT
score of Early Advanced or Advanced indicates a student is proficient provided no domain score (listening, speaking,
reading or writing) falls below Intermediate. Students who do not achieve proficiency on the CELDT are considered ELs
and are assessed annually until reclassified. Reclassified Fluent English Proficient (R-FEP) students are former ELs who
have met multiple criteria to succeed in an English-only classroom. These reclassified students are monitored for two
years to ensure their success.

Number and Percent of English Language Learners, 2009/10 to 2018/19

 2009/10 2010/11 2011/12 2012/13 2013/14
Primary
Languages No. % No. % No. % No. % No. %

Spanish 115,431 81.5 102,623 81.3 106,871 82.2 100,998 81.9 106,022 81.2

Vietnamese 12,430 8.8 11,746 9.3 10,960 8.4 10,221 8.3 10,784 8.3

Korean 4,011 2.8 3,237 2.6 3,191 2.5 2,936 2.4 3,205 2.5

Arabic 1,124 0.8 1,116 0.9 1,359 1.0 1,556 1.3 1,772 1.4

Filipino 1,144 0.9 1,087 0.9 1,139 0.9 1,090 0.9 1,178 0.9

All Other
Languages* 7,465 5.3 6,417 6.3 6,556 5.0 6,489 5.3 7,588 5.8

Total 141,605 126,226 130,076 123,290 130,570

 2014/15 2015/16 2016/17 2017/18 2018/19
Primary
Languages No. % No. % No. % No. % No. %

Spanish 103,706 80.2 97,911 79.6 93,808 78.6 88,644 77.8 81,084 76.9

Vietnamese 11,121 8.6 10,149 8.3 9,756 8.2 9,115 8.0 8,330 7.9

Korean 3,160 2.4 3,006 2.4 2,965 2.5 2,962 2.6 2,952 2.8

Arabic 2,026 1.6 2,133 1.7 2,308 1.9 2,279 2.0 2,214 2.1

Filipino 1,137 0.9 1,077 0.9 1,066 0.9 1,025 0.9 949 0.9

All Other
Languages* 8,240 6.3 8,725 7.1 9,412 7.3 9,913 8.7 9,911 9.4

Total 129,390 123,001 119,315 113,938 105,441

"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

xx

140

64

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

English Learners Number and Percent, by District, 2009/10 to 2018/19
 2009/10 2010/11 2011/12 2012/13 2013/14

School Districts No. % No. % No. % No. % No. %

Elementary Districts

Anaheim Elementary 10,984 56.9 10,941 57.3 10,547 54.6 10,357 54.2 11,254 58.0

Buena Park 2,510 46.5 2,224 42.0 2,187 40.9 2,159 40.4 2,288 44.0

Centralia 1,622 35.5 1,502 33.1 1,481 33.4 1,424 31.6 1,581 35.0

Cypress 900 22.5 933 23.6 940 24.0 906 23.4 820 21.0

Fountain Valley 648 10.3 664 10.5 640 10.1 683 10.8 782 12.0

Fullerton 4,172 30.6 3,906 28.6 4,014 29.4 4,006 29.0 4,098 30.0

Huntington Beach City 494 7.3 - - 421 5 .9 402 5.7 362 5.0

La Habra City 2,233 40.1 - - 2,048 38.9 1,928 36.7 2,090 41.0

Magnolia 3,698 58.6 3,399 53.6 3,136 49.2 3,147 49.5 3,525 55.0

Ocean View 2,288 23.4 2,083 21.8 2,196 23.2 2,181 23.2 2,286 25.0

Savanna 1,121 45.5 1,150 49.5 1,042 44.1 977 40.7 1,047 43.0

Westminster 5,312 54.4 4,996 51.4 4,776 49.6 4,579 47.6 4,807 50.0

High School Districts

Anaheim Union 7,726 23.3 - - 6,580 20.1 6,356 19.8 6,866 22.0

Fullerton Joint Union 2,472 16.3 2,049 13.9 1,969 13.3 1,635 11.2 1,661 11.0

Huntington Beach Union 1,680 10.4 1,462 9.0 1,366 8 .3 1,255 7.7 1,311 8.0

Unified Districts

Brea-Olinda 743 12.5 627 10.6 611 10.3 546 9.1 638 0 .5

Capistrano 5,890 11.0 5,407 10.2 5,424 10.2 5,404 10.0 5,403 4 .1

Garden Grove 21,603 45.1 21,093 43.3 20,221 42.1 18,831 39.6 19,220 15.0

Irvine 3,954 14.7 3,628 13.3 3,655 13.0 3,827 13.2 4,744 4 .0

Laguna Beach 43 1.5 115 3.8 111 3 .7 99 3.3 115 0 .1

Los Alamitos 223 2.3 197 2.0 157 1 .6 180 1.8 243 0 .2

Newport-Mesa 5,883 27.1 5,387 24.7 5,242 24.0 5,101 23.2 5,443 4 .2

OC Dept of Education 1,853 24.0 2,500 32.9 2,602 22.8 2,285 31.8 1,943 1 .5

Orange 7,739 25.6 7,812 25.7 6,856 34.1 6,521 21.8 7,204 5 .5

Placentia-Yorba Linda 3,890 15.0 3,256 12.6 3,170 12.3 3,063 12.0 3,596 3 .0

Saddleback Valley 4,260 13.2 4,135 13.0 4,045 13.1 4,128 13.6 4,576 4 .0

Santa Ana 31,819 55.9 31,379 54.7 29,382 51.3 26,226 45.7 27,499 21.1

Tustin 5,845 26.0 5,381 23.3 5,257 22.4 5,084 47.6 5,209 4 .0

County Total 141,605 28.2 126,226 25.1 130,076 25.9 123,290 24.6 130,570 26.0

California Total 1,468,235 23.0 1,057,075 17.4 1,387,665 22.4 1,346,333 22.0 1,413,549 22.7

Source: Orange County Department of Education

141

65

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

English Learners Number and Percent, by District, 2009/10 to 2018/19 (Continued)
 2014/15 2015/16 2016/17 2017/18 2018/19

School Districts No. % No. % No. % No. % No. %

Elementary Districts

Anaheim Elementary 11,540 60.2 11,353 60.2 10,807 58.2 10,284 57.4 9,267 53.4

Buena Park 2,187 43.9 2,091 42.9 1,915 39.6 1,792 38.3 1,811 39.8

Centralia 1,563 34.8 1,404 31.6 1,484 33.6 1,257 29.1 1,002 23.7

Cypress 704 17.6 533 13.5 598 15.1 648 16.4 685 17.5

Fountain Valley 810 12.8 881 13.8 882 13.8 825 13.0 758 12.0

Fullerton 4,083 29.9 3,906 28.9 3,770 28.2 3,573 26.9 3,179 24.3

Huntington Beach City 416 6.1 399 5.7 393 5.5 351 5.0 329 4.7

La Habra City 1,986 39.5 1,830 37.2 1,542 32.6 1,477 31.3 1,436 30.8

Magnolia 3,358 52.4 3,365 52.4 3,236 51.6 2,936 48.3 2,731 46.7

Ocean View 2,326 25.8 2,305 26.4 2,185 25.8 2,014 24.4 1,822 22.8

Savanna 994 41.6 1,045 43.6 980 42.0 912 40.1 869 39.5

Westminster 4,685 49.3 4,395 46.8 4,072 43.6 3,707 40.0 3,631 39.8

High School Districts

Anaheim Union 6,658 21.0 6,461 20.7 6,555 21.2 6,611 21.5 6,271 20.7

Fullerton Joint Union 1,591 11.1 1,440 10.1 1,334 9.5 1,253 9.0 1,418 10.4

Huntington Beach Union 1,455 8.9 1,445 9.0 1,430 8.9 1,401 8.7 1,444 9.0

Unified Districts

Brea-Olinda 716 12.0 735 12.6 576 9.7 573 9.6 577 9.6

Capistrano 5,276 9.8 5,204 9.7 5,076 9.5 5,045 9.4 5,054 9.5

Garden Grove 19,510 42.3 17,745 39.2 17,047 38.5 15,752 36.5 14,327 33.9

Irvine 5,323 17.0 5,676 17.6 6,330 19.0 6,884 19.9 6,959 19.7

Laguna Beach 131 4.3 125 4.1 132 4.4 106 3.6 92 3.2

Los Alamitos 262 2.6 232 2.3 214 9.5 213 2.2 215 2.2

Newport-Mesa 5,346 24.4 5,266 24.2 5,097 2.2 4,671 22.0 4,228 20.5

OC Dept of Education 1,466 27.6 1,209 24.0 1,478 23.6 1,377 21.1 1,442 20.7

Orange 7,185 24.4 6,928 24.0 6,790 22.8 6,607 23.7 5,975 21.7

Placentia-Yorba Linda 3,520 13.8 3,774 14.6 4,035 23.8 3,986 15.5 3,734 14.7

Saddleback Valley 4,641 16.0 4,775 16.6 4,792 15.6 4,752 17.4 4,648 17.4

Santa Ana 26,377 46.4 23,530 42.1 21,718 17.2 20,575 38.7 17,438 33.9

Tustin 5,266 21.9 4,931 20.5 4,626 39.8 4,109 17.1 3,854 16.2

County Total 129,390 26.0 123,001 24.9 119,315 24.3 113,938 23.5 105,441 22.0

California Total 1,392,263 22.3 1,373,724 22.4 1,332,405 21.4 1,271,150 20.4 1,195,988 19.3

*Data was found in Los Angeles County Public Schools Report in DataQuest.
Source: California Department of Education, DataQuest

xx

142

66

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, 2008/09 to 2017/18

School 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Elementary Districts

Anaheim
Elementary 8,928 8,399 7,527 8,091 7,862 8,299 9,312 11,030 12,135 12,714

Buena Park 8,305 8,034 7,278 7,566 7,470 8,047 9,270 10,905 11,656 12,444

Centralia 8,161 7,578 7,420 7,541 7,729 8,206 9,025 10,316 10,915 11,229

Cypress 7,718 7,395 6,801 7,000 7,302 7,378 7,922 8,993 9,716 10,266

Fountain Valley 7,593 6,981 6,755 6,895 6,741 6,949 7,672 8,363 8,893 9,194

Fullerton 7,949 7,290 7,084 7,403 7,165 7,696 8,440 9,467 10,119 10,747

Huntington Beach
City 7,612 7,178 6,453 6,614 6,850 7,371 7,890 9,145 9,728 9,868

La Habra City 8,377 7,805 7,912 7,599 7,853 8,177 8,980 10,330 10,923 12,104

Magnolia 8,268 8,341 7,375 7,546 7,529 8,155 8,853 10,634 10,835 11,868

Ocean View 8,119 7,874 7,715 7,880 7,621 7,853 9,004 9,850 10,366 10,950

Savanna 8,154 7,809 7,682 7,716 7,586 7,726 8,254 9,919 10,920 10,862

Westminster 8,387 8,013 7,697 7,948 8,080 8,037 9,221 10,146 10,982 11,063

High School Districts

Anaheim Union 8,506 8,168 8,425 8,783 8,678 8,936 9,966 11,004 11,585 11,706

Fullerton Joint
Union 8,753 8,766 8,591 8,471 8,627 8,806 8,932 9,845 11,407 11,130

Huntington Beach
Union 8,637 8,284 8,285 8,374 8,598 9,039 9,650 10,698 11,415 11,875

Unified Districts

Brea-Olinda 7,684 7,271 7,136 7,442 7,254 7,343 8,082 7,536 9,556 9,886

Capistrano 7,614 7,246 7,228 7,469 7,002 7,419 8,042 7,361 9,675 10,287

Garden Grove 8,461 8,193 7,787 7,840 8,030 8,572 9,538 7,717 10,807 12,022

Irvine 7,893 7,606 7,562 7,700 7,577 7,845 8,522 7,789 10,395 10,504

Laguna Beach 12,783 13,773 13,670 13,945 13,702 14,580 15,823 11,235 18,516 19,352

Los Alamitos 7,388 6,878 6,727 6,978 7,198 7,770 8,411 7,120 9,945 10,632

Newport-Mesa 10,674 10,669 10,625 10,468 10,483 10,690 11,492 9,375 12,925 13,943

Orange 7,649 7,208 6,987 6,959 7,390 7,649 8,791 7,690 11,022 11,158

Placentia-Yorba
Linda 8,040 7,826 7,914 7,846 7,715 7,926 8,673 7,485 10,365 10,586

Santa Ana 8,763 8,396 9,060 9,098 7,235 9,171 10,053 8,903 12,520 13,208

Saddleback Valley 7,652 7,472 6,830 6,984 9,049 7,409 8,687 7,302 10,012 10,298

Tustin 7,363 7,096 6,679 6,722 6,944 7,452 7,952 7,064 9,905 10,397

Source: Orange County Department of Education, 2017/18 Financial Report

143

67

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Average Expenditure Per Pupil, by District Level for Orange County and California, 2008/09 to 2017/18

District Level 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Elementary
Average

8,131

7,725

7,308

7,483

7,482

7,825

8,653

9,925

10,599 11,109

High School
Average

8,632

8,406

8,434

8,543

8,634

8,927

9,516

10,516

11,469 11,570

Unified District
Average

8,497

8,303

8,184

8,288

8,298

8,652

9,505

10,535

11,304 11,666

Orange County
(K-12) Average

8,267

7,955

7,827

7,952

7,950

8,274

9,128

9,105

10,926 11,420

California
Average*

8,736

8,452

8,323

8,382

8,448

8,867

9,794

9,794

11,548 12,068

Source: Orange County Department of Education, 2017/18 Financial Report

xx

144

68

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%

145

69

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%

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%

xx

146

70

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

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

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

147

71

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%

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

xx

148

72

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Indicator: HIGH SCHOOL DROPOUT RATES

Number and Percent of Grade 9-12 Cohort Dropouts, by District, 2010/11 to 2017/18
 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

149

73

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of Grade 9-12 Cohort Dropouts, by District, 2010/11 to 2017/18 (Continued)
 2015/16 2016/17 2017/18
 No. % No. % No. %

Anaheim Union High 317 6.4 359 7.1 323 6.2

Brea-Olinda Unified * 2.0 13 2.7 11 2.3

Capistrano Connections Academy 107 25.4 134 23.2 * *

Capistrano Unified 57 1.4 41 1.0 51 1.3

Fullerton Joint Union High 101 3.0 90 2.7 81 2.3

Garden Grove Unified 212 6.2 295 8.3 301 8.1

Huntington Beach Union 87 2.4 100 2.7 121 2.9

Irvine Unified 35 1.5 63 2.7 40 1.6

Laguna Beach Unified 13 4.7 12 4.8 9 3.3

Los Alamitos Unified * 0.8 * 5 0.6

Magnolia Science Acad. Santa Ana * 0.0 * 1 7.7

Newport-Mesa Unified 66 3.8 95 5.3 86 5.0

Nova Academy * 5.4 84 96.6 * *

OCSA * 1.7 * * *

Opportunities for Learning – Capistrano * 29.0 12 21.8 * *

Orange Unified 68 3.1 130 5.7 126 5.3

Placentia-Yorba Linda Unified 122 5.7 52 2.4 42 1.9

Saddleback Valley Unified 54 2.3 66 2.7 89 3.6

Santa Ana Unified 150 4.3 160 4.7 213 5.9

Tustin Unified 28 1.5 20 1.0 39 2.1

County 2,145 5.4 2,185 5.3 2,213 5.3

California 48,118 9.8 45,052 9.1 48,453 9.6

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

xx

150

74

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of Grade 9-12 Cohort Dropouts, by Race/Ethnicity, 2010/11 to 2017/18 (Continued)

 2014/15 2015/16 2016/17 2017/18

Race/Ethnicity No. % No. % No. % No. %

Asian 170 2.6 164 9.9 182 2.5 201 2.5

White 478 3.7 478 3.8 436 3.5 435 3.5

Hispanic 1,484 8.1 1,342 7.4 1,392 7.4 1,395 7.3

Black 70 10.4 67 9.4 59 8.4 71 10.3

American Indian 16 4.8 14 5.3 17 7.3 8 5.5

Multiple or No Response 64 6.6 71 6.7 99 7.1 97 7.7

County Total 2,311 5.7 2,145 5.4 2,185 5.3 2,213 5.3

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 2017/18
 2016/17 2017/18
 Orange California Orange California

Kindergarten 10.3% 14.0% 10.7% 14.2%

1st – 3rd Grade 5.2% 8.1% 5.4% 8.3%

4th – 6th Grade 4.5% 7.0% 4.8% 7.4%

7th – 8th Grade 6.4% 9.1% 6.5% 9.4%

9th – 12th Grade 11.4% 15.4% 12.4% 15.7%

Source: California Department of Education

151

75

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, 2012/13 to 2016/17
 2012/13 2013/2014 2014/15 2015/16 2016/17

District Name No. % No. No. % No. % % No. %

Anaheim Union High 4,335 84.3 4,402 4,410 88.5 4,410 88.5 84.8 4,486 87.3

Brea-Olinda Unified 514 96.4 485 488 96.4 488 96.4 96.4 506 96.6

Capistrano Unified 3,812 97.2 177 3,877 97.1 3,877 97.1 67.3 3,914 96.6

Fullerton Joint Union High 3,232 91.9 3,354 3,141 94.4 3,141 94.4 93.4 3,467 94.5

Garden Grove Unified 3,452 89.2 3,267 3,162 92.1 3,162 92.1 89.7 3,772 91.8
Huntington Beach Union
High 3,444 93.1 3,674 3,506 94.7 3,506 94.7 94.1 3,888 94.2

Irvine Unified 2,133 95.5 2,042 2,213 96.3 2,213 96.3 95.7 2,361 94.8

Laguna Beach Unified 244 96.1 255 259 93.8 259 93.8 97.7 230 95.7

Los Alamitos Unified 827 97.2 743 835 98.2 835 98.2 97.9 714 98.2

Newport-Mesa Unified 1,617 93.4 1,539 1,616 93.6 1,616 93.6 93.1 1,614 93.5

Orange Unified 2,254 93.9 2,148 2,142 96.4 2,142 96.4 92.7 2,151 93.6
Placentia-Yorba Linda
Unified 1,927 93.2 1,997 1,988 92.4 1,988 92.4 93.9 2,012 95

Saddleback Valley Unified 2,529 95.3 2,449 2,293 95.7 2,293 95.7 94.7 2,316 95

Santa Ana Unified 3,237 85.9 3,320 3,214 91.6 3,214 91.6 87.4 3,212 88.9

Tustin Unified 1,625 96.8 1,698 1,782 97.6 1,782 97.6 97 1,769 98.1

Cohort Enrollment 41,539 41,126 39,820 39,820 40,872

Orange County Total 36,363 87.5 36,429 36,162 90.8 36,162 90.8 88.6 36,770 90.0

xx

152

76

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Percent of Graduates, by Race/Ethnicity, 2010/11 to 2016/17
 2010/11 2011/12 2012/13 2013/14 2014/15
Race/Ethnicity No. % No. % No. % No. % No. %
American Indian 323 0.9 339 0.92 350 1.0 354 1.0 300 0.8

Asian 6,755 18.6 6,924 18.9 6,829 18.8 6,974 19.1 7,140 19.4

Hispanic 14,052 38.8 14,719 40.1 14,996 41.2 15,259 41.9 15,659 42.6

Black 633 1.7 679 1.9 597 1.6 652 1.8 569 1.5

White 13,815 38.1 13,309 36.3 12,743 35.1 12,377 34.0 12,232 33.3

Multiple or No Response 650 1.8 725 2.0 848 2.3 815 2.2 870 2.4

Orange County Total 36,228 100.0 36,695 100.0 37,363 100.0 36,429 100.0 36,770 100.0
 2015/16 2016/17
Race/Ethnicity No. % No. %
American Indian 235 0.6 199 0.5
Asian 6,706 18.5 6,962 19.1
Hispanic 15,746 43.5 15,977 43.9
Black 604 1.7 596 1.6
White 11,791 32.6 11,433 31.4
Multiple or No Response 1,080 3.0 1,193 3.3
Orange County Total 36,162 100.0 36,360 100.0

Source: California Department of Education

Indicator: ENGLISH LANGUAGE ARTS AND MATHEMATICS

Percent of 11th Grade Students Meeting Benchmarks for ELA and Math for Orange County and California, 2017/18

 % Meeting ELA % Meeting Math

Orange County Combined 62.8 40.8

California Combined 56.0 31.4

Sources: CAASPP, 2018

Comparison of Lowest and Highest Free and Reduced-Price Lunch Program (FRL) with Percent of Students Meeting
Benchmarks by District 2016/17

School District % of Students Eligible in FRL Program % of Students Meeting ELA
Benchmarks

% of Students Meeting Math
Benchmarks

Laguna Beach Unified 11.5 82.2 74.2

Los Alamitos Unified 16.8 81.8 74.2

Irvine Unified 18.7 77.3 74.1

Santa Ana Unified 80.7 29.8 24.0

Magnolia Elementary 83.5 52.5 46.2

Anaheim Elementary 84.5 30.2 24.7

Sources: California Department of Education DataQuest (percent meeting benchmarks) California Department of Education Student Poverty FRPM Data (Free and Reduced Lunch program)

153

77

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Percent of 11th Grade Students Meeting Benchmarks for ELA and Math, by District, for Orange County and California, 2017/18

District Name Percent Meeting
ELA Benchmarks

Percent Meeting
Math Benchmarks

Anaheim Union 52.3 24.3

Brea-Olinda Unified 58.5 48.4

Capistrano Unified 73.8 48.9

Fullerton Joint Union 62.2 42.0

Garden Grove Unified 65.3 44.4

Huntington Beach Union 71.9 50.1

Irvine Unified 74.1 68.8

Laguna Beach Unified 74.7 56.2

Los Alamitos Unified 75.3 57.0

Newport-Mesa Unified 60.7 39.6

Orange Unified 59.7 30.7

Orange County Department of Ed 16.0 5.3

Placentia-Yorba Linda Unified 72.3 50.8

Saddleback Valley Unified 71.5 44.3

Santa Ana Unified 35.5 18.5

Tustin Unified 70.7 46.8

Total Orange County 62.8 40.8

Total California 56.0 31.4
Source: CAASPP, 2018

xx

154

78

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, 2008/09 to 2016/17
School
District 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17
Anaheim
Union High 1,383 1,764 1,615 1,681 1,534 1,785 1,754 1,752 1,825

Brea-Olinda
Unified 282 214 267 272 290 268 274 250 249

Capistrano
Unified 1,712 1,729 2,015 2,003 2,127 2,130 2,299 2,289 2,338

Fullerton
Joint Union
High

1,081 991 1,326 1,372 1,581 1,780 1,716 1,730 1,767

Garden Grove
Unified 1,126 1,387 1,720 1,739 1,814 1,821 1,860 1,643 1,849

Huntington
Beach Union 1,877 1,569 1,654 1,666 1,824 2,047 2,316 2,096 1,668

Irvine Unified 1,155 1,260 1,265 1,263 1,391 1,266 1,558 1,489 1,550
Laguna Beach
Unified 166 156 154 167 242 182 160 174 182

Los Alamitos
Unified 220 450 504 491 514 498 484 600 607

Newport-Mesa
Unified 648 794 823 854 857 853 937 971, 996

Orange
Unified 716 562 779 891 864 853 722 915 1,012

Placentia-
Yorba Linda
Unified

797 762 885 894 955 1,005 1,068 1,047 1,090

Saddleback
Valley Unified 1,179 1,107 1,159 1,181 1,139 1,202 1,198 1,186 1,239

Santa Ana
Unified 979 578 1,166 1,255 1,495 1,694 1,765 1,777 1,806

Tustin Unified 599 592 671 749 887 935 1,032 1,056 1,185
Orange
County Total 13,920 13,915 16,003 16,478 17,514 18,319 19,147 18,986 19,425

Source: California Department of Education

155

79

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number and Percent of High School Graduates with UC/CSU Required Courses, by Race/Ethnicity, 2007/08 to 2016/17
 2007/08 2008/09 2009/10 2010/11 2011/12

Race/Ethnicity No. % No. % No. % No. % No. %
American
Indian 177 48 157 42.8 120 33.3 123 36.5 143 40.9

Asian 3,947 29.1 4,063 29.2 4,044 30.8 4,549 28.4 4,724 28.7

Hispanic 2,335 22.1 2,896 23.8 2,731 19.8 3,927 26.7 4,222 27.1

Black 148 24 180 27.4 189 27.4 204 31 211 29.7

White 6,655 45.3 6,457 45.2 5,769 40.8 6,876 49.2 6,810 50.4
Multiple or No
Response 313 36.9 122 40.9 240 48.2 324 44.8 368 46.7

Orange County
Total 13,575 40.7 13,920 40.3 13,142 36.2 16,003 43 16,478 43.3

State Total 127,594 33.9 135,370 35.3 82,083 39.7 164,598 40.3 160,494 38.3
 2012/13 2013/14 2014/15 2015/16 2016/17

Race/Ethnicity No. % No. % No. % No. % No. %
American
Indian 160 44.8 163 45.8 170 53.1 132 55.0 69 32.9

Asian 4,871 28 5,198 28.4 4,758 77.3 4,432 77.1 5,355 62.8

Hispanic 15,761 30.6 5,385 33.6 5,617 34.1 5,863 35.6 6,267 38.0

Black 228 36.1 252 38.4 215 36.1 240 38.5 235 38.3

White 6,948 53.4 6,880 55 7,211 57.9 7,041 59.0 6,810 58.1

Multiple Race 444 54.8 369 54.2 452 56.0 559 55.8 611 56.7
Orange County
Total 17,514 46.6 18,319 48.9 19,147 50.4 18,986 51.1 19,425 52.0

State Total 166,521 39.4 176,688 41.9 185,179 43.4 194,698 45.4 200,911 46.8

Source: California Department of Education

xx

156

80

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Secondary Indicator: SPECIAL EDUCATION

Definition

Special education refers to specially designed instruction and related services at no cost to the parent that meets the
unique needs of individuals whose educational needs cannot be met with modification of the regular instruction program.
Special education is an integral part of the total public education system and provides education in a manner that
promotes maximum interaction between children or youth with disabilities and children or youth who are not disabled in a
manner that is appropriate to the needs of both. Special education provides a full continuum of program options including
instruction conducted in the classroom in the home in hospitals and institutions and in other settings; and instruction in
physical education to meet the educational and service needs of individuals with exceptional needs in the least restrictive
environment.

Number of K-12 Students Receiving Special Education Services, by Type of Disability, for Orange County and California, 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%

*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

157

81

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

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

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

xx

158

82

Supplemental Tables: conomic Well-Being Supplemental Tables: Educational Achievement

Number of Students Receiving Special Education Services, by Age and Type of Disability, 2008 to 2017 (Continued)
 2016 2017

 0 to 5 6 to 12 13 to 18 0 to 5 6 to 12 13 to 18
 Type of
Disability

Intellectual
Disability 196 1,025 1,093 198 960 1,109

Hard of Hearing 216 305 271 230 306 250

Deaf 0 101 68 * 87 78
Speech or
Language
Impairment

4,127 8,317 1,283 4,185 8,433 1,207

Visual
Impairment 0 88 104 0 88 91

Emotional
Disturbance 0 447 974 0 486 1,005

Orthopedic
Impairment 89 301 285 81 269 266

Other Health
Impairment 332 3,418 3,501 357 3,664 3,760

Specific
Learning
Disability

13 7,696 8,380 14 7,909 8,702

Deaf-Blindness 0 0 0 0 0 0
Multiple
Disability 72 250 175 76 260 199

Autism 1,843 5,026 2,924 1,926 5,097 3,042
Traumatic Brain
Injury 0 12 35 0 11 24

Total 6,888 26,974 19,058 7,067 27,570 19,733

*Denotes values under 11
Source: California Department of Education DataQuest

159

SAFE HOMES AND
COMMUNITIES INDICATORS

84

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: CHILD MORTALITY

Overall Death Rate Per 100,000 Children and Youth 1 to 19 Years of Age, 2008 to 2017

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, 2008 to 2017

2008 2009 2010 2011 2012

Cause of Death No. Rate No. Rate No. Rate No. Rate No. Rate

Unintentional
Injury 52 6.1 44 5.3 33 4 39 4.7 34 4.1

Homicide 19 2.2 21 2.5 13 1.6 15 1.8 12 1.4

Suicide 10 1.2 12 1.4 19 2.3 12 1.4 12 1.4
2013 2014 2015 2016 2017

Cause of Death No. Rate No. Rate No. Rate No. Rate No. Rate

Unintentional
Injury 49 5.9 94 4.7 30 3.6 32 3.9 42 5.1

Homicide 7 0.8 9 1.1 10 1.2 12 1.4 9 1.1

Suicide 8 1.0 11 1.3 14 1.7 16 1.9 12 1.5

Source: Orange County Health Care Agency, Public Health Services

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

1-4 Years 18.7 8.9 21.9 16.2 15.6 15.0 15.0 13.0 15.0 14.4

5-9 Years 8.7 6 7.0 6.0 7.4 6.9 7.9 8.0 11.5 11.1

10-14 Years 13.3 2.4 9.5 9.0 12.0 10.0 7.2 4.8 9.1 6.2

15-19 Years 36 8.1 31.1 6.5 26.4 24.5 25.0 22.0 28.7 28.6

1-19 Years 19.4 19.9 17.5 15.8 15.8 14.4 14.1 12.2 16.7 15.5

161

85

Supplemental Tables: Safe Homes and Communities

Death Rate per 100,000 Population for Persons Age 0-19 Years from Unintentional Injury, Homicide and Suicide, by Age Group
and Gender, 2008 to 2017

AGE AND GENDER

UNINTENTIONAL INJURY
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

< 15 Years 4.5 3.0 2.5 2.8 2.5 3.3 3.0 3.0 1.5 3.0
15-19 Years 17.5 17.6 8.0 9.5 8.1 12.5 9.1 5.2 10.0 10.5
Males 7.6 7.1 5.7 4.4 4.9 6.5 6.3 5.4 5.2 6.1
Females 4.6 3.5 2.2 4.9 3.2 5.2 3.0 1.7 2.5 4.0
AGE AND GENDER

HOMICIDE
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

< 15 Years 1.3 2.1 0.7* 0.8 0.5* 0.2* 0.2* .5 0.2* 0.2*
15-19 Years 5.0 3.6 4.0 4.3 3.8 2.6 3.4 3.0 4.8 3.5
Males 3.5 2.8 2.4 3.3 2.6 1.6 1.4 2.3 2.6 1.7
Females 1.0* 2.2 0.7* 0.2* 0.2* 0.0 0.7* 0.0 0.2* 0.5*
AGE AND GENDER

SUICIDE
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

< 15 Years 0.2* 0.3 0.3* 0.2* 0.2* 0.3* 0.2* 0.2* 0.3* 0.3*
15-19 Years 4.1 4.5 7.5 4.7 4.7 2.6 4.3 5.6 6.1 4.4
Males 2.3 1.6 3.3 1.9 1.9 1.6 1.9 1.9 3.3 2.1
Females 0.0 1.2 1.2 1.0* 1.0* 0.2* 0.7* 1.5 0.5* 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

xx

162

86

Supplemental Tables: Safe Homes and Communities

Death Rate Per 100,000 Persons 0-19 Years of Age, by Race/Ethnicity and Cause, 2008 to 2017

RACE / ETHNICITY UNINTENTIONAL INJURY
 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Asian/PI 4.8 5.8 3.1* 2.3* 3.1* 5.3 1.5* 3.0* 3.8 4.3
Black 8.4* 8.9* 9.1* 0.0 9.1* 18.3* 27.7* 9.4* 9.5* 0.0
Hispanic 4.7 3.9 3.1 3.9 3.3 5.3 5.6 3.6 4.3 5.1
White 9.2 7.5 6.0 7.5 5.7 7.3 4.7 4.3 3.6 6.4
RACE / ETHNICITY HOMICIDE
 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Asian/PI 4.0* 0.8* 0.0 2.3* 0.0 0.0 0.8* 0.0 2.3* 0.7*
Black 8.0* 8.9* 0.0 0.0 0.0 0.0 0.0 9.4* 0.0 0.0
Hispanic 3.4 3.9 3.1 2.6 3.1 1.8 1.5 2.3 1.8 2.1
White 0.0 1.4* 0.4* 0.7* 0.0 0.0 0.8* 0.0 0.8* 0.0
RACE / ETHNICITY SUICIDE
 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Asian/PI 1.6* 0.8* 1.5* 2.3* 2.3 0.0 0.8* 1.5* 3.0* 1.4*
Black 0.0 0.0 0.0 18.1* 9.1* 0.0 0.0 0.0 0.0 0.0
Hispanic 1.0* 1.0* 2.4 0.5* 0.5* 0.8* 1.0* 2.0 1.3 0.5*
White 1.4* 2.5 3.0 1.9 2.3* 1.9 2.3 1.6* 2.8 2.8

* Rates based on less than five deaths are unstable and therefore should be interpreted with caution.
 Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail,
 2010-2060. Sacramento, California, February 2018. Source: Orange County Health Care Agency, Public Health Services

163

87

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: UNINTENTIONAL INJURY DEATHS

Number and Rate per 100,000 Persons of Unintentional Injury Deaths, by Age Group, 2008 to 2017

 2008 2009 2010 2011 2012
Age Group # Rate # Rate # # # Rate # Rate
< 15 Years of Age 29 4.5 19 3.0 15 2.5 17 2.8 15 2.5
15-19 Years of Age 37 17.5 38 17.6 18 8.0 22 9.5 19 8.1
TOTAL 66 7.7 57 6.7 33 4.0 39 4.7 34 4.1
 2013 2014 2015 2016 2017
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 20 3.3 18 3.0 18 3.0 9 1.5 18 3.0
15-19 Years of Age 29 12.5 21 901 12 5.2 23 10.0 24 10.5
TOTAL 49 5.9 39 4.7 30 3.6 32 3.9 42 5.1

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, 2008 to 2017

 2008 2009 2010 2011 2012
Gender # Rate # Rate # Rate # Rate # Rate
Male 33 7.6 30 7.1 24 5.7 19 4.4 21 4.9
Female 19 4.6 14 3.5 9 2.2 20 4.9 13 3.2
TOTAL 52 6.1 44 5.3 33 4.0 39 4.7 34 4.1
 2013 2014 2015 2016 2017
Gender # Rate # Rate # Rate # Rate # Rate
Male 28 6.5 27 6.3 23 5.4 22 5.2 26 6.1
Female 21 5.2 12 3.0 7 1.7 10 2.5 16 4.0
TOTAL 49 5.9 39 4.7 30 3.6 32 3.9 42 5.1

* 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

xx

164

88

Supplemental Tables: Safe Homes and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Unintentional Injury Deaths, by Cause, 2008 to 2017

 2008 2009 2010 2011 2012
Cause # Rate # Rate # # # Rate # Rate
Motor Vehicle** 31 3.7 21 2.5 13 1.6 19 2.3 12 1.4
Drowning 8 .9 3 0.4* 2 0.2* 1 0.1* 9 1.1
Other 13 1.5 20 2.4 18 2.2 19 2.3 13 1.6
TOTAL 52 6.1 44 5.3 33 4.0 39 4.7 34 4.1
 2013 2014 2015 2016 2017
Cause # Rate # Rate # Rate # Rate # Rate
Motor Vehicle** 27 3.2 27 3.2 16 1.9 21 2.5 23 2.8
Drowning 7 0.8 5 0.6 5 0.6 3 0.4* 6 0.7
Other 15 1.8 7 0.8 9 1.1 8 1.0 13 1.6
TOTAL 49 5.9 39 4.7 30 3.6 32 3.9 42 5.1

*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, 2008 to 2017
 2008 2009 2010 2011 2012
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 27 9.2 21 7.5 16 6.0 20 7.5 15 5.7
Black 1 8.4* 1 8.9* 1 9.1* 0 0.0 1 9.1*
Hispanic 18 4.7 15 3.9 12 3.1 15 3.9 13 3.3
Asian/Pacific Islander 6 4.8 7 5.8 4 3.1* 3 2.3* 4 3.1*
TOTAL 52 6.1 44 5.3 33 4.0 39 4.7 34 4.1
 2013 2014 2015 2016 2017
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 19 7.3 12 4.7 11 4.3 9 3.6 16 6.4
Black 2 18.3* 3 27.7* 1 9.4* 1 9.5* 0 0.0
Hispanic 21 5.3 22 5.6 14 3.6 17 4.3 20 5.1
Asian/Pacific Islander 7 5.3 2 1.5* 4 3.0* 5 3.8 6 4.3
TOTAL 49 5.9 39 4.7 30 3.6 32 3.9 42 5.1

** 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

165

89

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: HOMICIDE DEATHS

Number and Rate per 100,000 Persons of Homicide Deaths, by Age Group, 2008 to 2017
 2008 2009 2010 2011 2012
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 8 1.3 13 2.1 4 0.7* 5 0.8 3 0.5*
15-19 Years of Age 11 5.0 8 3.6 9 4.0 10 4.3 9 3.8
TOTAL 19 2.2 21 2.5 13 1.6 5 0.8 12 1.4
 2013 2014 2015 2016 2017
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 1 0.2* 1 0.2* 3 0.5 1 0.2* 1 0.2*
15-19 Years of Age 6 2.6 8 3.4 7 3.0 11 4.8 8 3.5
TOTAL 7 0.8 9 1.1 10 1.2 12 1.4 9 1.1
TOTAL 3 0.5* 1 0.2* 1 0.2* 3 0.5 12 1.4

*Rates based on less than five deaths are unstable and therefore should be interpreted with caution.

Source: Orange County Health Care Agency, Public Health Services

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Homicide Deaths, by Gender, 2008 to 2017
 2008 2009 2010 2011 2012
Gender # Rate # Rate # Rate # Rate # Rate
Male 15 3.5 12 2.8 10 2.4 14 3.3 11 2.6
Female 4 1.0* 9 2.2 3 0.7* 1 0.2* 1 0.3*
TOTAL 19 2.2 21 2.5 13 1.6 15 1.8 12 1.5
 2013 2014 2015 2016
Gender # Rate # Rate # Rate # Rate # Rate
Male 7 1.7 6 1.5 10 2.3 11 2.6 7 1.7
Female 0 0.0 3 0.8* 0 0.0 1 0.2* 2 0.5*
TOTAL 7 0.9 9 1.1 10 1.2 12 1.4 9 1.1

*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

xx

166

90

Supplemental Tables: Safe Homes and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Homicide Deaths, by Race/Ethnicity, 2008 to 2017
 2008 2009 2010 2011 2012
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 0 0.0 4 1.4* 1 0.4* 2 0.7* 0 0.0
Black 1 8.4* 1 8.9* 0 0.0 0 0.0 0 0.0
Hispanic 13 3.4 15 3.9 12 3.1 10 2.6 12 3.1
Asian/Pacific Islander 2 1.6* 1 0.8* 0 0.0 3 2.3* 0 0.0
TOTAL 19 2.2 21 2.5 13 1.6 15 1.8 12 1.4
 2013 2014 2015 2016 2017
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 0 0.0 2 0.8* 0 0.0 2 0.8* 0 0.0
Black 0 0.0 0 0.0 1 9.4* 0 0.0 0 0.0
Hispanic 7 1.8 6 1.5 9 2.3 7 1.8 8 2.1
Asian/Pacific Islander 0 0.0 1 0.8* 0 0.0 3 2.3* 1 0.7*
TOTAL 7 0.9 9 1.1 10 1.2 12 1.4 9 1.1

*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: 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, 2008
to 2017

DEATHS 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
% Homicide 23.5 27.3 20.0 22.7 20.7 10.9 15.3 18.5 20.0 14.3

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, 2008 to 2017
AREA 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Orange
County

2.2 2.5 1.6 1.8 1.4 0.8 1.1 1.2 1.4 1.1

California 4.5 4.4 3.8 3.6 3.3 2.8 2.4 2.7 2.4 2.8
*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

167

91

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: SUICIDE DEATHS

Number and Rate per 100,000 Persons of Suicide Deaths, by Age Group, 2008 to 2017
 2008 2009 2010 2011 2012
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 1 0.2* 0 0.0 2 0.3* 1 0.2* 1 0.2*
15-19 Years of Age 12 5.7 8 3.7 17 7.5 11 4.7 11 4.7
TOTAL 13 1.5 8 0.9 19 2.3 12 1.4 12 1.4
 2013 2014 2015 2016 2017
Age Group # Rate # Rate # Rate # Rate # Rate
< 15 Years of Age 2 0.3* 1 0.2* 1 0.2* 2 0.3* 2 0.3*
15-19 Years of Age 6 2.6 10 4.3 13 5.6 14 6.1 10 4.4
TOTAL 8 1.0 11 1.3 14 1.7 16 1.9 12 1.5

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, 2008 to 2017
 2008 2009 2010 2011 2012
Gender # Rate # Rate # Rate # Rate # Rate
Male 10 2.3 7 1.6 14 3.3 8 1.9 8 1.9
Female 0 0.0 5 1.2 5 1.2 4 1.0* 4 1.0*
TOTAL 10 1.2 12 1.4 19 2.3 12 1.5 12 1.5
 2013 2014 2015 2016 2017
Gender # Rate # Rate # Rate # Rate # Rate
Male 7 1.6 8 1.9 8 1.9 14 3.3 9 2.1
Female 1 0.2* 3 0.7* 6 1.5 2 0.5* 3 0.7*
TOTAL 8 1.0 11 1.3 14 1.7 16 1.9 12 1.5

* 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

xx

168

92

Supplemental Tables: Safe Homes and Communities

Number and Rate per 100,000 Persons 0 to 19 Years of Age for Suicide Deaths, by Race and Ethnicity, 2008 to 2017
 2008 2009 2010 2011 2012
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 9 2.9 5 1.7 8 3.0 5 1.9 6 2.3
Black 0 0.0 0 0.0 0 0.0 2 18.1* 1 9.1*
Hispanic 1 0.3* 0 0.0 9 2.4 2 0.5* 2 0.5*
Asian/PI 3 2.5* 3 2.4* 2 1.5* 3 2.3* 3 2.3*
Other/unknown 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0
TOTAL 13 1.5 8 0.9 19 2.3 12 1.4 12 1.4
 2013 2014 2015 2016 2017
Ethnicity # Rate # Rate # Rate # Rate # Rate
White 5 1.9 6 2.3 4 1.6* 7 2.8 7 2.8
Black 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0
Hispanic 3 0.8* 4 1.0* 8 2.0* 5 1.3 2 0.5*
Asian/PI 0 0.0 1 0.8* 2 1.5* 4 3.0* 2 1.4*
Other/unknown 0 0.0 0 0.0 0 0.0 0 0.0 1 N/A
TOTAL 8 1.0 11 1.3 14 1.7 16 1.9 12 1.5

 *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, 2008 to 2017

2008 Cause <1 Year 1-4 Years 5-9 Years 10-14 Years 15-19 Years 0-19 Years
No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

Accidents 3 7.5* 14 8.7 0 0.0 5 2.3 30 13.7 52 6.1
Cancer 1 2.5* 4 2.5* 7 3.4 10 4.6 10 4.6 32 3.8
Congenital Anomalies 64 159.0 4 2.5* 0 0.0 2 0.9* 3 1.4* 73 8.6
Homicide 2 5.0* 2 1.2* 2 1.0* 2 0.9* 11 5.0 19 2.2
Suicide 0 0.0 0 0.0 0 0.0 1 0.5* 9 4.1 10 1.2
SIDS 4 9.9* 0 0.0 0 0.0 0 0.0 0 0.0 4 0.5*
Short Gestation and Low Birth
Weight

14 34.8 0 0.0 0 0.0 0 0.0 0 0.0 14 1.7

Diseases of the Heart 9 22.4 1 0.6* 1 0.5* 1 0.5* 3 1.4* 15 1.8
Cerebrovascular 0 0.0 0 0.0 1 0.5* 0 0.0 1 0.5* 2 0.2*
Neonatal Hemorrhage 5 12.4 0 0.0 0 0.0 0 0.0 0 0.0 5 0.6
Other 100 248.4 5 3.1 7 3.4 8 3.7 12 5.5 132 15.6
Total Deaths 202 501.9 30 18.7 18 8.7 29 13.3 79 36.0 358 42.3
Age Group Population 40,250 160,738 206,586 218,622 219,703 845,899

169

93

Supplemental Tables: Safe Homes and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2008 to 2017 (continued)
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
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

xx

170

94

Supplemental Tables: Safe Homes and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2008 to 2017 (Continued)

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

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

171

95

Supplemental Tables: Safe Homes and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2008 to 2017 (Continued)

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

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

xx

172

96

Supplemental Tables: Safe Homes and Communities

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2008 to 2017 (Continued)

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

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

173

97

Supplemental Tables: Safe Homes and Communities

*Rates based on fewer than five events are statistically unreliable. Population data from the CA Department of Finance population estimates in Race/Ethnic Population with Age and Sex Detail, 2010-
2060, Sacramento, California, February 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.

Total Number and Rate per 100,000 Population of Leading Causes of Death, by Age Group, 2008 to 2017 (Continued)

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

xx

174

98

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: CHILD AND YOUTH DEATHS

Manner of Death, Children Less than 18 Years of Age, 2018

Manner No.

% of Child of
Deaths

Reviewed, by
Manner

Type of Death No.
% of Child of

Deaths
Reviewed

% of Manner

Natural 28 39.4%
 Congenital 3 4.2% 10.7%

Diseases/
Conditions

22 31.0% 78.6%

 Unknown 3 4.2% 10.7%

Unintentional
Injury 21 29.6%

 Asphyxia 1 1.4% 4.8%
 Drowning 6 8.5% 28.6%
 Overdose 1 1.4% 4.8%
 Vehicular 13 18.3% 61.9%

Homicide 5 7.0%

Blunt Force

Trauma
2 2.8% 40.0%

 Cutting/Stabbing 1 1.4% 20.0%

Suicide Gunshot 2 2.8% 40.0%
 9 12.7%

 Asphyxia 4 5.6% 44.4%

Total Gunshot 3 4.2% 33.3%

Source: 2017 Orange County Child Death Review Team (CDRT). Orange County CDRT examined deaths of children who resided in Orange County reported to the Coroner in 2017. The age range for child
death is defined as live birth through 17 years. CDRT does not examine all deaths.

175

99

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: MOTOR VEHICLE ACCIDENTS

Number of Victims 0 to 19 Years of Age Killed or Injured as a Result of Motor Vehicle Accidents*, by Age Group, 2008 to 2017

 2008 2009 2010 2011 2012
AGE Killed Injured Killed Injured Killed Injured Killed Injured Killed Injured

0-4 6 35 2 36 3 28 2 48 1 24
5-9 0 47 3 49 1 40 3 48 1 48
10-14 5 62 3 51 2 58 1 59 1 58
15-19 20 226 13 192 7 159 13 160 9 141
TOTAL 31 370 21 328 13 285 19 315 12 271
 2013 2014 2015 2016 2017
AGE Killed Injured Killed Injured Killed Injured Killed Injured Killed Injured

0-4 1 4 1 22 3 N/A 3 N/A 3 NA
5-9 4 21 2 26 4 N/A 2 N/A 5 NA
10-14 3 37 8 32 2 N/A 2 N/A 1 NA
15-19 19 138 16 160 7 N/A 14 N/A 14 NA
TOTAL 27 236 27 240 16 N/A 21 N/A 23 NA

* Includes motor vehicle versus bicycle and pedestrian.
http://epicenter.cdph.ca.gov/ReportMenus/DataSummaries.aspx

xx

176

100

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: CHILDREN AND GUNS

Number of Gun-Related Incidents with Children 0 to 19 Years of Age, by Type of Incident, 2008 to 2017

 NON-FATAL* FATAL

YEAR Assault Self-
Inflicted Accidental

Total
Injured by

Guns
Homicide Suicide Accidental Total Killed

by Guns

2008 39 0 9 48 12 2 0 14

2009 21 0 5 26 10 4 0 14

2010 25 1 9 35 10 4 1 15

2011 16 0 9 25 8 3 1 12

2012 16 0 10 26 8 2 0 10

2013 7 1 4 12 5 2 0 7

2014 21 0 3 24 9 2 1 12

2015 29 0 7 36 7 4 0 11

2016 15 0 11 26 7 6 0 13

2017 17 0 16 33 4 5 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

177

101

Supplemental Tables: Safe Homes and Communities

Indicator: SUBSTANTIATED CHILD ABUSE ALLEGATIONS

Counts of Children with One or More Reports, by Age and Disposition, 2018

Disposition

Age-Class Substantiated Inconclusive Unfounded Assessment Only Total
 No. % No. % No. % No. % No. %

<1 Year 584 13.0% 300 6.2% 348 3.9% 393 3.6% 1,671 5.5%

1-2 Years 565 12.6% 597 12.3% 694 7.8% 560 5.1% 2,497 8.2%

3-5 Years 714 15.9% 824 17.0% 1,318 14.9% 1,312 12.0% 4,351 14.3%

6-10 Years 1,257 28.0% 1,380 28.4% 2,859 32.3% 3,068 28.1% 8,933 29.4%

11-15 Years 1,024 22.8% 1,299 26.7% 2,743 31.0% 3,891 35.6% 9,408 30.9%

16-17 Years 341 7.6% 458 9.4% 895 10.1% 1,706 15.6% 3,572 11.7%

Total 4,485 100.0% 4,858 100.0% 8,857 100.0% 10,930 100.0% 30,432 100.0%

Notes: Total count and percent calculations do not include disposition “not yet determined”
Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M., Sandoval,
A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2018). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project website. URL:
<http://cssr.berkeley.edu/ucb_childwelfare>

Substantiated Child Abuse Allegations, by Percent for Children Under 18 Years, by Type of Abuse, 2009 to 2018

Type of Abuse 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Sexual Abuse 10.3% 8.1% 6.6% 5.4% 5.6% 6.1% 6.8% 5.4% 5.4% 3.8%

Physical Abuse 6.9% 6.7% 6.7% 6.5% 6.0% 5.5% 4.5% 4.5% 3.8% 4.1%

Severe Neglect 2.2% 2.5% 1.9% 2.8% 2.9% 3.3% 4.5% 4.3% 4.9% 5.4%

General Neglect 66.6% 70.2% 70.8% 72.8% 72.2% 71.6% 71.4% 71.8% 71.3% 73.3%

Exploitation 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.1% 0.4% 0.7% 0.6%

Emotional Abuse 0.1% 0.3% 0.2% 0.1% 0.1% 0.2% 0.2% 0.3% 0.2% 0.4%
Caretaker
Absence/Incapacity 1.6% 1.8% 1.6% 2.2% 1.7% 2.1% 1.8% 2.8% 2.4% 2.7%

At Risk Sibling Abused 11.5% 10.4% 12.2% 10.1% 11.4% 11.2% 10.9% 10.5% 11.4% 9.8%

Substantial Risk 0.8% 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 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M.,
Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project website.
URL: <http://cssr.berkeley.edu/ucb_childwelfare>

xx

178

102

Supplemental Tables: Safe Homes and Communities

Total Number of Children with One or More Child Abuse Allegations and Substantiated Allegations, 2009 to 2018

Age Group Child Abuse
Allegations #

Substantiated
Allegations #

Substantiated
Rate per 1000 Age Group Child Abuse

Allegations #
Substantiated
Allegations #

Substantiated
Rate per 1000

2009 2010
Under 1 1,739 729 19.6 Under 1 1,666 683 18.4
1-5 Years 7,729 2,480 12.6 1-5 Years 7,671 2,416 12.4
6-10 Years 7,235 2,006 9.9 6-10 Years 7,495 1,909 9.5
11-15 Years 7,301 1,919 9.0 11-15 Years 7,237 1,671 7.9
16-17 Years 2,940 796 8.8 16-17 Years 2,882 685 7.9
Total 26,944 7,930 10.7 Total 26,951 7,364 10.1

2011 2012
Under 1 1,516 604 15.8 Under 1 1,570 599 15.8
1-5 Years 7,088 2,293 11.8 1-5 Years 7,053 2,008 10.3
6-10 Years 6,775 1,877 9.3 6-10 Years 6,986 1,564 7.8
11-15 Years 6,642 1,585 7.4 11-15 Years 6,532 1,249 5.9
16-17 Years 2,537 475 5.5 16-17 Years 2,422 399 4.6
Total 24,558 6,834 9.3 Total 24,563 5,819 7.9

2013 2014
Under 1 1,552 556 14.8 Under 1 1,780 605 15.9
1-5 Years 7,028 1,781 9.2 1-5 Years 7,564 1,764 9.2
6-10 Years 7,586 1,484 7.3 6-10 Years 8,861 1,566 7.7
11-15 Years 6,926 1,157 5.5 11-15 Years 8,103 1,217 5.8
16-17 Years 2,716 382 4.4 16-17 Years 3,284 387 4.5
Total 25,808 5,360 7.3 Total 29,592 5,539 7.6

179

103

Supplemental Tables: Safe Homes and Communities

Total Number of Children with One or More Child Abuse Allegations and Substantiated Allegations, 2009 to 2018 (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

2015 2016

Under 1 1,893 679 17.6 Under 1 1,777 647 17.4
1-5 Years 7,913 1,777 9.2 1-5 Years 7,614 1,602 8.3
6-10 Years 9,656 1,671 8.2 6-10 Years 9,451 1,585 7.9
11-15 Years 8,885 1,198 5.7 11-15 Years 8,790 1,235 5.9
16-17 Years 3,633 433 5.1 16-17 Years 3,536 409 4.8
Total 31,980 5,758 7.9 Total 31,168 5,478 7.5

2017 2018

Under 1 1,810 591 16.0 Under 1 1,671 584 16.0

1-5 Years 7,304 1,419 7.4 1-5 Years 6,848 1,279 6.7

6-10 Years 9,506 1,293 6.4 6-10 Years 8,933 1,257 6.3

11-15 Years 9,267 983 4.7 11-15 Years 9,408 1,024 4.9
16-17 Years 3,796 342 4.0 16-17 Years 3,572 341 4.1

Total 31,683 4,628 6.4 Total 30,432 4,485 6.2

Population Data Source: CA Department of Finance

Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M.,
Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2017, from University of California at Berkeley California Child Welfare Indicators Project website.
URL: http://cssr.berkeley.edu/ucb_childwelfare

Source: County of Orange Social Services Agency

 Secondary Indicator: CHILD ABUSE – DEPENDENCY PETITIONS

xx

180

104

Supplemental Tables: Safe Homes and Communities

Number and Percent of Dependency Petitions Filed, 2008/09 to 2017/18
 2008/09 2009/10 2010/11 2011/12 2012/13
 No. % No. % No. % No. % No. %

Petitions
Filed 1,955 5 1,874 4.9 1,617 4.5 1,436 4.2 1,357 3.7

 2013/14 2014/15 2015/16 2016/17 2017/18
 No. % No. % No. % No. % No. %

Petitions
Filed 1,282 2.9 1,162 2.5 1,341 2.6 1,431 2.9 1,460 2.9

Note: The percentages are based on the number of child abuse reports

Source: County of Orange Social Services Agency

Percent of "Recurrence of Maltreatment" in 12- month Time Period for children with a Substantiated Child Abuse Allegation
Orange County and California, 2007/08 to 2016/17

2007/08 2008/09 2009/10 2010/11 2011/12

Orange County 8.5% 7.6% 7.2% 8.5% 7.5%

California 9.9% 10.0% 10.5% 10.1% 10.1%
2012/13 2013/14 2014/15 2015/16 2016/17

Orange County 7.6% 7.4% 9.1% 7.8% 8.0%

California 10.5% 10.2% 9.7% 9.0% 9.2%

Note: Fiscal year represents the year each cohort received their initial substantiated maltreatment allegation. Methodology changed from CFSR2 to CFSR3 so recurrence is reported rather than no
reoccurrence and the time-period reported changed from six month time period to 12 month time period. Because of methodology change the study period FY are a year behind what would have been
reported.

Source: Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre,
M., Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project
website. URL: <http://cssr.berkeley.edu/ucb_childwelfare>

Secondary Indicator: DEPENDENTS OF THE COURT

104

Supplemental Tables: Safe Homes and Communities

Number and Percent of Dependency Petitions Filed, 2008/09 to 2017/18
 2008/09 2009/10 2010/11 2011/12 2012/13
 No. % No. % No. % No. % No. %

Petitions
Filed 1,955 5 1,874 4.9 1,617 4.5 1,436 4.2 1,357 3.7

 2013/14 2014/15 2015/16 2016/17 2017/18
 No. % No. % No. % No. % No. %

Petitions
Filed 1,282 2.9 1,162 2.5 1,341 2.6 1,431 2.9 1,460 2.9

Note: The percentages are based on the number of child abuse reports

Source: County of Orange Social Services Agency

Percent of "Recurrence of Maltreatment" in 12- month Time Period for children with a Substantiated Child Abuse Allegation
Orange County and California, 2007/08 to 2016/17

2007/08 2008/09 2009/10 2010/11 2011/12

Orange County 8.5% 7.6% 7.2% 8.5% 7.5%

California 9.9% 10.0% 10.5% 10.1% 10.1%
2012/13 2013/14 2014/15 2015/16 2016/17

Orange County 7.6% 7.4% 9.1% 7.8% 8.0%

California 10.5% 10.2% 9.7% 9.0% 9.2%

Note: Fiscal year represents the year each cohort received their initial substantiated maltreatment allegation. Methodology changed from CFSR2 to CFSR3 so recurrence is reported rather than no
reoccurrence and the time-period reported changed from six month time period to 12 month time period. Because of methodology change the study period FY are a year behind what would have been
reported.

Source: Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre,
M., Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project
website. URL: <http://cssr.berkeley.edu/ucb_childwelfare>

Secondary Indicator: DEPENDENTS OF THE COURT

103

Supplemental Tables: Safe Homes and Communities

Total Number of Children with One or More Child Abuse Allegations and Substantiated Allegations, 2009 to 2018 (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

2015 2016

Under 1 1,893 679 17.6 Under 1 1,777 647 17.4
1-5 Years 7,913 1,777 9.2 1-5 Years 7,614 1,602 8.3
6-10 Years 9,656 1,671 8.2 6-10 Years 9,451 1,585 7.9
11-15 Years 8,885 1,198 5.7 11-15 Years 8,790 1,235 5.9
16-17 Years 3,633 433 5.1 16-17 Years 3,536 409 4.8
Total 31,980 5,758 7.9 Total 31,168 5,478 7.5

2017 2018

Under 1 1,810 591 16.0 Under 1 1,671 584 16.0

1-5 Years 7,304 1,419 7.4 1-5 Years 6,848 1,279 6.7

6-10 Years 9,506 1,293 6.4 6-10 Years 8,933 1,257 6.3

11-15 Years 9,267 983 4.7 11-15 Years 9,408 1,024 4.9
16-17 Years 3,796 342 4.0 16-17 Years 3,572 341 4.1

Total 31,683 4,628 6.4 Total 30,432 4,485 6.2

Population Data Source: CA Department of Finance

Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M.,
Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2017, from University of California at Berkeley California Child Welfare Indicators Project website.
URL: http://cssr.berkeley.edu/ucb_childwelfare

Source: County of Orange Social Services Agency

 Secondary Indicator: CHILD ABUSE – DEPENDENCY PETITIONS

181

105

Supplemental Tables: Safe Homes and Communities

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, 2008/09 to 2017/18

Month 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18
July 3,622 3,235 2,704 2,805 2,835 2,816 2,874 2,627 2,708 2,814

August 3,561 3,167 2848 2,827 2,868 2,832 2,881 2,581 2,730 2,800

September 3,514 3,153 2,810 2,786 2,828 2,757 2,891 2,597 2,734 2,756

October 3,458 3,125 2,803 2,757 2,810 2,769 2,881 2,608 2,756 2,767

November 3,452 3,119 2,835 2,734 2,838 2,762 2,812 2,587 2,720 2,853

December 3,446 3,081 2,843 2,752 2,880 2,808 2,835 2,626 2,766 2,889

January 3,451 3,056 2,838 2,729 2,914 2,622 2781 2,631 2,808 2,917

February 3,468 3,023 2,810 2,738 2,889 2,626 2,765 2,641 2,807 2,922

March 3,421 3,005 2,764 2,834 2,879 2,580 2,768 2,679 2,780 2,898

April 3,379 2,910 2,749 2,855 2,885 2,536 2,731 2,650 2,774 2,926

May 3,368 2,885 2,740 2,869 2,857 2,543 2,681 2,642 2,777 2,918

June 3,297 2,840 2,794 2,807 2,859 2,547 2,686 2,651 2,789 2,872

Average 3,453 3,050 2,795 2,791 2,862 2,683 2,799 2,627 2,762 2,861

Source: County of Orange Social Services Agency

105

Supplemental Tables: Safe Homes and Communities

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, 2008/09 to 2017/18

Month 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18
July 3,622 3,235 2,704 2,805 2,835 2,816 2,874 2,627 2,708 2,814

August 3,561 3,167 2848 2,827 2,868 2,832 2,881 2,581 2,730 2,800

September 3,514 3,153 2,810 2,786 2,828 2,757 2,891 2,597 2,734 2,756

October 3,458 3,125 2,803 2,757 2,810 2,769 2,881 2,608 2,756 2,767

November 3,452 3,119 2,835 2,734 2,838 2,762 2,812 2,587 2,720 2,853

December 3,446 3,081 2,843 2,752 2,880 2,808 2,835 2,626 2,766 2,889

January 3,451 3,056 2,838 2,729 2,914 2,622 2781 2,631 2,808 2,917

February 3,468 3,023 2,810 2,738 2,889 2,626 2,765 2,641 2,807 2,922

March 3,421 3,005 2,764 2,834 2,879 2,580 2,768 2,679 2,780 2,898

April 3,379 2,910 2,749 2,855 2,885 2,536 2,731 2,650 2,774 2,926

May 3,368 2,885 2,740 2,869 2,857 2,543 2,681 2,642 2,777 2,918

June 3,297 2,840 2,794 2,807 2,859 2,547 2,686 2,651 2,789 2,872

Average 3,453 3,050 2,795 2,791 2,862 2,683 2,799 2,627 2,762 2,861

Source: County of Orange Social Services Agency

104

Supplemental Tables: Safe Homes and Communities

Number and Percent of Dependency Petitions Filed, 2008/09 to 2017/18
 2008/09 2009/10 2010/11 2011/12 2012/13
 No. % No. % No. % No. % No. %

Petitions
Filed 1,955 5 1,874 4.9 1,617 4.5 1,436 4.2 1,357 3.7

 2013/14 2014/15 2015/16 2016/17 2017/18
 No. % No. % No. % No. % No. %

Petitions
Filed 1,282 2.9 1,162 2.5 1,341 2.6 1,431 2.9 1,460 2.9

Note: The percentages are based on the number of child abuse reports

Source: County of Orange Social Services Agency

Percent of "Recurrence of Maltreatment" in 12- month Time Period for children with a Substantiated Child Abuse Allegation
Orange County and California, 2007/08 to 2016/17

2007/08 2008/09 2009/10 2010/11 2011/12

Orange County 8.5% 7.6% 7.2% 8.5% 7.5%

California 9.9% 10.0% 10.5% 10.1% 10.1%
2012/13 2013/14 2014/15 2015/16 2016/17

Orange County 7.6% 7.4% 9.1% 7.8% 8.0%

California 10.5% 10.2% 9.7% 9.0% 9.2%

Note: Fiscal year represents the year each cohort received their initial substantiated maltreatment allegation. Methodology changed from CFSR2 to CFSR3 so recurrence is reported rather than no
reoccurrence and the time-period reported changed from six month time period to 12 month time period. Because of methodology change the study period FY are a year behind what would have been
reported.

Source: Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre,
M., Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project
website. URL: <http://cssr.berkeley.edu/ucb_childwelfare>

Secondary Indicator: DEPENDENTS OF THE COURT

xx

182

106

Supplemental Tables: Safe Homes and Communities

Percent of Children by Race/Ethnicity in Out-of-Home Care, April 2010 to April 2019

Race/Ethnicity 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
White 33 34 34 34 33 33 37 36 32 32

Hispanic 55 55 57 58 58 58 52 53 55 53

Black 7 6 5 5 5 5 6 4 6 7

Asian 5 5 4 3 4 4 4 7 4 4

Other 1 0 0 0 0 0 0.6 1 1 1

Source: County of Orange Social Services Agency

Wraparound Referrals by Agency and Year, 2008/09 to 2017/18
Referral Agency 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18
Social Services 173 203 172 208 178 172 175 212 244 225

Probation 247 241 202 163 180 213 245 215 262 201

Health Care 96 72 27 27 23 22 24 21 24 30

Total 516 516 401 398 381 407 444 448 530 456

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, 2008/09 to 2017/18

Year Dependents of the Court Out-of-Home Care

2008/09 3,453 2,466

2009/10 3,050 2,195

2010/11 2,795 2,018

2011/12 2,791 2,215

2012/13 2,862 2,257

2013/14 2,826 2,279

2014/15 2,799 2,192

2015/16 2,627 2,107

2016/17 2,762 2,134

2017/18 2,861 2,190

 Source: County of Orange Social Services Agency

183

107

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: FOSTER CARE

Definition
When the Juvenile Court determines that a child cannot safely remain with his or her own family the Social Services
Agency (SSA) identifies a placement for the child. Relative/guardian care is the primary placement considered in order to
comply with state law and best practice of placing children in the least restrictive most family-like setting. If relatives are
not available the next best option is a non-related extended family member (NREFM). If relatives and NREFMs are not
available SSA may place the child in a county licensed foster family home (FFH) or a home provided by a Foster Family
Agency (FFA). FFA-certified homes are provided by non-profit agencies licensed by the state to develop and supervise
specialized foster homes for the placement of children who require a higher level of care due to emotional or behavioral
problems. A child with even more significant behavioral issues may be temporarily placed in a state licensed group home
or other residential setting to meet their treatment needs.

Number and Percent of Placement Type, April 2010 to April 2019

Annual Point-in-Time Comparison 2010 2011 2012 2013 2014 2015

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

Relative/Guardian 1,220 52% 1,241 54% 1,320 60% 1,344 60% 1,309 58% 1,183 56%

Foster Family Homes 243 10% 245 11% 197 9% 171 8% 196 9% 197 9%

Foster Family Agency Certified Homes 568 24% 449 20% 398 18% 346 15% 311 14% 305 14%

Group Homes 136 6% 150 7% 89 4% 96 4% 81 4% 72 3%

Orangewood Family Center 78 3% 98 4% 56 3% 46 2% 72 3% 51 2%

Other 122 5% 111 5% 150 7% 246 11% 298 13% 318 15%

Total 2,367 100% 2,294 100% 2,210 100% 2,249 100% 2,267 100% 2,126 100%

Annual Point-in-Time Comparison 2016 2017 2018 2019 10 Year Average
 No. % No. % No. % No. % No. %

Relative/Guardian 1,149 54% 1,123* 52% 1,167^ 54% 1,292 54% 1,235 55%

Foster Family Homes/Resource Family* 237 11% 361* 17% 314** 14% 301 13% 246 11%

Foster Family Agency Certified Homes 284 13% 277 13% 284 13% 262 11% 348 15%

Group Homes 72 3% 80 4% 71*** 3% 120 5% 97 4%

Orangewood Family Center 73 3% 55 3% 60 3% 90 4% 68 3%

Other 307 14% 269 12% 281 13% 314 13% 242 11%

Total 2,122 100% 2,165 100% 2,177 100% 2,379 100% 2,250 100%

* 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

xx

184

108

Supplemental Tables: Safe Homes and Communities

Children and Family Services – Out-Of-Home Placements by Age and City of Placement, April 2019

 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 * * *

Anaheim 79 70 39 20 14 16 5 6 7 0 0 0 19 16 31

Brea * * * * * 0 0 0 0 0 0 0 5 * *

Buena Park 11 5 6 7 * 7 * * * 0 0 * 7 0 6

Costa Mesa 20 5 5 * * * 0 * 10 0 6 6 * 14 5

Cypress * 5 * 8 0 5 0 0 * 0 0 0 * * *

Dana Point * * 0 0 0 0 0 0 0 0 0 0 0 0 *

Fountain Valley * 6 * 6 0 * * 0 0 0 * * * 0 *

Fullerton 12 10 8 7 * * 7 * 19 0 0 0 8 * 14

Garden Grove 41 17 24 12 7 6 0 0 0 0 0 0 7 7 10

Huntington Beach 24 14 19 6 * 5 0 * 0 0 0 0 14 * 9

Irvine 7 5 6 5 * 0 0 0 * 0 0 0 9 * 6

La Habra 9 10 * 8 * * 0 0 * 0 0 0 * 0 *

La Palma 0 * * 0 0 0 0 0 0 0 0 0 0 0 *

Laguna Beach * 0 * 0 0 0 0 0 0 0 0 0 0 * 0

Laguna Hills 5 * 0 * 0 0 0 0 0 0 0 0 * 0 0

Laguna Niguel * 6 * 0 0 * 0 * 0 0 0 0 * * *

Laguna Woods 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Lake Forest 8 6 * * 0 * 0 0 0 0 0 0 7 9 *

Los Alamitos 0 0 5 0 0 0 0 0 0 0 0 * * * 0

Mission Viejo 9 7 * * * * * 0 0 0 0 0 8 * *

Newport Beach * * * 0 0 * 0 0 0 0 0 0 5 * 0

Orange 25 18 8 9 5 5 * * 6 (25)
+ 0

(32)
+ 0

(33)
+ 6

12 7 50

Placentia * * 5 * * * 0 0 0 0 0 * 5 * 8

Rancho Santa
Margarita

0 0 0 * 0 * 0 0 0 0 0 0 * 0 *

San Clemente * * * * * * 0 0 0 0 0 0 0 * *

San Juan
Capistrano

6 0 0 0 * 0 0 0 0 0 0 0 5 0 *

Santa Ana 68 36 25 8 12 9 5 * 5 0 0 * 17 8 36

Seal Beach * 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Stanton 5 5 * 5 * * 0 0 0 0 0 0 0 0 0

Tustin 15 7 7 * * * 0 0 16 * * * 8 7 22

Unincorporated * * * * 0 * 0 0 0 0 0 0 5 * 0

Villa Park 0 0 * 0 0 0 0 0 0 0 0 0 0 0 0

Westminster 12 10 7 0 * 0 0 0 0 0 0 0 * * *

Yorba Linda * * * * * 0 * * * 0 0 0 * 0 *

Los Angeles
County

Riverside County 32 28 21 6 * 0 * * 5 0 0 * 16 5 19
Note: Parentheses indicate the number of children placed at Orangewood Children and Family Center (OCFC)

185

109

Supplemental Tables: Safe Homes and Communities

Children and Family Services – Out-Of-Home Placements, by Age and City of Placement, April 2019 (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

19 22 11 * * * * * * 0 0 0 * * 5

San Diego
County

9 * * 0 0 0 0 * * 0 0 0 * * *

Non-Adjacent
County or Out
of State

20 13 10 0 * 0 0 0 * 0 * * 8 * 27

TOTALS 498 360 275 145 81 86 31 37 95 29 44 63 208 123 304

 TOTAL COMMUNITY (#) TOTAL COMMUNITY (%)
CITIES AND

COMMUNITIES
0 -
<6

6 -
<13 13 + TOTAL 0 -

<6
6 -
<13 13 + TOTAL

Aliso Viejo 7 6 6 19 0.3% 0.3% 0.3% 0.8%

Anaheim 123 106 93 322 5.2% 4.5% 3.9% 13.5%

Brea 7 6 5 18 0.3% 0.3% 0.2% 0.8%

Buena Park 26 11 23 60 1.1% 0.5% 1.0% 2.5%

Costa Mesa 24 28 29 81 1.0% 1.2% 1.2% 3.4%

Cypress 11 7 11 29 0.5% 0.3% 0.5% 1.2%

Dana Point * * * 7 0.2% 0.0% 0.1% 0.3%

Fountain Valley 12 7 10 29 0.5% 0.3% 0.4% 1.2%

Fullerton 34 19 45 98 1.4% 0.8% 1.9% 4.1%

Garden Grove 60 31 40 131 2.5% 1.3% 1.7% 5.5%

Huntington Beach 44 21 33 98 1.8% 0.9% 1.4% 4.1%

Irvine 21 11 14 46 0.9% 0.5% 0.6% 1.9%

La Habra 18 12 11 41 0.8% 0.5% 0.5% 1.7%

La Palma 0 * * 6 0.0% 0.1% 0.1% 0.3%

Laguna Beach * * * 5 0.1% 0.0% 0.1% 0.2%

Laguna Hills 9 * 0 12 0.4% 0.1% 0.0% 0.5%

Laguna Niguel 8 9 6 23 0.3% 0.4% 0.3% 1.0%

Laguna Woods 0 0 0 0 0.0% 0.0% 0.0% 0.0%

Lake Forest 18 15 7 40 0.8% 0.6% 0.3% 1.7%

Los Alamitos * * 6 8 0.0% 0.0% 0.3% 0.3%

Mission Viejo 21 9 6 36 0.9% 0.4% 0.3% 1.5%

Newport Beach 6 * 5 13 0.3% 0.1% 0.2% 0.5%

Orange 72 64 108 244 3.0% 2.7% 4.5% 10.3%

Placentia 13 5 17 35 0.5% 0.2% 0.7% 1.5%

Rancho Santa Margarita * 0 * 7 0.2% 0.0% 0.1% 0.3%

San Clemente * 5 6 15 0.2% 0.2% 0.3% 0.6%

San Juan Capistrano 11 * * 15 0.5% 0.1% 0.0% 0.6%

xx

186

110

Supplemental Tables: Safe Homes and Communities

Children and Family Services – Out-Of-Home Placements, by Age and City of Placement, April 2019 (Continued)
 TOTAL COMMUNITY (#) TOTAL COMMUNITY (%)
CITIES AND
COMMUNITIES 0 - <6 6 - <13 13 + TOTAL 0 - <6 6 - <13 13 + TOTAL

Santa Ana 98 58 77 233 4.1% 2.4% 3.2% 9.8%

Seal Beach * 0 0 1 0.0% 0.0% 0.0% 0.0%

Stanton 10 7 5 22 0.4% 0.3% 0.2% 0.9%

Tustin 29 19 49 97 1.2% 0.8% 2.1% 4.1%

Unincorporated 11 7 * 22 0.5% 0.3% 0.2% 0.9%

Villa Park 0 0 * 1 0.0% 0.0% 0.0% 0.0%

Westminster 16 12 10 38 0.7% 0.5% 0.4% 1.6%

Yorba Linda 8 9 * 21 0.3% 0.4% 0.2% 0.9%

Los Angeles
County

Riverside
County

57 37 46 140 2.4% 1.6% 1.9% 5.9%

San Bernardino 55 58 68 181 2.3% 2.4% 2.9% 7.6%

San Diego
County

26 28 20 74 1.1% 1.2% 0.8% 3.1%

Non-Adjacent
County or Out
of State

12 6 7 25 0.5% 0.3% 0.3% 1.1%

TOTALS 28 18 40 86 1.2% 0.8% 1.7% 3.6%
*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, 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

Orange
County 5.50 5.18 4.44 3.78 3.55 3.54 4.02 4.99 4.17 4.16

California 4.88 4.74 4.44 4.32 4.01 3.98 3.95 3.90 3.72 3.84
Source: Child Welfare Services Reports for California. University of California Berkeley Center for Social Services Research
Source: CWS/CMS 2016 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre, M., Sandoval,
A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2017, from University of California at Berkeley California Child Welfare Indicators Project website. URL:
<http://cssr.berkeley.edu/ucb_childwelfare>

187

111

Supplemental Tables: Safe Homes and Communities

Indicator: CHILD WELFARE

Percent of Children Reaching Reunification and Guardianship within 12 Months and Reentry Following Reunification and
Guardianship, Orange County and California, 2007/08 to 2016/17

 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17
% % % % % % % % % %

Reunification Within 12 Months

Orange
County 37.5% 41.1% 42.9% 33.9% 34.1% 26.4% 29.8% 32.3% 37.2% 34.5%

California 41.8% 41.4% 41.5% 40.0% 37.6% 35.7% 35.7% 35.0% 34.8% 33.7%

No Reentry Following Reunification*

Orange
County 4.3% 7.0% 8.4% 5.2% 4.1% 6.2% 9.1% 10.4% 8.1% *

California 12.1% 12.3% 11.8% 11.9% 12.0% 11.6% 11.4% 10.7% 10.4% *

Note: Since the re-entry measure sample (below) is based on those who reach Reunification and Guardianship within 12 months, above measure is modified to now include exits to guardianship, not just
reunification.
*Due to methodological differences the reporting periods for No Reentry Following Reunification will always be one year behind what is reported for the other measures

Source: Source: CWS/CMS 2017 Quarter 4 Extract. Webster, D., Armijo, M., Lee, S., Dawson, W., Magruder, J., Exel, M., Cuccaro-Alamin, S., Putnam-Hornstein, E., Wiegmann, W., Rezvani, G., Eyre,
M., Sandoval, A., Yee, H., Xiong, B., Benton, C., White, J., & Cotto, H. (2017). CCWIP reports. Retrieved 5/1/2018, from University of California at Berkeley California Child Welfare Indicators Project
website. URL: <http://cssr.berkeley.edu/ucb_childwelfare>

xx

188

112

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: EMANCIPATION SERVICES

Definition
Social Services Agency’s (SSA) Transitional Planning Services (TPS) is a broad-based Independent Living Program (ILP)
designed to prepare foster youth for self-sufficiency. SSA submits an annual statistical report to the state describing ILP
activities. Select youth characteristics and program outcome information are presented from the report to describe
emancipation services offered received and/or provided. Services may be provided to youth as young as 14 and as old as
24. These youths include those who were in the custody of SSA due to parental abuse and neglect former probation
wards who were involved in the juvenile justice system and children with mental health needs placed in foster care by the
Health Care Agency. TPS also serves youth who were in foster care in other counties and have relocated to Orange
County. TPS is the responsibility of the SSA Children and Family Services and involves many community partners
committed to assisting youth and young adults in a wide array of Independent Living Program support services including
but not limited: to basic life skills training employment career and vocational assessments and placements educational
resources and funding and medical and mental health services.

Youth Who Received Independent Living Program Services, 2000/01 to 2007/08
Characteristics of Youth Served 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08
Youth to whom ILP services were offered
during the year 1,885 2,063 2,254 2,582 2,752 2,875 3,022 2,679

Youth who received ILP services and have
special needs N/A 69 89 140 98 133 228 130

Youth in the Probation Department who
received ILP services 216 193 233 398 182 178 335 226

Youth in the Child Welfare Dept who received
ILP services 1,268 1,086 1,272 1,742 1,471 1,657 2,432 1,696

Program Outcomes/Client Progress 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08

Youth who completed ILP services or a
component of services 1,484 1,279 1,505 2,404 1,653 1,835 2,767 1,920

Youth who completed high school/ GED or
adult education N/A 69 129 176 144 206 146 140

Youth enrolled in college N/A 81 134 265 323 388 368 384

Youth who obtained employment N/A 14 223 481 413 447 454 265

Data showing trends in ILP service delivery have not been updated because of significant reporting changes made in October 2008.

Source: SOC 405A

189

113

Supplemental Tables: Safe Homes and Communities

Youth Who Received Independent Living Services, 2009/10 to 2014/15
 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

Number of youth (where about known)
who exited foster care after emancipating
or turning age 18 or 19 while in foster
care:

122 99 61 29 41 60

Percent of these youth who:

Completed High School or Equivalency 52% 51% 66% 48% 51% 57%

Obtained Employment 30% 28% 34% 10% 20% 40%

Have Housing Arrangements 85% 89% 82% 72% 71% 78%

Received ILP Services 88% 82% 90% 83% 93% 77%

Permanency Connection with an Adult 75% 70% 66% 34% 44% 38%

FY 2014/15 data (only includes data from Jul 2014-Mar 2015 The SOC 405E Report was discontinued on April 1 2015)* This measure reflects the percent of foster children who exited foster care placement
due to attaining age 18 or 19 or those foster youth under age 18 who were legally emancipated from foster care pursuant to Family Code Section 7000 who receive appropriate education and training and/or
achieve employment or economic self-sufficiency based on what is known about the youth's status at the month of exiting care.

xx

190

114

Supplemental Tables: Safe Homes and Communities

Indicator: JUVENILE ARRESTS
Orange County Juvenile Arrests 10 to 17 Years Old, 2008 to 2017

 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2008 to
2017

A. Overview
Felony
Arrests 4,087 4,131 3,671 2,875 2,284 1,866 1,659 1,178 1,195 1,125 -72.5%

Misdemeanor
Arrests 8,812 8,593 8,223 6,216 5,030 3,902 3,534 2,832 2,581 1,910 -78.3%

Arrest for
Status
Offenses

2,015 1,617 1,591 1,706 1,252 1,124 1,387 819 745 735 -63.5%

Total Juvenile
Arrests 14,914 14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521 3,770 -74.7%

B. Juvenile Felony Arrest Trends

Homicide 19 13 10 13 6 3 3 0 9 5 -73.7%

Forcible Rape 6 10 11 15 8 11 17 16 22 23 283.3%

Robbery 284 289 273 218 179 132 113 128 134 151 -46.8%

Assault 513 512 395 306 257 223 237 206 218 208 -59.5%

Kidnapping 2 8 1 10 6 2 3 3 3 2 0.0%
Total Violent
Crimes 824 832 690 562 456 371 373 353 386 389 -52.8%

Burglary 1,081 1,081 936 758 602 437 356 157 153 173 -84.0%

Theft 412 446 412 275 219 182 136 106 86 113 -72.6%

Auto Theft 169 141 109 101 91 63 36 71 74 73 -56.8%

Forgery 14 10 21 11 7 3 6 3 5 2 -85.7%

Arson 40 26 14 10 17 10 11 8 9 12 -70.0%
Total Property
Offenses 1,719 1,704 1,492 1,155 936 695 545 345 327 373 -78.3%
Drug
Offenses 435 467 572 480 331 349 324 113 120 49 -88.7%

Sex Offenses 88 107 107 96 60 73 55 51 38 34 -61.4%
Other
Offenses 609 589 479 307 284 206 205 174 162 152 -75.0%

Weapons 410 424 325 269 210 168 155 140 160 124 -69.8%

Others 5 8 6 6 7 4 2 2 2 4 -20.0%

C. Juvenile Misdemeanor Arrest Trends
Assault &
Battery 1,094 1,085 1,039 870 707 594 570 507 437 367 -66.5%

Vandalism 972 1,039 892 740 529 404 322 281 220 167 -82.8%

Weapons 131 107 122 108 104 92 97 117 130 131 0.0%

Drunk 174 165 176 130 104 102 78 59 43 25 -85.6%

Liquor Laws 673 682 613 566 443 357 366 204 138 148 -78.0%
Marijuana and
Other Drugs 1,483 1,655 1,619 620 610 542 497 483 523 196 -86.8%

Trespassing 260 194 199 171 165 93 112 108 92 72 -72.3%
Total
California
Juvenile
Arrests

228,527 204,294 185,506 149,273 120,352 96,718 86,636 71,792 62,646 56,127 -75.4%

Source: California Department of Justice

191

115

Supplemental Tables: Safe Homes and Communities

Juvenile Arrests by City, Youth 10 to 17 Years Old, 2008 to 2017

CITY 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
 ALISO VIEJO 187 178 141 93 95 107 91 44 18 30
 ANAHEIM 1,792 1,781 1,434 917 693 628 566 438 420 340
 BREA 297 289 269 292 141 86 95 80 92 117
 BUENA PARK 424 394 337 243 197 153 212 141 84 138
 COSTA MESA 543 467 328 249 206 181 132 143 144 96
 CYPRESS 44 36 62 57 58 38 17 14 14 13
 DANA POINT 174 182 191 114 86 54 64 36 53 29
 FOUNTAIN VALLEY 392 351 284 249 178 187 167 120 97 67
 FULLERTON 704 609 523 422 384 422 382 225 263 153
 GARDEN GROVE 1,027 1,035 1,007 799 778 602 515 447 366 340
 HUNTINGTON BEACH 867 699 769 654 656 345 279 211 125 102
 IRVINE 583 612 612 463 295 191 168 136 131 138
 LA HABRA 534 548 437 335 294 209 187 148 114 117
 LA PALMA 64 33 38 29 24 20 9 7 8 16
 LAGUNA BEACH 80 93 82 65 61 50 81 48 46 47
 LAGUNA HILLS 132 135 112 89 121 82 52 26 36 31
 LAGUNA NIGUEL 145 127 98 71 41 14 29 20 15 19
 LAGUNA WOODS 2 2 - 3 - - 1 - - 1
 LAKE FOREST 299 289 281 209 205 155 102 88 122 72
 LOS ALAMITOS 55 52 36 29 19 25 10 7 11 4
 MISSION VIEJO 373 382 387 293 226 136 118 82 119 81
 NEWPORT BEACH 600 542 535 461 369 337 208 194 163 146
 ORANGE 1,474 1,138 1,250 1,000 684 490 502 280 293 210
 PLACENTIA 261 313 359 263 182 224 222 118 83 76
 RANCHO SANTA MARGARITA 151 125 143 164 86 51 39 23 41 22
 SAN CLEMENTE 114 160 139 158 128 110 89 53 64 51
 SAN JUAN CAPISTRANO 189 209 195 124 92 58 129 60 62 25
 SANTA ANA 1,832 1,938 1,820 1,621 1,314 1,112 970 881 907 568
 SEAL BEACH 34 64 40 30 20 13 10 10 15 20
 STANTON 130 115 147 108 49 44 36 19 13 20
 TUSTIN 343 262 352 222 182 139 120 94 99 104
 VILLA PARK 39 57 34 24 20 19 17 9 6 5
 WESTMINSTER 379 408 375 255 213 171 129 124 66 65
 YORBA LINDA * 149 129 132 120 68 - 1 - 1 -
 OC SHERIFF'S * 410 473 430 476 331 385 787 472 396 469
 OTHER 91 114 106 96 70 54 44 31 34 38
TOTAL 14,914 14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521 3,770

* * 2013 thru 2015 figures for OC Sheriffs may include Yorba Linda
Source: California Department of Justice

xx

192

116

Supplemental Tables: Safe Homes and Communities

Number of Juvenile Arrests and Rates Per 100,000 Youth Ages 10 to 17, Orange County and California, 2008 to 2017

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

No. of Juvenile Arrests

Orange
County 14,914 14,341 13,485 10,797 8,566 6,892 6,580 4,829 4,521 3,770

California 228,527 204,294 185,506 149,273 120,279 96,718 86,636 71,792 62,646 56,127

Juvenile Arrest Rates
Orange
County 4,121.0 4,010.3 3,809.5 3,069.4 2,456.6 2,075.9 1,993.9 1421.8 1331.7 1104.0

California 4,960.1 4,501.5 4,145.0 3,351.9 2,718.2 2,370.1 2,133.7 1725.0 1500.1 1334.5

Felony Arrests
Orange
County 4,087 4,131 3,671 2,875 2,284 1,866 1,659 1,178 1,195 1,125

California 64,756 58,421 51,879 43,307 36,289 30,734 27,583 21,343 19,619 19,333

Felony Arrest Rates
Orange
County 1,129.3 1,155.2 1,037.0 817.3 655.0 562.0 502.7 346.8 352.0 329.4

California 1,405.5 1,287.3 1,159.2 972.4 819.6 753.2 679.3 512.8 469.8 459.7

Misdemeanors - Orange County
Total
Case 8,812 8,593 8,223 6,216 5,030 3,902 3,534 2,832 2,581 1,910

Rate per
100,000 2,434.9 2,403.0 2,323.0 1,767.1 1,442.5 1,175.3 1,070.9 833.8 35,710 29,978

Total Pop 10-17 (x1000)*
Orange
County 361.9 357.6 354.0 351.8 348.7 332.0 330.0 339.7 339.5 341.5

California 4,607.3 4,538.3 4,475.4 4,453.4 4,427.6 4,080.7 4,060.4 4,161.8 4,176.0 4,205.8

* 2005 to 2012 figures were based on population projections as of 2007 while 2013 and 2014 figures were based on revised projections as of Dec 2014 and 2015 figures were based on revised
projections as of Feb 2017

Sources: California Department of Justice; Demographic Research Unit, California State Department of Finance

193

117

Supplemental Tables: Safe Homes and Communities

Secondary Indicator: REFERRALS TO PROBATION
Definition

Referrals to the Orange County Probation Department pertain to individuals who received a final disposition. In contrast to
juvenile arrests which includes ages 10-17 with 18-year-olds handled by the juvenile court as adult, arrests referrals include
ages up to 24 years. Almost all of these referrals involve a criminal offense because arrests for status offenses are generally
handled by the arresting agency. Disposition actions on referrals can include diversion informal supervision under the
Welfare Institution Code 654 deferred entry of judgment or consideration by the juvenile court for wardship or dismissal.
This indicator counts only one disposition per minor per day.

Total Probation Referrals with Final Case Disposition, 2008 to 2017
 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Total Case
Dispositions

12,456 11,531 11,533 10,454 8,882 7,821 7,156 5,808 5,617 5,098

Source: Juvenile Court and Probation Statistical System

xx

194

118

Supplemental Tables: Safe Homes and Communities

Total Number and Percent of Juvenile Probation Referrals by Age, 2008 to 2017

 2008 2009 2010 2011 2012

Age in years No. % No. % No. % No. % No. %

10 & Under 37 0.3 35 0.3 34 0.3 35 0.3 20 0.2

11 44 0.4 34 0.3 24 0.2 30 0.3 19 0.2

12 140 1.1 138 1.2 121 1.0 113 1.1 96 1.1

13 587 4.7 505 4.4 484 4.2 403 3.9 276 3.1

14 1,323 10.6 1,187 10.3 1,027 8.9 919 8.8 718 8.1

15 2,172 17.4 2,109 18.3 1,929 16.7 1,780 17.0 1,456 16.4

16 3,049 24.5 2,566 22.3 2,766 24.0 2,527 24.2 2,073 23.3

17 3,350 26.9 3,116 27.0 3,174 27.5 2,927 28.0 2,621 29.5

18 & Older 1,754 14.1 1,841 16.0 1,974 17.1 1,720 16.5 1,603 18.0

Total Referrals 12,456 100.0 11,531 100.0 11,533 100.0 10,454 100.0 8,882 100.0
 2013 2014 2015 2016 2017

Age in years No. % No. % No. % No. % No. %

10 & Under 10 0.1 6 0.1 8 0.1 8 0.1 12 0.2

11 19 0.2 7 0.1 10 0.2 11 0.2 9 0.2

12 80 1.0 50 0.7 49 0.8 60 1.1 40 0.8

13 291 3.7 231 3.2 184 3.2 185 3.3 202 4.0

14 659 8.4 584 8.2 419 7.2 479 8.5 410 8.0

15 1,168 14.9 1,131 15.8 915 15.8 844 15.0 792 15.5

16 1,807 23.1 1,594 22.3 1,408 24.2 1,322 23.5 1,111 21.8

17 2,260 28.9 1,997 27.9 1,601 27.6 1,655 29.5 1,478 29.0

18 & Older 1,527 19.5 1,556 21.7 1,214 20.9 1,053 18.7 1,044 20.5

Total Referrals 7,821 100.0 7,156 100.0 5,808 100.0 5,617 100.0 5,098 100.0
Note: Due to rounding percentages may not add up to 100.

Source: Juvenile Court and Probation Statistical System

195

119

Supplemental Tables: Safe Homes and Communities

Probation Referrals, by City of Residence*, 2008 to 2017
CITY 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
 ALISO VIEJO 84 62 80 74 56 60 66 45 33 27
 ANAHEIM 1,962 1,793 1,699 1,621 1,410 1,439 1,259 1,059 1005 938
 BREA 73 68 69 67 41 39 27 36 24 23
 BUENA PARK 304 324 359 314 230 242 202 166 166 117
 COSTA MESA 394 376 416 328 299 279 246 223 232 175
 CYPRESS 106 81 82 97 63 66 50 30 36 26
 DANA POINT 71 71 73 64 58 71 28 23 31 26
 FOUNTAIN VALLEY 118 115 124 105 73 66 61 24 25 24
 FULLERTON 562 507 509 431 352 374 370 326 288 273
 GARDEN GROVE 752 649 780 643 612 496 482 342 312 313
 HUNTINGTON BEACH 451 412 422 380 300 325 249 184 143 140
 IRVINE 305 336 342 312 229 231 170 150 155 124
 LA HABRA 322 304 333 290 183 183 154 128 127 114
 LA PALMA 21 29 32 26 16 17 13 5 15 11
 LAGUNA BEACH 45 22 60 45 25 15 22 20 14 10
 LAGUNA HILLS 42 52 53 54 73 41 24 26 20 22
 LAGUNA NIGUEL 97 100 115 114 93 75 50 59 54 38
 LAGUNA WOODS 1 1
 LAKE FOREST 196 174 159 167 156 154 90 89 84 62
 LOS ALAMITOS 45 32 24 21 14 16 19 12 12 11
 MISSION VIEJO 189 159 173 144 129 97 82 88 72 58
 NEWPORT BEACH 130 100 118 77 79 94 73 58 43 43
 ORANGE 602 523 602 580 411 378 369 279 318 241
 PLACENTIA 165 164 187 170 135 121 123 105 87 60
 RANCHO SANTA MARGARITA 91 80 103 83 64 65 39 41 39 26
 SAN CLEMENTE 135 148 159 124 99 97 83 59 43 41
 SAN JUAN CAPISTRANO 159 176 195 163 120 121 110 92 66 53
 SANTA ANA 2,170 2,097 2,303 2,172 1,707 1,616 1,465 1,188 1168 1137
 SEAL BEACH 16 26 15 14 6 6 10 3 3 3
 STANTON 148 137 163 145 109 95 104 75 82 93
 TUSTIN 367 293 338 272 218 178 134 139 161 200
 VILLA PARK 9 5 8 4 2 4 3 1 2 3
 WESTMINSTER 296 262 289 255 162 171 197 125 93 95
 YORBA LINDA 77 91 91 88 51 56 73 52 60 31
 UNINCORPORATED AREAS 112 109 122 101 79 80 72 48 43 47
 OUT OF COUNTY/UNKNOWN 1,840 1,654 936 908 1,227 453 637 508 561 493
TOTAL 12,456 11,531 11,533 10,454 8,882 7,821 7,156 5,808 5,617 5,098

*As of last known address
Source: Orange County Probation Department Strategic Support Division Juvenile Court and Probation Statistical System

xx

196

120

Supplemental Tables: Safe Homes and Communities

Total Felony Referrals Broken Down by Offense at Time of Arrest, 2008 to 2017

 2008 2009 2010 2011 2012

OFFENSE No. % No. % No. % No. % No. %

Homicide 97 10.9 43 5.0 26 3.4 17 2.5 15 2.6

Manslaughter-Vehicular 1 0.1 0 0.0 3 0.4 4 0.6 2 0.3

Forcible Rape 34 3.8 23 2.6 23 3.0 35 5.2 24 4.1

Robbery 322 36.1 317 36.5 314 40.5 264 39.3 220 37.7

Assault 438 49.1 485 55.9 409 52.8 351 52.3 323 55.3

TOTAL 892 100.0 868 100.0 775 100.0 671 100.0 584 100.0

Burglary 1,057 59.2 1,057 62.4 1,051 64.3 955 64.7 745 64.3

Theft 471 26.4 431 25.4 427 26.1 366 24.8 295 25.5

Motor Vehicle Theft 194 10.9 154 9.1 112 6.9 118 8.0 77 6.6

Forgery/Checks/Access Card 19 1.1 16 0.9 17 1.0 13 0.9 18 1.6

Arson 44 2.5 36 2.1 27 1.7 25 1.7 24 2.1

TOTAL 1,785 100.0 1694 100.0 1,634 100.0 1,477 100.0 1,159 100.0

Narcotics 157 29.7 111 22.5 135 21.5 154 26.4 85 22.1

Marijuana 142 26.9 157 31.8 157 25.0 155 26.5 130 33.9

Dangerous Drugs 221 41.9 220 44.6 325 51.7 272 46.6 165 43.0

Other Drug Violations 8 1.5 5 1.0 12 1.9 3 0.5 4 1.0

TOTAL 528 100.0 493 100.0 629 100.0 584 100.0 384 100.0

TOTAL ALL OTHER 1,962 100.0 1,867 100.0 1,881 100.0 1,622 100.0 1,300 100.0

TOTAL FELONY 5,167 100.0 4,922 100.0 4,919 100.0 4,354 100.0 3,427 100.0

197

121

Supplemental Tables: Safe Homes and Communities

Total Felony Referrals Broken Down by Offense at Time of Arrest, 2008 to 2017 (Continued)
 2013 2014 2015 2016 2017

OFFENSE No. % No. % No. % No. % No. %

Homicide 10 2.2 8 1.9 6 1.2 8 1.5 12 2.1

Manslaughter-Vehicular 1 0.2 2 0.5 1 0.2 1 0.2 1 0.2

Forcible Rape 21 4.6 24 5.6 23 4.6 21 4.0 43 7.7

Robbery 154 33.5 128 30.0 163 32.7 162 30.8 189 33.8

Assault 274 59.6 264 62.0 305 61.2 334 63.5 314 56.2

TOTAL 460 100.0 426 100.0 498 100.0 526 100.0 559 100.0

Burglary 601 64.2 494 63.0 425 63.2 411 63.0 386 59.2

Theft 238 25.4 214 27.3 162 24.1 155 23.8 151 23.2

Motor Vehicle Theft 66 7.1 44 5.6 63 9.4 75 11.5 79 12.1

Forgery/Checks/Access Card 11 1.2 13 1.7 8 1.2 4 0.6 10 1.5

Arson 20 2.1 19 2.4 15 2.2 7 1.1 26 4.0

TOTAL 936 100.0 784 100.0 673 100.0 652 100.0 652 100.0

Narcotics 80 20.2 66 17.1 55 17.5 68 23.6 60 30.9

Marijuana 161 40.6 165 42.7 104 33.0 95 33.0 27 13.9

Dangerous Drugs 155 39.0 148 38.3 145 46.0 120 41.7 104 53.6

Other Drug Violations 1 0.3 7 1.8 11 3.5 5 1.7 3 1.5

TOTAL 397 100.0 386 100.0 315 100.0 288 100.0 194 100.0

TOTAL ALL OTHER 1,084 100.0 1,035 100.0 883 100.0 1004 100.0 978 100.0

TOTAL FELONY 2,877 100.0 2,631 100.0 2,369 100.0 2,470 100.0 2,383 100.0

Note: Due to rounding percentages may not add up to 100.

Source: Juvenile Court and Probation Statistical System

xx

198

122

Supplemental Tables: Safe Home and Communities

Total Number and Percent of Probation Referrals, by Final Case Disposition, 2008 to 2017

2008 2009 2010 2011 2012

Final Case Disposition No. % No. % No. % No. % No. %
Closed/Dismissed 4,450 35.7 4,980 43.2 4,942 42.9 3,915 37.4 2,716 30.6
Informal Probation: 'W&I
654A W&I 725A : Referral to
Peer Court / Contract
Diversion Programs

1,606 12.9 1,506 13.1 1,753 15.2 1,801 17.2 1,669 18.8

Formal Probation as a Ward
of the Juvenile Court 2,448 19.7 1,846 16.0 1,835 15.9 1,790 17.1 1,801 20.3

Incarceration: County
Institution (Juvenile Hall or
an Open Institution)

2,956 23.7 2,511 21.8 2,365 20.5 2,334 22.3 2,254 25.4

Incarceration: State
Institution (Division of
Juvenile Justice)

8 0.1 4 0.0 4 0.0 4 0.0 0 0.0

Other Dispositions* 988 7.9 684 5.9 634 5.5 610 5.8 442 5.0
Total 12,456 100.0 11,531 100.0 11,533 100.0 10,454 100.0 8,882 100.0

2013 2014 2015 2016 2017

Final Case Disposition No. % No. % No. % No. % No. %
Closed/Dismissed 2,561 32.7 2,627 36.7 2,477 42.6 2,550 45.4 2,256 44.3

Informal Probation: 'W&I
654A W&I 725A : Referral to
Peer Court / Contract
Diversion Programs

1,393 17.8 1,124 15.7 688 11.8 784 14.0 714 14.0

Formal Probation as a Ward
of the Juvenile Court 1,608 20.6 1,311 18.3 1,005 17.3 984 17.5 887 17.4

Incarceration: County
Institution (Juvenile Hall or
an Open Institution)

2,038 26.1 1,889 26.4 1,428 24.6 1,084 19.3 1,038 20.4

Incarceration: State
Institution (Division of
Juvenile Justice)

1 0.0 0 0.0 0 0.0 1 0.0 6 0.1

Other Dispositions* 220 2.8 205 2.9 210 3.6 214 3.8 197 3.9
Total 7,821 100.0 7,156 100.0 5,808 100.0 5,617 100.0 5,098 100.0

* 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

199

123

Supplemental Tables: Safe Home and Communities

Total Number and Percent of Probation Referrals, by Race and Ethnicity, 2008 to 2017

 2008 2009 2010 2011 2012

Race and Ethnicity No. % No. % No. % No. % No. %
Non-Hispanic White 3,104 24.9 2,793 24.2 2,697 23.4 2,301 22.0% 1,859 20.9
Hispanic 7,832 62.9 7,440 64.5 7,593 65.8 7,049 67.4% 6,135 69.1
Asian & Pacific Islander 639 5.1 536 4.6 534 4.6 503 4.8% 370 4.2
Black or African American 602 4.8 489 4.2 480 4.2 392 3.7% 355 4.0
All Other Races 279 2.2 273 2.4 229 2.0 209 2.0% 163 1.8
Total Referrals 12,456 100.0 11,531 100.0 11,533 100.0 10,454 100.0 8,882 100.0

 2013 2014 2015 2016 2017

Race and Ethnicity No. % No. % No. % No. % No. %

Non-Hispanic White 1,641 21.0 1,345 18.8 981 16.9 983 17.5 856 16.8
Hispanic 5,361 68.5 5,100 71.3 4,159 71.6 3,914 69.7 3,534 69.3

Asian & Pacific Islander 331 4.2 325 4.5 239 4.1 188 3.3 181 3.6

Black or African American 305 3.9 246 3.4 294 5.1 310 5.5 287 5.6

All Other Races 183 2.3 140 2.0 135 2.3 222 4.0 240 4.7

Total Referrals 7,821 100.0 7,156 100.0 5,808 100.0 5,617 100.0 5,098 100

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, 2008 to 2017

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Total Number of Referrals Incarcerated in
County & State Institutions 2,964 2,515 2,369 2,338 2,254 2,039 1,889 1,428 1,085 1,043

Rate Per 100,000* 593 500 469 464 448 409 382 288 219 211
*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)

xx

200

124

Supplemental Tables: Safe Home and Communities

Indicator: JUVENILE SUSTAINED PETITIONS

Juvenile Sustained Petitions by City Referred Youth 10-17 Years Old, 2017

City Number Percent City Number Percent

ALISO VIEJO 3 .2 LAKE FOREST 19 1.4

ANAHEIM 295 21.7 LOS ALAMITOS 1 .1

BREA 2 .1 MISSION VIEJO 13 1.0

BUENA PARK 31 2.3 NEWPORT BEACH 6 .4

COSTA MESA 45 3.3 ORANGE 75 5.5

CYPRESS 8 .6 PLACENTIA 15 1.1

DANA POINT 3 .2 RANCHO SANTA MARGARITA 5 .4

FOUNTAIN VALLEY 1 .1 SAN CLEMENTE 4 0.3

FULLERTON 78 5.7 SAN JUAN CAPISTRANO 11 0.8

GARDEN GROVE 74 5.4 SANTA ANA 421 30.9

HUNTINGTON BEACH 15 1.1 SEAL BEACH 0 .0

IRVINE 25 1.8 STANTON 29 2.1

LA HABRA 30 2.2 TUSTIN 39 2.9

LA PALMA 2 .1 WESTMINSTER 17 1.2

LAGUNA BEACH 1 .1 YORBA LINDA 2 0.1

LAGUNA HILLS
7 .5

UNINCORPORATED AREAS/CENSUS
DESIGNATED PLACES 10 0.7

LAGUNA NIGUEL 6 .4 OUT OF COUNTY/UNKNOWN/MISSING 69 5.1

TOTAL 1,362 100.0

Source: Orange County Probation Department, Strategic Support Division

201

125

Supplemental Tables: Safe Home and Communities

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Sex, 2017

Frequency Percent

Female 234 17.2

Male 1128 82.8
Total 1362 100.0

Source: Juvenile Court and Statistical System

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Age, 2017

Frequency Percent

10 to 11 2 .1

12 to 14 144 10.6
15 to 17 1216 89.3
Total 1362 100.0

Source: Juvenile Court and Statistical System

Juvenile Sustained Petitions Youth 10 to 17 Years Old, by Race and Ethnicity, 2017

Frequency Percent

Asian & Pacific Islander 24 1.8

Black 68 5.0
Hispanic 1072 78.7
White 166 12.2
Other/Unknown 32 2.3
Total 1362 100.0

Source: Juvenile Court and Statistical System

xx

202

126

Supplemental Tables: Safe Home and Communities

Indicator: GANG ACTIVITY AMONG YOUTH
Gang Related Prosecutions by Crime Type, 2009 to 2018

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Assault 198 180 147 77 76 69 52 45 29 29

Burglary 29 50 40 31 10 6 11 2 0 1

Homicide/Manslaughter 26 12 23 8 7 0 5 7 4 4

Narcotics sales 30 16 35 6 6 17 4 15 2 0

Narcotics possession 18 27 30 7 7 2 5 0 0 1

Other 280 227 233 160 107 81 47 55 33 38

Robbery 116 102 87 84 36 33 27 37 26 15

Theft 37 24 22 17 14 9 11 7 16 5

Weapons 146 110 76 77 49 30 51 46 29 23

of Total Cases 889 750 695 468 312 247 213 214 139 116

Source: Orange County District Attorney’s Office

Number of Gang Related Prosecutions, Total and by Unique Individuals, and Percent by Repeat Offenders, 2009 to 2018
2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Number of Gang Related
Prosecutions 889 750 695 468 312 247 213 214 139 116

Number of Unique
Juveniles with Gang
Related Prosecutions

587 491 411 313 212 187 153 153 113 100

Percent of Gang Related
Prosecutions by Repeat
Offenders

34% 35% 41% 33% 32% 24% 28% 29% 19% 14%

Source: Orange County District Attorney's Office

203

127

Supplemental Tables: Safe Home and Communities

Number and Percent of Gang Related Prosecutions, by Age, 2009 to 2018
2009 2010 2011 2012 2013

Age No. % No. % No. % No. % No. %

13 and under 35 6% 17 3% 15 4% 17 5% 11 5%

14 59 10% 57 12% 43 10% 24 8% 23 11%

15 129 22% 104 21% 82 20% 62 20% 39 18%

16 170 29% 152 31% 122 30% 95 30% 61 29%

17 194 33% 161 33% 149 36% 115 37% 78 37%

Total 587 100% 491 100% 411 100% 313 100% 212 100%
2014 2015 2016 2017 2018

Age No. % No. % No. % No. % No. %

13 and under 8 4% 9 6% 11 7% 6 5% 4 4%

14 27 14% 15 10% 14 9% 13 12% 17 17%

15 28 15% 32 21% 34 22% 23 20% 19 19%

16 55 29% 49 32% 47 31% 32 28% 24 24%

17 69 37% 48 31% 47 31% 39 35% 36 36%

Total 187 100% 153 100% 153 100% 113 100% 100 100%

Source: Orange County District Attorney's Office

Number and Percent of Gang Related Prosecutions, by Race and Ethnicity, 2009 to 2018
2009 2010 2011 2012 2013

Race/Ethnicity No. % No. % No. % No. % No. %

Asian or Pacific Islander 25 4% 21 4% 22 5% 9 3% 6 3%

Black or African American 10 2% 4 1% 3 1% 0 0% 1 0%

Hispanic or Latino 530 90% 449 91% 370 90% 294 94% 199 94%

Non- Hispanic White 14 2% 9 2% 12 3% 7 2% 4 2%

Other/ Unknown 8 1% 8 2% 6 1% 3 1% 2 1%

Total 587 100% 491 100% 413 100% 313 100% 212 100%
2014 2015 2016 2017 2018

Race/Ethnicity No. % No. % No. % No. % No. %

Asian or Pacific Islander 5 3% 2 1% 6 4% 4 4% 1 1%

Black or African American 1 1% 6 4% 0 0% 3 3% 3 3%

Hispanic or Latino 172 92% 140 92% 145 95% 104 92% 92 92%

Non- Hispanic White 6 3% 3 2% 2 1% 1 1% 3 3%

Other/ Unknown 3 2% 2 1% 0 0% 1 1% 1 1%

Total 187 100% 153 100% 153 100% 113 100% 100 100%

Source: Orange County District Attorney's Office

xx

204

