

UCI Irvine Laboratory for the Study of Space and Crime

Southern California Crime Report 2018

Presented by the UCI Irvine Lab for the Study of Space and Crime
(ILSSC)

School of Social Ecology
University of California Irvine

January, 2018

Southern California Crime Report 2018 Authors:

John R. Hipp

Charis E. Kubrin

Graduate Student Researchers:

Christopher J. Bates

Christopher Contreras

Benjamin Forthun

Navjyot Gill

Young-An Kim

Michelle D. Mioduszewski

Hwawon Seo

Rylan Simpson

Seth Williams

University of California, Irvine

ABOUT THE IRVINE LAB FOR THE STUDY OF SPACE AND CRIME (ILSSC)

The Irvine Laboratory for the Study of Space and Crime (ILSSC) in the Department of Criminology, Law and Society at the University of California, Irvine is dedicated to researching the social ecology of crime at all levels of analysis including street segments, blocks, neighborhoods, cities, counties, and metropolitan areas. Together with our collaborators and community partners, our team seeks to generate high quality scientific research on the space-crime nexus, and to foster intellectual exchange among faculty, graduate students, and undergraduate students at the University of California, Irvine, as well as members of the larger community. The team studies: 1) *Foundational issues*, including the dynamics of urban crime, the micro-environment of crime, and the role of local institutional resources for fighting crime; 2) *Enduring challenges*, including inequality, concentrated poverty and concentrated affluence, urban processes such as economic redevelopment and gentrification, and trends in immigration and other demographic population shifts; 3) *Contemporary challenges*, including the housing crisis and foreclosures, the spatial clustering of multiple social problems, and the continuous cycling of offenders in and out of prison and on and off of supervision. The ILSSC is a subsidiary of the Metropolitan Futures Initiative (MFI).

Table of Contents

Executive Summary.....	v
Chapter 1. Introduction	1
Methodology.....	1
Chapter 2. Violent and property crime	3
Top 10 cities with cities with highest violent or property crime rates in 2016	3
Top 10 cities with highest violent and property crime rates averaged over 2014-2016.....	5
Top 10 cities with lowest violent or property crime rates in 2016.....	8
Top 10 cities with lowest violent and property crime rates averaged over 2014-2016.....	9
Adjusted Crime rates based on city characteristics	12
Top 10 cities with highest adjusted violent or property crime rates in 2016.....	12
Top 10 cities with highest adjusted violent and property crime rates averaged over 2014-2016.....	14
Top 10 cities with lowest adjusted violent or property crime rates in 2016.....	15
Top 10 cities with lowest adjusted violent and property crime rates averaged over 2014-2016.....	16
Chapter 3. Change in Violent and Property Crime in last 10 years.....	18
Top 10 cities with biggest increases in violent crime in last 1, 5, and 10 years.....	18
Top 10 cities with biggest increases in property crime in last 1, 5, and 10 years.....	22
Top 10 cities with biggest decreases in violent crime in last 1, 5, and 10 years.....	26
Top 10 cities with biggest decreases in property crime in last 1, 5, and 10 years	28
Chapter 4. Violent and Property Crime long-term change and projections	30
Changes since 1990 in violent and property crime for U.S. cities	30
Projections of violent and property crime for 2018	31
County-level changes in violent and property crime	31
Appendix	33
Los Angeles County	34
Orange County	48
Riverside County	55
San Bernardino County	61
San Diego County	67
Ventura County.....	73

Executive Summary

Cities with the highest violent and property crime rates in 2016 tend to be in the Counties of Los Angeles and San Bernardino. The highest violent crime rate is in Barstow, which has a rate of violence 331% higher than the national average. And, the highest property crime rate is in Commerce, which has 269% more property crimes than a typical U.S. city.

Cities with the lowest violent and property crime rates tend to be in counties across the Southern California region. Palos Verdes Estates in Los Angeles County has the lowest violent crime rate, and the City of Imperial has the lowest property crime rate.

In the last year, a diverse mix of cities from counties across the Southern California region saw large decreases in violent and property crime rates. The city of Fillmore in Ventura County witnessed the largest decrease in violent crime, while the City of Orange saw the largest decrease in property crime rates.

In the last year, Needles experienced the largest increase in crimes against persons, and La Habra Heights experienced the largest increase in crimes against property. However, these seem to be minor blips in crime rates for these particular cities, given that neither is among the top 10 cities with the largest increases in violent and property crime rates over a longer time period, say the last 5 or 10 years. It does not follow that short-term increases in crime are indicative of more long-term trends in crime rates.

The largest increases in violent crime in the last 5 years and the last 10 years have overwhelmingly taken place in cities in Los Angeles County, although long-term decreases in violent crime rates are taking root across cities in virtually all counties within the Southern California region. Four of the top 10 cities going through more long-term decreases in violence are in the County of Los Angeles. Still, the city going through the largest decrease in violence in the last 10 years is in Riverside County: Lake Elsinore.

Among the cities with more long-term increases in property crime, only six cities (i.e., Murrieta, Commerce, Palmdale, Pomona, El Segundo, and Long Beach) have witnessed the largest increases in property crime in the last 5 years *and* the last 10 years. It does not follow that sizeable, and more durable, increases in levels of property crime characterize crime trends for the Southern California region as a whole.

Although a diverse mix of Southern California cities are undergoing more long-term decreases in crimes against property, the majority of these cities are from the Inland Empire. Indeed, the city of Lake Elsinore in the County of Riverside has seen the largest decrease in property crime rates over the last 10 years, going from almost 50% above to almost 25% below the national average in property crime.

Our forecast model projects an average decrease in violent crime across cities of 17% in 2018, and 6% for property crime. Our forecast model also projects violence decreasing in 87% of cities in the region, and property crime decreasing in 71% of the cities in the region.

Chapter 1. Introduction

This is the fourth annual *Southern California Crime Report (SCCR)*. In the SCCR, we use data from the FBI's Uniform Crime Reporting (UCR) program to describe the level of crime in cities located in the Southern California region in 2016. It is well-known that these data underestimate the actual amount of crime. This occurs because some crime events are not reported by citizens or detected by the police. The crime data can also be inaccurate if the police classify some non-crime events as crimes, or if they code some crime events as non-crimes. Despite these limitations, UCR data is generally recognized as the best data source available for tracking crime trends in U.S. cities.

In our report, we examine the six most serious types of crime: homicide; aggravated assault; robbery; burglary; motor vehicle theft; and larceny.¹ For the analysis, we analyzed the level of crime for all cities in the region with a population size of at least 4,000. We use this value given that cities with very small populations can have excessive crime rates even with very few crime events. The Southern California region is an area that includes 196 cities in the following counties: 1) Los Angeles; 2) Orange; 3) Riverside; 4) San Bernardino; 5) San Diego; 6) Ventura; 7) Imperial. The region contains 21.7 million people.

We present results for cities with the top 10 levels of each crime type, cities with the bottom 10 levels of each crime type, and the top 10 increases and top 10 decreases in each crime type. The last part of the report presents results for each county one at a time.

Methodology

Throughout the SCCR, we have standardized crime rates to compare crime rates for cities within the Southern California region to the average level of crime for U.S. cities with a population size above 25,000. We refer to these as *standardized crime rates*. We first compute *crime rates* by dividing the number of crimes by the most recent estimate of the population in the city. We standardize this value, and therefore a city that has a crime rate at the average value for the nation will have a standardized crime rate value of 100. Cities with standardized crime rates greater than 100 are cities with crime rates greater than the national average; likewise, cities with standardized crime rates less than 100 are cities with crime rates that are below the average for U.S. cities. For example, a city with a value of 150 for the standardized aggravated assault rate measure has 50% more aggravated assaults than the average U.S. city in that year. And a city with a value of 60 has an aggravated assault rate that is only 60% as large as

¹ We do not include rape in the analyses. Definitional differences, as well as policy differences, can lead to differences in the reported level of rapes across cities that do not represent true differences in the level of this type of crime. Other crimes are less dependent on such reporting decisions.

that of the national average (or, we might say their aggravated assault rate is 40% less than the average for cities in the U.S.). Violent crime combines aggravated assaults, robberies, and homicides. Property crime combines burglaries, motor vehicle thefts, and larcenies.

In several analyses in the report, we computed the crime rate *averaged over a 3-year period* (2014-16). This is done to smooth out possible random year-to-year fluctuations in crime that might occur. While some year-to-year changes in crime reflect true change in the city, others can be due to idiosyncratic events in a particular year. These 3-year moving averages adjust for these fluctuations.

For computing the change in overall violent or property crime rates, we compute the difference in these *standardized* crime rates.

Like last year's SSCR, we have a section (part of Chapter 2) that adjusts crime rates based on the socio-demographic characteristics of the city. Thus, these rankings adjust the level of crime based on certain demographic characteristics that criminologists are well aware link to levels of crime in cities. These adjusted values show the level of crime beyond what might be expected for a city with the socio-demographic characteristics of the particular city.

And, like last year, we have a section that forecasts the expected violent and property crime rate for the cities in Southern California. We used a statistical model that allows us to forecast the level of violent crime and property crime in the Southern California cities next year (2018). Our statistical models take into account the level of crime in these cities over the last 15 years, and how it has been changing, to forecast how much violent and property crime there will be in these cities next year. We assessed the quality of our model using crime data from 1970 to 2010, and found that the average correlation between our projection of the property crime rate and the actual property crime rate was .89 over these prior years. The average correlation of our violent crime projection with the actual level was .95 over these prior years. Thus, our model appears to do a reasonable job projecting crime levels forward in time. Nonetheless, we caution the reader that the forecasts for individual cities are simply predictions and estimates.

Chapter 2. Violent and property crime

Top 10 cities with cities with highest violent or property crime rates in 2016

In 2016, the highest violent crime rate was in Barstow. The *standardized* violent crime rate of 431 indicates that whereas a typical U.S. city had a violent crime rate of 100, Barstow's rate was 331% higher than the average level of violence nationally ($431 - 100 = 331$).

San Bernardino has the second highest violent crime rate, 278% higher than the average U.S. city. Nine of the ten top violent cities in the Southern California region are either in Los Angeles or San Bernardino County. None of the top ten violent cities are located in Orange County, Imperial County, or Ventura County. In the tables we display the population of each city to give a sense of the city size.

Commerce has the highest property crime rate in 2016, with 269% more property crime than a typical U.S. city. The cities with the highest property crime rates come from four of the six counties in the region. Three cities appear in the top 10 list for both violent and property crime: Barstow, Commerce, and West Hollywood.

Below we present maps showing which cities have the highest or lowest standardized violent or property crime rates (averaged from 2014-16). In these maps, the cities with the highest crime rates are shown in red, the second highest are in orange, the third highest are in yellow, those with the second lowest are shown in green, and those with the lowest are shown in blue.

Top 10 cities with highest violent crime rate, 2016

	City	County	Violent crime	Population
1	BARSTOW	San Bernardino	441.6	23894
2	SAN BERNARDINO	San Bernardino	387.1	217303
3	COMPTON	Los Angeles	333.8	98861
4	COMMERCE	Los Angeles	289.4	13128
5	NEEDLES	San Bernardino	274.2	5010
6	ADELANTO	San Bernardino	241.0	33479
7	DESERT HOT SPRINGS	Riverside	230.2	28573
8	HUNTINGTON PARK	Los Angeles	226.7	59692
9	WEST HOLLYWOOD	Los Angeles	219.7	36594
10	INGLEWOOD	Los Angeles	216.5	112059

Top 10 cities with highest property crime rate, 2016

	City	County	Property crime	Population
1	COMMERCE	Los Angeles	375.6	13128
2	SIGNAL HILL	Los Angeles	295.5	11677
3	SANTE FE SPRINGS	Los Angeles	259.4	18401
4	PALM SPRINGS	Riverside	231.7	47909
5	EL CENTRO	Imperial	211.0	44213
6	CULVER CITY	Los Angeles	208.2	39880
7	BARSTOW	San Bernardino	191.7	23894
8	CERRITOS	Los Angeles	182.0	50159
9	MONTCLAIR	San Bernardino	176.7	39085
10	WEST HOLLYWOOD	Los Angeles	176.4	36594

Top 10 cities with highest violent and property crime rates averaged over 2014-2016

These lists show the cities with the highest crime rates, averaged over the last three years (2014-16). This takes into account unusual yearly fluctuations. This list shows that Compton has the highest violent crime rate, with 408% more violent crime events than the typical U.S. city over the last three years.

Murrieta has the highest average property crime rate over the last three years (nearly 550% more property crime than the average city in the nation), as well as one of the higher violent crime rates.

Top 10 cities with highest violent crime rate (based on average over 2014-2016)

	City	County	Violent crime	Population
1	COMMERCE	Los Angeles	539.4	13128
2	SAN BERNARDINO	San Bernardino	462.0	217303
3	COMPTON	Los Angeles	360.4	98861
4	NEEDLES	San Bernardino	356.2	5010
5	GARDENA	Los Angeles	353.5	60770
6	LONG BEACH	Los Angeles	350.5	476476
7	PALMDALE	Los Angeles	313.7	159441
8	WEST HOLLYWOOD	Los Angeles	300.1	36594
9	NATIONAL CITY	San Diego	299.0	61550
10	ADELANTO	San Bernardino	294.8	33479

Top 10 cities with highest property crime rate (based on average over 2014-2016)

	City	County	Property crime	Population
1	COMMERCE	Los Angeles	330.8	13128
2	CERRITOS	Los Angeles	261.2	50159
3	PERRIS	Riverside	245.4	76260
4	SAN BERNARDINO	San Bernardino	244.9	217303
5	SANTE FE SPRINGS	Los Angeles	244.9	18401
6	MONTCLAIR	San Bernardino	219.6	39085
7	CALEXICO	Imperial	202.4	40336
8	EL CENTRO	Imperial	194.7	44213
9	PALM SPRINGS	Riverside	194.6	47909
10	SIGNAL HILL	Los Angeles	194.2	11677

Figure 1. Average adjusted violent crime rate (2014-16) for Southern California cities

Top 10 cities with lowest violent or property crime rates in 2016

These lists show the 10 cities with the lowest violent or property crime in 2016. Palos Verdes Estates in Los Angeles County has the lowest violent crime rate (just 8.3% as high as the average city in the nation). Other Los Angeles County cities also have very low violent crime rates: Calabasas, Rancho Palos Verdes, and La Canada Flintridge. Several Orange County cities have very low violent crime rates, as well: Irvine, Aliso Viejo, Yorba Linda, and Villa Park.

Imperial has the lowest property crime rate in 2016. Like Imperial, several cities are among the lowest in both violent and property crime: Palos Verdes Estates, Aliso Viejo, and Rancho Palos Verdes.

Irvine is the only city with more than 200,000 population on these lists.

Top 10 cities with lowest violent crime rate, 2016

	City	County	Violent crime	Population
1	PALOS VERDES ESTATES	Los Angeles	8.5	13730
2	IMPERIAL	Imperial	11.6	17582
3	MURRIETA	Riverside	12.9	111043
4	IRVINE	Orange	16.7	266663
5	ALISO VIEJO	Orange	16.8	50604
6	YORBA LINDA	Orange	17.4	68702
7	CALABASAS	Los Angeles	17.9	24492
8	RANCHO PALOS VERDES	Los Angeles	18.4	42947
9	LA CANADA FLINTRIDGE	Los Angeles	18.4	20659
10	VILLA PARK	Orange	19.5	5991

Top 10 cities with lowest property crime rate, 2016

	City	County	Property crime	Population
1	IMPERIAL	Imperial	16.7	17582
2	RANCHO SANTA MARGARITA	Orange	21.7	49606
3	FILLMORE	Ventura	25.8	15653
4	PALOS VERDES ESTATES	Los Angeles	32.6	13730
5	ALISO VIEJO	Orange	32.7	50604
6	MOORPARK	Ventura	32.8	36423
7	OJAI	Ventura	33.2	7658
8	LAKE FOREST	Orange	36.0	83511
9	POWAY	San Diego	36.2	50606
10	RANCHO PALOS VERDES	Los Angeles	39.1	42947

Top 10 cities with lowest violent and property crime rates averaged over 2014-2016

These lists show the cities with the lowest violent and property crime rates averaged over the last three years. Aliso Viejo in Orange County has the lowest violent crime rate. The city of Rancho Santa Margarita has the lowest property crime rate over the last three years.

Four cities are among the lowest in both violent and property crime: Aliso Viejo, Calabasas, Chino Hills, and Rancho Santa Margarita. Irvine is the largest city on these lists and the only one with more than 200,000 population.

Top 10 cities with lowest violent crime rate (based on average over 2014-2016)

	City	County	Violent crime	Population
1	MURRIETA	Riverside	12.1	111043
2	ALISO VIEJO	Orange	15.7	50604
3	YORBA LINDA	Orange	19.1	68702
4	SAN MARINO	Los Angeles	19.9	13528
5	VILLA PARK	Orange	20.2	5991
6	RANCHO PALOS VERDES	Los Angeles	21.7	42947
7	IRVINE	Orange	22.1	266663
8	LA CANADA FLINTRIDGE	Los Angeles	23.2	20659
9	PALOS VERDES ESTATES	Los Angeles	24.6	13730
10	CHINO HILLS	San Bernardino	25.3	78990

Top 10 cities with lowest property crime rate (based on average over 2014-2016)

	City	County	Property crime	Population
1	RANCHO SANTA MARGARITA	Orange	14.9	49606
2	ALISO VIEJO	Orange	22.5	50604
3	CALABASAS	Los Angeles	25.1	24492
4	RANCHO PALOS VERDES	Los Angeles	30.5	42947
5	SAN MARCOS	San Diego	33.5	94840
6	YORBA LINDA	Orange	35.5	68702
7	THOUSAND OAKS	Ventura	36.1	129853
8	SAN CLEMENTE	Orange	36.3	65915
9	POWAY	San Diego	36.4	50606
10	VILLA PARK	Orange	36.6	5991

The logo for the Irvine Laboratory ILSSC (Institute for Law, Science, & Society & Crime) is located in the bottom right corner. It features a circular design with a yellow starburst in the center. The text "Irvine Laboratory" is curved along the top, "ILSSC" is in the center, and "Institute for Law, Science, & Society & Crime" is curved along the bottom.

Adjusted Crime rates based on city characteristics

In this section we adjust these crime rates for the characteristics of the city. Criminologists are well-aware that cities with certain characteristics typically have higher rates of crime. For example, cities with high levels of poverty tend to have higher rates of crime. Therefore, in this section we adjust the level of crime in the city for a number of these characteristics.

Specifically, we adjust for the following city-level characteristics: 1) percent aged 16 to 29 (the most crime-prone population); 2) racial/ethnic composition (percent Asian, percent black, percent Latino, and the level of racial/ethnic heterogeneity); 3) percent immigrants; 4) average household income; 5) level of income inequality; 6) unemployment rate; 7) percent aged 16 to 19 who are drop outs from school; 8) residential stability (the average length of residence for renters, and for owners); 9) percent vacant units; 10) ratio of adults to children (a measure of social control); 11) population density of the city; 12) population of the city; 13) average age of the housing stock.

We are therefore adjusting the level of crime for these factors; this is somewhat analogous to adjusting school performance scores based on the demographic composition of the school. Thus, a city that is particularly advantaged based on these demographic characteristics, and yet has an average level of crime, would actually have a relatively high *adjusted* level of crime, given that the level of crime is higher than would be expected based on the city's demographic characteristics.

So we might refer to this as the *unexpected* level of crime. That is, these are cities that have either much higher levels of violent or property crime than we might have expected based on their socio-demographic characteristics, or much lower levels of violent or property crime than expected. Why cities might differ from what is expected could be due to many different reasons. We are not able to determine *why* these cities differ from expectations.

Top 10 cities with highest adjusted violent or property crime rates in 2016

There are notable differences between the list in this section and the earlier ones that did not adjust for the city characteristics. On the one hand, we earlier saw that San Bernardino has the second highest violent crime rate in the region. Yet, this list shows that when we adjust for the socio-demographic characteristics of San Bernardino that make it more vulnerable to violence, it in fact is not among the ten highest violent crime cities in the region. On the other hand, Barstow, which has the highest violent crime rate, is still among the highest violent crime cities even after taking into account the city's characteristics. The relatively affluent beach cities of Laguna Beach, Malibu, Hermosa Beach, and Del Mar have relatively high adjusted violent crime rates compared to what we would expect given the characteristics of these cities.

For property crime, we find similar patterns. Whereas El Centro has the fifth highest *unadjusted* property crime rate in the region, its level of property crime ranks as the highest in the region after adjusting for the city's socio-demographic characteristics. The relatively advantaged cities of Hermosa Beach and Del Mar have relatively high property crime rates after adjusting for city characteristics.

Top 10 cities with highest adjusted violent crime rate in 2016

	City	County	Adjusted violent crime	Population
1	LAGUNA BEACH	Orange	95.7	23486
2	BARSTOW	San Bernardino	90.1	23894
3	ARTESIA	Los Angeles	79.4	17049
4	MALIBU	Los Angeles	76.8	13030
5	WESTLAKE VILLAGE	Los Angeles	69.1	8547
6	LA PALMA	Orange	62.2	15975
7	BREA	Orange	61.7	42465
8	HAWAIIAN GARDENS	Los Angeles	57.9	14654
9	YUCCA VALLEY	San Bernardino	57.5	21774
10	ROLLING HILLS ESTATES	Los Angeles	54.8	8297

Top 10 cities with highest adjusted property crime rate in 2016

	City	County	Adjusted property crime	Population
1	EL CENTRO	Imperial	97.0	44213
2	OXNARD	Ventura	71.4	209048
3	DEL MAR	San Diego	71.1	4388
4	BARSTOW	San Bernardino	69.6	23894
5	VENTURA	Ventura	66.0	110228
6	COACHELLA	Riverside	60.3	45402
7	WESTLAKE VILLAGE	Los Angeles	59.7	8547
8	CALEXICO	Imperial	57.8	40336
9	REDLANDS	San Bernardino	54.4	71485
10	BREA	Orange	51.4	42465

Top 10 cities with highest adjusted violent and property crime rates averaged over 2014-2016

When assessing the cities with the highest average crime rates over the last 3 years, we see that only two of the top ten cities from the unadjusted list appear on this list. After adjusting for the city composition, Murrieta and Hawaiian Gardens are still among the highest violent crime cities over the last three years.

Based on these adjusted rates, relatively advantaged cities such as Rolling Hills Estates and Beverly Hills have the highest unexpected average violent crime rates over the last three years. Beach communities such as Oceanside and Laguna Beach also appear on this list.

We see many of the same cities with the highest adjusted property crime rates, including Murrieta, Banning, and Beverly Hills. And, cities such as Commerce and San Bernardino, which ranked among the highest cities in the unadjusted property crime 3-year list, do not appear on this list.

Top 10 cities with highest adjusted violent crime rate (based on average over 2014-2016)

	City	County	Adjusted violent crime	Population
1	LONG BEACH	Los Angeles	88.9	476476
2	LAGUNA BEACH	Orange	86.5	23486
3	DEL MAR	San Diego	85.3	4388
4	PALMDALE	Los Angeles	83.4	159441
5	CARLSBAD	San Diego	80.6	115040
6	ROLLING HILLS ESTATES	Los Angeles	79.2	8297
7	WEST HOLLYWOOD	Los Angeles	78.5	36594
8	HAWAIIAN GARDENS	Los Angeles	74.4	14654
9	OCEANSIDE	San Diego	74.4	177340
10	MANHATTAN BEACH	Los Angeles	72.4	35955

Top 10 cities with highest adjusted property crime rate (based on average over 2014-2016)

	City	County	Adjusted property crime	Population
1	LONG BEACH	Los Angeles	86.3	476476
2	DEL MAR	San Diego	85.1	4388
3	CERRITOS	Los Angeles	81.4	50159
4	PERRIS	Riverside	75.3	76260
5	SAN BERNARDINO	San Bernardino	74.9	217303
6	LAGUNA BEACH	Orange	69.8	23486
7	MANHATTAN BEACH	Los Angeles	68.5	35955
8	CARLSBAD	San Diego	66.6	115040
9	VENTURA	Ventura	64.2	110228
10	NEWPORT BEACH	Orange	63.5	87482

Top 10 cities with lowest adjusted violent or property crime rates in 2016

While the cities of Imperial and Murrieta were among the top 5 in low unadjusted violent crime rates in 2016, they are now the top-two cities in low adjusted rates. However, cities such as Palos Verde Estates and Irvine do not appear on this list of lowest violent crime rates after adjusting for city characteristics.

The cities of South Pasadena and Coronado have the 3rd and 4th lowest violent crime rates, respectively, after adjusting for their city characteristics.

The cities of Imperial and Rancho Santa Margarita were among the top ten in lowest unadjusted property crime list and also appear here after adjusting for city characteristics. However, the cities of Palos Verdes Estates and Aliso Viejo were among the lowest unadjusted property crime rates, but do not appear on this list after adjusting for city characteristics. The cities of Twentynine Palms, Sierra Madre, Cudahy, San Juan Capistrano, Coronado, and Adelanto all appear on this list after not appearing on the list of lowest unadjusted property crime rates in 2016.

Top 10 cities with lowest adjusted violent crime rate in 2016

	City	County	Adjusted violent crime	Population
1	IMPERIAL	Imperial	-115.2	17582
2	MURRIETA	Riverside	-103.0	111043
3	SOUTH PASADENA	Los Angeles	-87.2	26256
4	CORONADO	San Diego	-82.2	24974
5	SEAL BEACH	Orange	-76.0	24721
6	INGLEWOOD	Los Angeles	-73.8	112059
7	HOLTVILLE	Imperial	-71.3	6498
8	PALM DESERT	Riverside	-69.3	52528
9	MONROVIA	Los Angeles	-69.4	37637
10	OJAI	Ventura	-66.2	7658

Top 10 cities with lowest adjusted property crime rate in 2016

	City	County	Adjusted property crime	Population
1	IMPERIAL	Imperial	-105.8	17582
2	OJAI	Ventura	-82.0	7658
3	TWENTYNINE PALMS	San Bernardino	-75.1	26213
4	FILLMORE	Ventura	-73.6	15653
5	SIERRA MADRE	Los Angeles	-72.0	11212
6	RANCHO SANTA MARGARITA	Orange	-71.2	49606
7	SAN JUAN CAPISTRANO	Orange	-67.8	36798
8	CUDAHY	Los Angeles	-66.5	24411
9	ADELANTO	San Bernardino	-60.3	33479
10	CORONADO	San Diego	-56.0	24974

Top 10 cities with lowest adjusted violent and property crime rates averaged over 2014-2016

There are sharp differences between this list of lowest adjusted violent crime rates over the last three years and the earlier unadjusted rates. Only one of the top 5 cities (i.e., Aliso Viejo) from the unadjusted list appears here. What's more, Coronado, rather than Aliso Viejo, has the lowest adjusted violent crime rate over the last three years, after taking into account the city's characteristics. The small city of Holtville in Imperial County ranks second in lowest adjusted violent crime rates over the last three years, whereas the big city (over 200,000 population) of Chula Vista in San Diego County ranks third in lowest adjusted violent crime rates.

Turning to property crime, we see slightly different patterns. On the one hand, the relatively advantaged cities of Rancho Santa Margarita, Lake Forest, and Aliso Viejo are among the top 5 in both adjusted and unadjusted crime rates. On the other hand, relatively disadvantaged cities such as Imperial Beach and Twentynine Palms suddenly appear among the top 5 cities with the lowest average property crime rate over the last three years, after adjusting for city characteristics.

Top 10 cities with lowest adjusted violent crime rate (based on average over 2014-2016)

	City	County	Adjusted violent crime	Population
1	HOLTVILLE	Imperial	-159.6	6498
2	MURRIETA	Riverside	-139.8	111043
3	RANCHO MIRAGE	Riverside	-100.7	18243
4	PALM DESERT	Riverside	-91.3	52528
5	CORONADO	San Diego	-84.8	24974
6	GLENDORA	Los Angeles	-83.9	52380
7	MENIFEE	Riverside	-80.6	89114
8	MONROVIA	Los Angeles	-80.9	37637
9	SAN FERNANDO	Los Angeles	-77.9	25194
10	MAYWOOD	Los Angeles	-74.6	27985

Top 10 cities with lowest adjusted property crime rate (based on average over 2014-2016)

	City	County	Adjusted property crime	Population
1	RANCHO SANTA MARGARITA	Orange	-98.3	49606
2	COMPTON	Los Angeles	-86.5	98861
3	LYNWOOD	Los Angeles	-78.3	72471
4	HOLTVILLE	Imperial	-77.9	6498
5	BELL	Los Angeles	-74.2	36347
6	CUDAHY	Los Angeles	-74.5	24411
7	CALABASAS	Los Angeles	-72.3	24492
8	SAN MARCOS	San Diego	-69.5	94840
9	SIERRA MADRE	Los Angeles	-62.4	11212
10	ALISO VIEJO	Orange	-60.5	50604

Chapter 3. Change in Violent and Property Crime in last 10 years

Top 10 cities with biggest increases in violent crime in last 1, 5, and 10 years

These tables focus on the cities showing the largest *increases* in violent crime in recent years. We display three tables: 1) Top 10 with the largest increase in the last year (2015-2016); 2) Top 10 with the largest increase in the last five years; 3) Top 10 with the largest increase in the last ten years.

We also present maps throughout this section, and the following section, showing which cities have experienced the largest changes in standardized crime rates over the last five years. In these maps, the cities with the largest increases are shown in red, the second largest are in orange, the third largest are in yellow, those with the second largest decrease are shown in green, and those with the largest decreases are shown in blue.

In the last year, Needles experienced the largest increase in violence. The city's rate of violence went from 62% above the national average to about 168% above the national average from 2015 to 2016. But, this is a recent jump, as the city does not appear on the top ten lists for the last 5 years or the last 10 years.

Alternatively, Murrieta has experienced the largest increase in violent crime over the last 5 and 10 years, but does not appear on the list for the most recent year.

Only two of the top 10 cities with the largest increases in violent crime from 2015-2016 (i.e., Commerce and Adelanto) are among the top 10 cities with the largest increases in rates of violence in the last 5 years.

However, five of the top 10 cities with the largest increases in violence in the last 5 years (i.e., Murrieta, Lynwood, Long Beach, Compton, and Inglewood) are the top 5 cities with the largest increases in violent crime rates over the last 10 years.

The largest increases in violent crime over the last 5 years and last 10 years have overwhelmingly taken place in cities in Los Angeles County. Indeed, eight cities from Los Angeles County appear on the top 10 list as having the largest increases in violence in the last 5 years, while seven Los Angeles County cities appear on the top 10 list for the last 10 years. What's more, four Los Angeles County cities appear on both of these lists (i.e., Compton, Long Beach, Lynwood, and Inglewood). Unlike the County of Los Angeles, Orange County has no cities appearing on these lists.

Top 10 cities with largest increase in violent crime rate from 2015-2016

	City	County	Change	First year	This year	Population
1	NEEDLES	San Bernardino	112.1	162.1	274.2	5010
2	COMMERCE	Los Angeles	66.9	222.5	289.4	13128
3	MAYWOOD	Los Angeles	43.4	84.1	127.4	27985
4	LAGUNA BEACH	Orange	42.4	102.0	144.4	23486
5	MALIBU	Los Angeles	39.3	45.9	85.2	13030
6	LA PALMA	Orange	39.1	28.6	67.7	15975
7	BARSTOW	San Bernardino	38.9	402.7	441.6	23894
8	WESTLAKE VILLAGE	Los Angeles	38.2	16.5	54.7	8547
9	SIERRA MADRE	Los Angeles	33.8	31.4	65.2	11212
10	ADELANTO	San Bernardino	29.7	211.3	241.0	33479

Top 10 cities with largest increase in violent crime rate in last 5 years (based on three-year moving averages)

	City	County	Change	First year	This year	Population
1	GARDENA	Los Angeles	257.3	96.2	353.5	60770
2	COMMERCE	Los Angeles	174.4	365.0	539.4	13128
3	CALIMESA	Riverside	172.5	29.4	202.0	8671
4	NEEDLES	San Bernardino	152.0	204.2	356.2	5010
5	LONG BEACH	Los Angeles	149.8	200.7	350.5	476476
6	HEMET	Riverside	141.8	91.9	233.7	84838
7	MONTEBELLO	Los Angeles	132.6	89.9	222.6	64206
8	MONTCLAIR	San Bernardino	120.0	150.9	270.9	39085
9	NATIONAL CITY	San Diego	106.9	192.1	299.0	61550
10	PERRIS	Riverside	105.5	187.2	292.7	76260

Top 10 cities with largest increase in violent crime rate in last 10 years (based on three-year moving averages)

	City	County	Change	First year	This year	Population
1	SAN BERNARDINO	San Bernardino	281.2	180.8	462.0	217303
2	NEEDLES	San Bernardino	233.2	123.0	356.2	5010
3	COMMERCE	Los Angeles	228.5	310.9	539.4	13128
4	MONTCLAIR	San Bernardino	214.7	56.3	270.9	39085
5	PERRIS	Riverside	212.5	80.2	292.7	76260
6	LONG BEACH	Los Angeles	191.4	159.1	350.5	476476
7	PALMDALE	Los Angeles	176.6	137.1	313.7	159441
8	GARDENA	Los Angeles	166.6	186.9	353.5	60770
9	HEMET	Riverside	160.8	72.9	233.7	84838
10	LANCASTER	Los Angeles	158.6	126.4	285.0	161963

Figure 3. Change in average adjusted violent crime rate (2010-15) for Southern California cities

Top 10 cities with biggest increases in property crime in last 1, 5, and 10 years

These next tables include cities with the biggest increase in property crime. The small city of La Habra Heights experienced the largest increase in property crime over the last year. However, this seems to be a minor blip in the property crime rate for this particular city, given that it is not among the top 10 cities with the largest increases in property crime rates over the last 5 or 10 years. For cities with the largest increase in property crime from 2013 to 2016, it does not follow that such a short-term increase in crime is indicative of a more long-term trend in crime rates.

Among the top 10 cities with the largest increase in property crime from 2013 to 2016, we see that only the cities of El Segundo and Beverly Hills have undergone both short-term and more long-term increases in property crime rates. Indeed, whereas Beverly Hills' increase in property crime over the last year is only the eighth highest in the Southern California region, in the last five years its level of property crime increased substantially, with the city ranking third among cities in the region. However, Beverly Hills, unlike El Segundo, is not among the top 10 cities with the largest increase in property crime in the last 10 years.

Paying closer attention to the top 10 cities with the largest increase in property crime in the last 5 and 10 years, we see that most of the cities appearing on these lists are from the County of Los Angeles. Murrieta, however, tops both lists. Thus, whereas Los Angeles County cities tend to be cities with the largest long-term increases in property crime, Murrieta has experienced the largest increase in property crime over the last 5 years *and* the last 10 years. Still, Murrieta does not appear on the list for the most recent year. And, although only Los Angeles County cities appear on the list for the most recent year, only two cities from this particular county (i.e., El Segundo and Beverly Hills) have undergone more long-term increases in property crime.

Among the cities with more long-term increases in property crime, only six (i.e., Murrieta, Commerce, Palmdale, Pomona, El Segundo, and Long Beach) in the Southern California region have witnessed the largest increases in property crime over the last 5 years *and* over the last 10 years. What's more, only the cities of Murrieta and Commerce maintain their positions among these top 10 lists with regard to property crime rate increases over the last 5 and 10 years. In terms of long-term crime rate trends, it does not follow that sizeable, and more durable, increases in levels of property crime characterize crime trends for the Southern California region as a whole.

Top 10 cities with largest increase in property crime rate from 2015-2016

	City	County	Change	First year	This year	Population
1	LA HABRA HEIGHTS	Los Angeles	39.2	41.0	80.2	5480
2	ARTESIA	Los Angeles	34.1	112.9	147.1	17049
3	CERRITOS	Los Angeles	27.0	155.0	182.0	50159
4	WALNUT	Los Angeles	25.0	43.3	68.3	30447
5	EL SEGUNDO	Los Angeles	23.9	148.3	172.2	17113
6	ARCADIA	Los Angeles	23.7	88.8	112.5	58816
7	MONTEREY PARK	Los Angeles	21.8	89.6	111.3	61710
8	SIGNAL HILL	Los Angeles	19.8	275.8	295.5	11677
9	BEVERLY HILLS	Los Angeles	18.5	144.5	163.0	35018
10	WEST HOLLYWOOD	Los Angeles	18.1	158.3	176.4	36594

Top 10 cities with largest increase in property crime rate in last 5 years (based on three-year moving averages)

	City	County	Change	First year	This year	Population
1	CERRITOS	Los Angeles	141.0	120.2	261.2	50159
2	SAN BERNARDINO	San Bernardino	97.3	147.6	244.9	217303
3	HEMET	Riverside	95.3	82.9	178.2	84838
4	CALEXICO	Imperial	90.5	112.0	202.4	40336
5	ADELANTO	San Bernardino	83.1	59.0	142.1	33479
6	CARLSBAD	San Diego	80.9	63.3	144.2	115040
7	DESERT HOT SPRINGS	Riverside	76.3	88.7	165.0	28573
8	PERRIS	Riverside	72.8	172.7	245.4	76260
9	PARAMOUNT	Los Angeles	71.4	72.1	143.5	55673
10	SAN DIEGO	San Diego	70.6	49.3	119.9	1413414

Top 10 cities with largest increase in property crime rate in last 10 years (based on three-year moving averages)

	City	County	Change	First year	This year	Population
1	CERRITOS	Los Angeles	173.7	87.5	261.2	50159
2	SAN BERNARDINO	San Bernardino	159.9	85.0	244.9	217303
3	PERRIS	Riverside	152.0	93.5	245.4	76260
4	MONTCLAIR	San Bernardino	132.5	87.1	219.6	39085
5	CALEXICO	Imperial	118.8	83.7	202.4	40336
6	BLYTHE	Riverside	113.8	60.2	174.0	18961
7	CARLSBAD	San Diego	107.0	37.2	144.2	115040
8	EL MONTE	Los Angeles	103.3	39.5	142.8	117354
9	ANAHEIM	Orange	103.3	48.8	152.0	353504
10	SANTE FE SPRINGS	Los Angeles	98.4	146.5	244.9	18401

24

Top 10 cities with biggest decreases in violent crime in last 1, 5, and 10 years

These next tables review the cities experiencing the largest relative decrease in violent crime. The crime levels that are shown are standardized to the national average for a particular year. Therefore, some of the cities on this list appear to have “higher” crime even though they are among those with the biggest decreases in violent crime. They actually have experienced decreases, and these standardized measures simply obscure this fact.

Turning to the table showing the top 10 cities with the largest decrease in violent crime from 2015 to 2016, we see a diverse mix of cities from counties across the Southern California region. The small city of Fillmore in Ventura County has witnessed the largest decrease in violent crime in the last year, going from 163% above the average to 23% below the average. However, unlike Fillmore, the rest of the cities are above the national average in violent crime rates; but, they have experienced sizeable, albeit short-term, drops in levels of violence.

Moving on to the table showing the top 10 cities with the largest decrease in violent crime in the last 5 years, we see cities from counties across the Southern California region sustaining more long-term decreases in rates of violence. The small city of Imperial Beach in the County of San Diego has experienced the largest drop in violent crime over the last 5 years, going from nearly 50% above the national average to 33% below the average level of violence for the nation. We see that the City of San Diego has also seen a substantial, and more long-term, decrease in its violent crime rate, going from almost 20% above the national average to almost 40% below the average level of violence for a typical U.S. city. Moreover, four of the top 10 cities experiencing decreases in violent crime rates are in Los Angeles County.

And, when turning to the table showing the top 10 cities with the largest decrease in violent crime in the *last 10 years*, we see similar patterns. Long-term decreases in violent crime rates are taking root across cities in virtually all counties across the Southern California region. We again see that four of the top 10 cities going through these more long-term decreases in violence are in the County of Los Angeles. Still, the city going through the largest decrease in violence in the last 10 years is in Riverside County: while the city of Lake Elsinore was almost 120% higher than the average level of violence for a U.S. city ten years ago, its violent crime rate is *now* almost 40% lower than the typical U.S. city.

Also worth highlighting is that the cities of Imperial Beach, Pasadena, and El Centro have enjoyed sizeable decreases in violent crime rates in the last 5 years *and* in the last 10 years. These cities are among the top 10 cities with the largest decreases in violence, whether in the last 5 years or in the last 10 years. As such, these particular cities maintain a steady position among cities in the Southern California region with regard to more long-term drops in violent crime rates.

Top 10 cities with largest decrease in violent crime rate from 2015-2016

	City	County	Change	First year	This year	Population
1	YUCCA VALLEY	San Bernardino	-119.7	232.4	114.1	21774
2	FILLMORE	Ventura	-85.0	163.4	78.4	15653
3	INDIO	Riverside	-82.2	225.0	143.2	89201
4	HAWAIIAN GARDENS	Los Angeles	-57.4	202.2	145.6	14654
5	NATIONAL CITY	San Diego	-54.5	180.2	126.8	61550
6	BANNING	Riverside	-52.0	190.7	138.7	31191
7	SOUTH EL MONTE	Los Angeles	-52.8	202.7	151.5	21032
8	BRAWLEY	Imperial	-47.3	186.8	140.1	26076
9	PALMDALE	Los Angeles	-46.3	173.4	127.8	159441
10	LEMON GROVE	San Diego	-46.8	195.8	150.6	26981

Top 10 cities with largest decrease in violent crime rate in last 5 years (based on three-year moving averages)

	City	County	Change	First year	This year	Population
1	COMPTON	Los Angeles	-125.5	484.9	360.4	98861
2	BEAUMONT	Riverside	-94.5	150.2	56.7	45249
3	BLYTHE	Riverside	-88.7	199.4	112.1	18961
4	CHINO	San Bernardino	-69.8	120.7	52.5	87081
5	PALM DESERT	Riverside	-67.3	107.0	40.3	52528
6	SOUTH EL MONTE	Los Angeles	-61.2	267.1	206.3	21032
7	SAN FERNANDO	Los Angeles	-57.2	176.0	119.2	25194
8	CULVER CITY	Los Angeles	-52.6	163.6	112.2	39880
9	LOMITA	Los Angeles	-46.5	191.9	146.4	20889
10	VICTORVILLE	San Bernardino	-43.1	209.4	166.5	123438

Top 10 cities with largest decrease in violent crime rate in last 10 years (based on three-year moving averages)

	City	County	Change	First year	This year	Population
1	LOS ANGELES	Los Angeles	-120.3	277.9	158.2	4007905
2	ARTESIA	Los Angeles	-109.4	229.1	120.6	17049
3	HAWTHORNE	Los Angeles	-74.3	213.3	139.6	89299
4	PALM DESERT	Riverside	-61.0	101.3	40.3	52528
5	BANNING	Riverside	-36.2	154.6	118.8	31191
6	SANTA CLARITA	Los Angeles	-32.6	72.8	41.4	219611
7	HAWAIIAN GARDENS	Los Angeles	-29.4	270.9	242.3	14654
8	WESTLAKE VILLAGE	Los Angeles	-29.8	64.3	36.1	8547
9	BEAUMONT	Riverside	-28.1	84.7	56.7	45249
10	MALIBU	Los Angeles	-27.0	87.6	60.6	13030

Top 10 cities with biggest decreases in property crime in last 1, 5, and 10 years

These next tables review the cities experiencing the largest relative decrease in property crime. The crime levels that are shown are standardized to the national average for a particular year. Therefore, some of the cities on this list appear to have “higher” crime even though they are among those with the biggest decreases in property crime. They actually have experienced decreases, and these standardized measures simply obscure this fact.

Looking at the first table, which shows the top 10 cities with the largest decrease in property crime from 2015 to 2016, a few things are worth highlighting. Whereas all cities on this list were either at, or above, the national average in terms of levels of property crime in the *first year, this year*, three of the top 10 cities (i.e., Orange, Indian Wells, and Adelanto) have property crime rates *lower* than a typical U.S. city. Thus, we see that while the city of Orange, which tops this list, *initially* had 20% more property crime than an average U.S. city, *now* its property crime rate is almost 30% lower. Furthermore, more than half of cities experiencing the largest decreases in property crime rates in the most recent year are from the Inland Empire (i.e., the Counties of Riverside and San Bernardino).

On the one hand, looking at the second table, which shows the top 10 cities with the largest decrease in property crime in the last 5 years, we see a diverse mix of Southern California cities undergoing more long-term decreases in crimes against property. What’s more, we see that whereas in the *first year* most cities on this list were *above* the average level of property crime, *this year* most cities are overwhelmingly *below* the national average. Furthermore, we observe that the city of Calexico, which appeared on the previously discussed list, also appears on this list. Thus, Calexico has also undergone more long-term change in its level of crimes against property, going from 36% above the national average to 5% lower than the average property crime rate.

On the other hand, turning to the table showing the top 10 cities with the largest decrease in property crime in the last 10 years, we note that the majority of cities going through more long-term decreases in crimes against property are in the Inland Empire. Indeed, the city of Lake Elsinore in the County of Riverside has seen the largest decrease in property crime rates over the last 10 years, going from almost 50% above the national average in property crime to almost 25% below the average. We also note that the city of Imperial Beach in San Diego County, which also appeared on the top 10 list of cities with the largest decrease in property crime in the *last 5 years*, appears on this list, as well, coming in second place. Indeed, Imperial Beach’s property crime rate dropped considerably from an already low baseline, going from almost 40% to over 60% below the national average. While *most* cities on this list were below the national average ten years ago, this year *all* cities on this list have property crime rates lower than a typical U.S. city.

Top 10 cities with largest decrease in property crime rate from 2015-2016

	City	County	Change	First year	This year	Population
1	YUCCA VALLEY	San Bernardino	-49.6	125.6	77.2	21774
2	ORANGE	Orange	-46.6	119.5	74.1	141841
3	BLYTHE	Riverside	-38.3	183.1	145.4	18961
4	EL CENTRO	Imperial	-38.7	248.3	211.0	44213
5	INDIAN WELLS	Riverside	-34.4	116.5	82.9	5352
6	CALEXICO	Imperial	-34.4	160.3	126.6	40336
7	ADELANTO	San Bernardino	-33.1	100.4	67.4	33479
8	PALM SPRINGS	Riverside	-31.7	262.0	231.7	47909
9	DESERT HOT SPRINGS	Riverside	-30.5	160.1	130.6	28573
10	SANTE FE SPRINGS	Los Angeles	-29.7	287.7	259.4	18401

Top 10 cities with largest decrease in property crime rate in last 5 years (based on three-year moving averages)

	City	County	Change	First year	This year	Population
1	PALM DESERT	Riverside	-57.5	169.8	113.2	52528
2	BANNING	Riverside	-53.9	132.5	80.4	31191
3	VICTORVILLE	San Bernardino	-46.9	124.3	79.3	123438
4	CULVER CITY	Los Angeles	-40.3	147.7	108.0	39880
5	SANTA ANA	Orange	-35.1	133.9	99.1	337419
6	SAN FERNANDO	Los Angeles	-35.9	98.0	63.9	25194
7	LA HABRA	Orange	-34.7	95.1	61.8	62483
8	CLAREMONT	Los Angeles	-21.9	91.1	71.0	36553
9	BEVERLY HILLS	Los Angeles	-16.4	127.7	112.2	35018
10	ARCADIA	Los Angeles	-14.8	86.0	72.7	58816

Top 10 cities with largest decrease in property crime rate in last 10 years (based on three-year moving averages)

	City	County	Change	First year	This year	Population
1	LOS ANGELES	Los Angeles	-38.3	103.6	66.0	4007905
2	PALM DESERT	Riverside	-35.9	147.3	113.2	52528
3	SANTA MONICA	Los Angeles	-18.2	122.0	104.2	93921
4	HAWTHORNE	Los Angeles	-14.7	102.4	89.1	89299
5	LYNWOOD	Los Angeles	-10.5	72.8	63.3	72471
6	CLAREMONT	Los Angeles	-9.9	79.1	71.0	36553
7	VILLA PARK	Orange	-8.1	44.6	36.6	5991
8	ESCONDIDO	San Diego	-8.3	78.5	70.8	152897
9	FULLERTON	Orange	-7.7	88.1	81.8	141968
10	SAN CLEMENTE	Orange	-6.6	41.7	36.3	65915

Chapter 4. Violent and Property Crime long-term change and projections

Changes since 1990 in violent and property crime for U.S. cities

Given the discussion in the media about long-term trends in crime rates across U.S. cities, we show how violent and property crime have changed in U.S. cities since 1990. The following chart shows how violent and property crime rates have changed since 1990 in U.S. and Southern California cities with at least 10,000 population. The chart highlights that whereas the property and violent crime rates were higher in Southern California cities compared to U.S. cities in 1990, they have exhibited an even sharper downward trajectory compared to the U.S. and are now comparatively lower.

Projections of violent and property crime for 2018

We next present forecasted violent and property crime rates in Southern California cities for 2018 based on our statistical model.

Based on the model, we first present the expected change in all cities in the region from 2016 to 2018. We then describe how the model projects changes in the cities in each county. We remind the reader that the forecasts for individual cities have a confidence interval around the predicted value, and therefore are simply our “best guess” of the level of crime for 2018.

County-level changes in violent and property crime

In general, our projection model forecasts an overall relative drop in violent and property crime in the region from 2016 levels to 2018. Whereas the average city had a violent crime rate in 2016 of 475 violent crime events per 100,000 people, our model projects an average decrease across cities of 17% in 2018 (a decrease of 114 violent crime events per 100,000 people). Our model also projects a 6% decrease in property crime events from 2016 to 2018 (a decrease of 408 property crime events per 100,000 people).

Our projection model forecasts decreasing violent and property crime rates in 87% and 71% of Southern California cities, respectively.

Turning to the individual counties, our model forecasts that cities in Los Angeles County will generally fare similarly to the region overall, although with slightly larger crime drops. The model forecasts a 25% decrease in violent crime and a 9.5% decrease in property crime in 2018, on average, for cities in Los Angeles County. 93% of cities are projected to experience a decrease in violent crime, whereas 84% are projected to experience a decrease in property crime.

The model forecasts that Orange County cities will experience decreases in crime. Cities in Orange County are projected to have, on average, 20% less violent crime and 7% less property crime. 85% of cities are projected to experience decreasing violent crime and 79% are projected to experience decreasing property crime.

Riverside County cities are forecasted to tread water for violence, as they are forecasted for a very slight 1.6% increase compared to 2016. They are forecasted to have similar levels of property crime compared to 2016. Whereas 75% of cities in the County of Riverside are projected to experience fewer crimes against persons, 46% of cities are expected to have fewer crimes against property.

San Bernardino County cities, on average, are projected to experience a 12% decrease in violent crime but a 1.5% increase in property crime from 2016 to 2018. 73% of the cities are projected to experience a decrease in violent crime, and 36% for property crime.

San Diego County cities are forecasted to experience drops in crime levels. Our model forecasts a 14% decrease in violent crime, on average, across San Diego cities, with 94% of cities projected to see decreasing levels of violence. Our model forecasts a 7% decrease in property crime, on average, across cities in San Diego County, with 78% of cities expected to see decreasing levels of non-violent acquisitive crimes.

Finally, whereas Ventura County cities are projected to experience a decrease in violent crime of 8% less than 2016, property crime is projected to decrease nearly 5% on average across these 10 cities.

Projected change for cities in the counties of the region from 2016 to 2018

County	Average projected change in violent crime	Average projected change in property crime	Percent cities projected decreasing violent crime	Percent cities projected decreasing property crime
Region	-17.3%	-6.0%	86.6%	71.1%
Los Angeles	-25.2%	-9.5%	92.5%	83.8%
Orange	-20.2%	-7.1%	84.8%	78.8%
Riverside	1.6%	0.4%	75.0%	45.8%
San Bernardino	-11.6%	1.5%	72.7%	36.4%
San Diego	-14.1%	-7.2%	94.4%	77.8%
Ventura	-8.3%	-4.6%	90.0%	70.0%

Appendix

In this Appendix, we display the adjusted crime rates for all cities in each of the six major counties in the region. We present the results for each county separately, beginning with Los Angeles County. The first table for each county shows the adjusted crime rate in the most recent year (2016) for all cities in the county. The second table shows the average adjusted crime rate over the three most recent years (2014-16) for all cities in the county.

After the two tables, we then display Figures showing the 10 year trajectory of the violent crime rate for the cities in the county. Each Figure presents the trajectories for a geographic cluster of cities. A map in each section shows the geographic clustering of cities for these figures. For each Figure, the scale is typically from 0 to 400. Thus, the bottom value

is a city with no violent crime, whereas 400 indicates a city with a violent crime rate 300% higher than the regional average ($400 - 100 = 300$). For a few of the Figures, we had to extend the scale if certain cities had particularly high violent crime rates.

To understand how to interpret the tables, note that in the first table for Los Angeles County, the city of Artesia has a standardized aggravated assault rate of 152, indicating that in 2016 their aggravated assault rate was 52% higher than the average city in the region. The burglary rate in Artesia was 159.5% higher than the average city in the nation ($259.5 - 100 = 159.5$). Artesia's homicide in 2016 was 177.6% higher than the national average. However, its larceny rate was just 10.67% higher than the national average.

Los Angeles County

Standardized crime rates for cities in Los Angeles County, 2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	AGOURA HILLS	22.5	15.8	0.0	90.6	43.4	38.8	21032
2	ALHAMBRA	35.2	93.8	0.0	112.7	126.3	91.5	86035
3	ARCADIA	26.5	82.7	82.6	203.1	59.8	96.7	58816
4	ARTESIA	155.3	194.6	285.1	266.7	198.1	111.7	17049
5	AZUSA	103.2	100.9	48.2	119.0	165.8	75.1	50393
6	BALDWIN PARK	111.2	104.3	157.0	105.6	200.5	57.5	77400
7	BELL	208.2	173.4	334.3	134.0	195.9	62.0	36347
8	BELL GARDENS	88.4	163.4	168.3	54.6	346.7	64.1	43316
9	BELLFLOWER	118.2	224.5	123.3	132.0	283.8	72.3	78806
10	BEVERLY HILLS	58.1	154.7	0.0	200.7	95.2	161.2	35018
11	BURBANK	60.8	52.3	0.0	85.2	114.9	116.8	105720
12	CALABASAS	21.2	13.5	0.0	84.4	42.9	39.6	24492
13	CARSON	155.1	194.9	259.6	107.7	254.5	85.1	93613
14	CERRITOS	54.7	105.8	0.0	214.3	200.2	171.0	50159
15	CLAREMONT	36.2	84.7	0.0	182.2	78.7	90.4	36553
16	COMMERCE	237.8	471.7	185.1	208.2	1251.8	308.5	13128
17	COMPTON	330.5	408.3	860.3	86.2	364.8	75.3	98861
18	COVINA	88.4	107.8	49.4	144.2	152.1	90.2	49222
19	CUDAHY	75.6	113.2	298.6	38.6	145.9	28.3	24411
20	CULVER CITY	86.6	379.9	0.0	175.1	179.7	218.2	39880
21	DIAMOND BAR	31.4	42.6	85.0	146.3	57.5	47.1	57162
22	DOWNEY	66.8	181.2	21.2	105.5	304.8	98.6	114704
23	DUARTE	109.0	95.0	219.7	80.0	150.6	54.9	22120
24	EL MONTE	99.5	157.4	62.1	132.1	267.6	52.8	117354
25	EL SEGUNDO	66.3	161.5	0.0	249.6	194.7	150.1	17113
26	GARDENA	117.5	291.1	120.0	134.2	266.7	69.1	60770
27	GLENDALE	24.2	45.8	12.0	67.5	81.7	66.8	202903
28	GLENORA	45.1	33.8	0.0	110.9	62.7	107.7	52380
29	HAWAIIAN GARDENS	135.5	203.7	331.6	84.6	255.4	62.8	14654
30	HAWTHORNE	163.6	369.0	190.5	113.7	293.4	92.5	89299
31	HUNTINGTON PARK	171.9	400.1	81.4	80.0	518.5	100.5	59692
32	INGLEWOOD	148.5	400.6	347.0	89.6	321.8	59.7	112059
33	LA CANADA FLINTRIDGE	18.3	26.8	0.0	105.6	30.9	51.1	20659
34	LA HABRA HEIGHTS	17.3	40.4	0.0	155.1	66.6	63.6	5480
35	LA MIRADA	45.7	60.1	48.9	74.8	111.1	66.3	49715
36	LA PUENTE	87.8	121.6	59.4	76.3	182.9	34.6	40928
37	LA VERNE
38	LAKEWOOD	58.3	152.5	59.3	95.9	171.1	124.4	81921
39	LANCASTER	199.4	232.1	105.0	150.2	172.8	61.0	161963
40	LAWNDALE	160.6	233.9	0.0	63.6	216.3	44.8	33560

41	LOMITA	86.0	142.9	0.0	80.3	111.5	58.1	20889
42	LONG BEACH	146.7	264.1	168.3	144.0	273.9	95.7	476476
43	LOS ANGELES	187.3	284.4	177.6	90.7	211.7	87.9	4007905
44	LYNWOOD	151.4	300.6	301.8	77.6	483.1	52.6	72471
45	MALIBU	69.0	110.3	0.0	153.4	112.1	118.2	13030
46	MANHATTAN BEACH	17.1	98.4	0.0	122.0	67.3	119.0	35955
47	MAYWOOD	125.0	154.1	0.0	64.8	272.4	37.9	27985
48	MONROVIA	41.5	55.8	0.0	80.6	92.2	90.2	37637
49	MONTEBELLO	68.5	196.3	0.0	294.4	389.6	51.5	64206
50	MONTEREY PARK	48.3	105.7	39.4	171.2	182.0	88.0	61710
51	NORWALK	112.2	143.0	158.3	79.5	198.0	57.0	107453
52	PALMDALE	125.2	154.0	121.9	93.1	120.8	56.7	159441
53	PALOS VERDES ESTATES	10.3	8.1	0.0	46.8	23.3	30.1	13730
54	PARAMOUNT	119.8	297.9	174.6	93.2	322.2	110.0	55673
55	PASADENA	87.5	126.6	33.9	138.0	103.2	85.9	143288
56	PICO RIVERA	98.3	123.5	75.4	116.9	323.6	70.6	64469
57	RANCHO PALOS VERDES	15.4	15.4	0.0	63.1	35.1	33.7	42947
58	REDONDO BEACH	64.3	93.7	35.5	143.6	106.7	91.8	68447
59	ROLLING HILLS ESTATES	17.1	106.6	0.0	91.4	27.5	57.7	8297
60	ROSEMEAD	72.1	146.4	44.1	128.3	188.0	70.5	55129
61	SAN DIMAS	58.3	76.1	0.0	123.8	111.2	76.6	34884
62	SAN FERNANDO	159.6	166.8	96.4	82.0	217.4	51.9	25194
63	SAN GABRIEL	62.9	103.5	0.0	126.8	64.1	50.2	40580
64	SAN MARINO	24.5	57.2	0.0	180.0	23.6	59.5	13528
65	SANTA CLARITA	34.9	61.4	22.1	68.0	85.8	48.1	219611
66	SANTA MONICA	122.9	222.5	51.7	152.4	114.7	184.3	93921
67	SANTE FE SPRINGS	167.1	216.3	396.2	209.7	446.5	247.3	18401
68	SIERRA MADRE	80.1	29.6	0.0	96.3	32.6	28.6	11212
69	SIGNAL HILL	125.5	274.6	0.0	202.6	441.7	298.3	11677
70	SOUTH EL MONTE	128.2	231.3	231.1	166.0	336.4	70.7	21032
71	SOUTH GATE	183.7	285.6	125.5	120.3	471.2	108.5	96791
72	SOUTH PASADENA	18.0	42.1	0.0	141.7	100.8	92.7	26256
73	TEMPLE CITY	36.3	45.4	66.5	166.0	47.5	41.4	36527
74	TORRANCE	34.9	88.3	16.3	70.6	133.8	84.9	149078
75	WALNUT	21.7	25.4	159.6	215.0	46.5	35.8	30447
76	WEST COVINA	57.7	111.6	89.2	109.4	208.7	89.6	108950
77	WEST HOLLYWOOD	165.4	359.6	132.8	151.3	178.4	181.0	36594
78	WESTLAKE VILLAGE	55.3	25.9	0.0	99.4	32.0	102.5	8547
79	WHITTIER	74.3	122.1	55.3	122.1	202.6	119.8	87860
80	WESTLAKE VILLAGE	54.1	25.2	0.0	96.7	30.5	101.6	8547
81	WHITTIER	72.7	118.8	53.9	118.8	192.7	118.6	87860

Standardized crime rates for cities in Los Angeles County, average from 2014-2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	AGOURA HILLS	47.4	32.7	0.0	59.4	50.9	42.3	21032
2	ALHAMBRA	90.1	235.7	61.1	106.0	230.3	83.9	86035
3	ARCADIA	44.0	96.5	52.1	82.4	57.7	71.7	58816
4	ARTESIA	116.6	144.2	129.7	139.9	100.0	62.3	17049
5	AZUSA	50393
6	BALDWIN PARK	123.2	135.2	226.1	134.8	165.7	49.8	77400
7	BELL	165.3	256.1	267.5	75.8	179.6	43.8	36347
8	BELL GARDENS	251.9	289.8	208.9	121.5	290.0	52.2	43316
9	BELLFLOWER	199.1	269.8	113.2	144.6	285.9	80.1	78806
10	BEVERLY HILLS	52.3	128.5	0.0	111.3	65.4	118.5	35018
11	BURBANK	74.0	85.1	69.3	75.5	179.2	81.5	105720
12	CALABASAS	28.9	23.0	0.0	34.0	31.1	21.5	24492
13	CARSON	313.0	276.6	252.4	96.4	288.7	70.5	93613
14	CERRITOS	107.3	200.7	0.0	317.2	388.1	227.6	50159
15	CLAREMONT	44.1	80.5	41.2	94.5	54.7	65.8	36553
16	COMMERCE	452.5	777.9	767.0	192.0	1211.8	262.2	13128
17	COMPTON	356.6	393.8	712.0	67.5	275.2	45.4	98861
18	COVINA	97.0	174.1	61.8	114.5	239.1	98.2	49222
19	CUDAHY	237.0	237.6	250.9	39.5	152.3	34.7	24411
20	CULVER CITY	59.3	238.5	150.6	95.5	132.2	108.9	39880
21	DIAMOND BAR	69.2	64.3	75.7	82.7	82.6	41.8	57162
22	DOWNEY	84.5	230.1	85.8	90.9	343.0	85.0	114704
23	DUARTE	100.6	101.7	66.3	57.1	119.1	46.1	22120
24	EL MONTE	66.5	159.7	141.1	205.9	271.0	106.7	117354
25	EL SEGUNDO	61.0	119.7	47.5	156.0	172.5	120.1	17113
26	GARDENA	232.6	657.5	242.3	126.8	372.3	67.5	60770
27	GLENDALE	52.6	106.6	71.0	125.8	146.8	92.8	202903
28	GLENDORA	31.6	47.9	0.0	52.8	51.5	78.5	52380
29	HAWAIIAN GARDENS	186.7	391.5	265.7	146.8	241.1	56.9	14654
30	HAWTHORNE	107.5	215.5	126.5	104.3	173.8	73.6	89299
31	HUNTINGTON PARK	174.1	447.6	204.4	149.9	550.3	81.5	59692
32	INGLEWOOD	158.2	535.9	511.2	189.8	332.0	82.2	112059
33	LA CANADA FLINTRIDGE	23.6	26.6	0.0	77.0	23.4	38.1	20659
34	LA HABRA HEIGHTS	49.7	25.4	113.6	79.2	37.1	31.9	5480
35	LA MIRADA	121.5	97.7	64.6	72.1	151.3	55.5	49715
36	LA PUENTE	248.8	195.4	136.6	179.9	166.2	84.8	40928
37	LA VERNE
38	LAKEWOOD	100.8	170.1	73.9	118.7	171.7	98.4	81921
39	LANCASTER	343.3	193.9	94.7	168.1	222.0	98.9	161963
40	LAWNDALE	227.7	443.6	187.3	247.1	203.0	75.7	33560

41	LOMITA	169.5	117.8	0.0	85.9	112.7	56.2	20889
42	LONG BEACH	274.6	553.3	311.0	179.4	369.1	125.2	476476
43	LOS ANGELES	123.3	238.2	160.6	54.3	137.2	60.6	4007905
44	LYNWOOD	164.6	264.3	225.8	54.8	325.3	32.6	72471
45	MALIBU	56.5	56.1	82.2	86.3	80.7	64.5	13030
46	MANHATTAN BEACH	35.0	117.0	88.5	176.2	108.9	103.3	35955
47	MAYWOOD	104.8	162.5	143.0	92.3	165.2	52.1	27985
48	MONROVIA	37.4	52.7	39.0	44.8	83.2	69.0	37637
49	MONTEBELLO	205.8	292.3	101.2	193.0	326.0	86.1	64206
50	MONTEREY PARK	89.8	233.0	96.3	112.2	230.3	58.2	61710
51	NORWALK	244.8	196.7	135.8	87.4	258.5	51.5	107453
52	PALMDALE	385.9	202.0	124.6	197.0	302.6	105.6	159441
53	PALOS VERDES ESTATES	26.5	20.8	106.4	93.5	30.9	48.6	13730
54	PARAMOUNT	225.2	329.3	220.8	234.2	251.0	101.3	55673
55	PASADENA	122.6	259.2	166.6	193.5	147.0	109.4	143288
56	PICO RIVERA	174.3	181.3	246.1	131.1	181.7	57.4	64469
57	RANCHO PALOS VERDES	22.9	18.2	0.0	43.3	20.0	27.9	42947
58	REDONDO BEACH	94.0	156.1	82.0	115.5	178.7	103.0	68447
59	ROLLING HILLS ESTATES	64.7	67.3	0.0	62.0	30.8	48.8	8297
60	ROSEMEAD	162.0	211.8	99.5	130.9	149.4	74.1	55129
61	SAN DIMAS	126.3	91.2	0.0	93.5	107.4	65.1	34884
62	SAN FERNANDO	104.2	159.6	102.7	65.3	211.7	44.6	25194
63	SAN GABRIEL	94.6	201.0	90.0	114.3	148.0	62.5	40580
64	SAN MARINO	14.3	33.3	0.0	76.4	17.2	51.3	13528
65	SANTA CLARITA	31.4	51.0	20.0	37.7	59.0	35.4	219611
66	SANTA MONICA	99.6	151.7	31.7	79.8	66.5	116.8	93921
67	SANTE FE SPRINGS	244.3	304.8	481.3	277.0	400.5	215.1	18401
68	SIERRA MADRE	40.4	16.6	0.0	71.3	34.2	29.4	11212
69	SIGNAL HILL	200.2	260.3	126.2	232.1	371.6	159.8	11677
70	SOUTH EL MONTE	231.3	174.8	160.8	189.3	289.3	89.8	21032
71	SOUTH GATE	120.9	328.4	220.4	203.7	276.1	87.2	96791
72	SOUTH PASADENA	41.1	157.3	30.0	96.2	164.0	77.8	26256
73	TEMPLE CITY	87.9	71.3	30.1	112.5	90.9	50.4	36527
74	TORRANCE	62.1	132.6	36.5	85.5	181.3	80.9	149078
75	WALNUT	55.2	60.2	70.3	73.5	56.8	31.7	30447
76	WEST COVINA	67.3	124.0	89.1	65.9	176.8	82.0	108950
77	WEST HOLLYWOOD	245.6	446.4	115.9	165.3	262.3	148.2	36594
78	WESTLAKE VILLAGE	36.3	28.0	0.0	70.0	42.9	60.3	8547
79	WHITTIER	55.4	79.9	16.7	83.9	115.5	81.3	87860
80	WESTLAKE VILLAGE	29.7	23.2	0.0	56.9	23.4	60.5	8547
81	WHITTIER	47.7	118.7	70.9	150.9	120.7	96.2	87860

Adjusted violent crime rates for cities in Los Angeles County - last 10 years

Orange County

This section shows the crime rate trends for Orange County cities. The first table shows the adjusted crime rate in the most recent year (2016) for all cities. The second table shows the average adjusted crime rate over the three most recent years (2014-16) for all cities.

After the two tables, we then display Figures showing the 10 year trajectory of the violent crime rate for the cities in the county.

These cities are clustered geographically into city clusters, and the map shows the clustering of cities for these figures. For each Figure, the scale is typically from 0 to 400. Thus, the bottom value is a city with no violent crime, whereas 400 indicates a city with a violent crime rate 300% higher than the regional average ($400 - 100 = 300$). For a few of the Figures, we had to extend the scale if certain cities had particularly high violent crime rates.

Standardized crime rates for cities in Orange County, 2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	ALISO VIEJO	18.7	10.9	0.0	27.7	24.4	34.7	50604
2	ANAHEIM	92.2	122.0	48.1	95.4	178.7	104.1	353504
3	BREA	63.5	75.5	0.0	101.7	79.5	149.8	42465
4	BUENA PARK	86.9	103.0	29.0	88.3	204.4	122.9	83768
5	COSTA MESA	85.6	140.9	21.3	148.3	232.2	157.6	113816
6	CYPRESS	31.5	49.1	49.0	68.6	100.4	57.7	49557
7	DANA POINT	49.6	54.7	0.0	80.9	50.5	63.4	34349
8	FOUNTAIN VALLEY	34.7	40.5	0.0	98.6	99.6	101.8	57291
9	FULLERTON	62.3	73.2	85.6	73.8	129.6	105.1	141968
10	GARDEN GROVE	85.1	116.7	55.2	112.2	174.1	86.1	176230
11	HUNTINGTON BEACH	53.1	41.2	23.8	73.2	91.9	92.4	204071
12	IRVINE	9.9	21.6	27.3	55.1	30.6	59.6	266663
13	LA HABRA	43.9	61.9	38.9	87.1	116.9	83.2	62483
14	LA PALMA	77.0	69.2	0.0	202.7	91.4	66.8	15975
15	LAGUNA BEACH	169.1	80.0	0.0	131.0	116.6	104.8	23486
16	LAGUNA HILLS	29.5	31.1	0.0	76.7	68.4	64.7	32045
17	LAGUNA NIGUEL	24.2	36.7	0.0	42.9	41.3	46.5	66352
18	LAKE FOREST	42.5	17.2	0.0	37.1	42.6	34.7	83511
19	LOS ALAMITOS	28.1	37.6	0.0	142.4	65.9	59.6	11774
20	MISSION VIEJO	20.8	28.2	0.0	37.5	25.6	42.7	97950
21	NEWPORT BEACH	31.4	21.5	27.8	114.7	83.5	102.3	87482
22	ORANGE	48.3	44.4	17.1	75.1	116.2	68.4	141841
23	PLACENTIA	45.7	48.2	46.0	88.3	70.9	52.1	52800
24	RANCHO SANTA MARGARITA	34.3	22.3	0.0	20.8	14.7	22.6	49606
25	SAN CLEMENTE	31.6	35.2	0.0	64.1	47.1	45.2	65915
26	SAN JUAN CAPISTRANO	79.7	45.1	66.0	67.4	65.7	40.7	36798
27	SANTA ANA	131.2	167.5	165.6	76.2	263.5	63.1	337419
28	SEAL BEACH	42.1	17.9	98.3	74.3	75.7	93.6	24721
29	STANTON	73.8	158.5	0.0	70.6	169.4	65.3	39066
30	TUSTIN	41.1	46.1	59.5	64.4	92.3	94.1	81642
31	VILLA PARK	15.8	18.5	0.0	84.3	22.9	51.8	5991
32	WESTMINSTER	91.9	114.7	52.5	131.2	166.2	109.0	92582
33	YORBA LINDA	16.5	9.7	0.0	50.1	40.5	40.7	68702

Standardized crime rates for cities in Orange County, average from 2014-2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	ALISO VIEJO	16.8	9.1	0.0	15.4	16.7	25.5	50604
2	ANAHEIM	91.3	203.0	79.6	226.8	201.0	122.4	353504
3	BREA	52.2	75.7	0.0	61.2	73.3	107.3	42465
4	BUENA PARK	65.3	78.4	83.8	65.8	139.1	67.6	83768
5	COSTA MESA	82.2	104.5	27.6	114.2	177.1	129.6	113816
6	CYPRESS	68.5	93.6	48.8	100.5	114.7	89.5	49557
7	DANA POINT	50.9	38.5	0.0	52.3	42.4	50.2	34349
8	FOUNTAIN VALLEY	32.1	82.0	0.0	140.9	71.2	104.8	57291
9	FULLERTON	45.5	56.9	43.8	50.5	92.2	90.3	141968
10	GARDEN GROVE	66.6	148.2	64.3	225.3	123.3	126.3	176230
11	HUNTINGTON BEACH	55.0	60.9	49.1	86.9	91.3	78.8	204071
12	IRVINE	19.5	27.0	8.3	60.0	53.3	68.8	266663
13	LA HABRA	62.9	72.1	47.7	51.6	88.7	61.6	62483
14	LA PALMA	15975
15	LAGUNA BEACH	104.8	140.0	0.0	259.5	121.3	119.9	23486
16	LAGUNA HILLS	38.8	32.6	33.8	46.3	50.0	59.4	32045
17	LAGUNA NIGUEL	66352
18	LAKE FOREST	54.7	36.1	18.8	49.7	45.2	47.4	83511
19	LOS ALAMITOS	52.1	130.9	0.0	160.9	111.6	105.1	11774
20	MISSION VIEJO	97950
21	NEWPORT BEACH	32.9	25.6	41.0	183.3	82.2	137.3	87482
22	ORANGE	116.7	106.6	44.1	172.8	116.7	115.1	141841
23	PLACENTIA	62.8	32.5	27.9	70.6	56.9	67.0	52800
24	RANCHO SANTA MARGARITA	30.9	18.5	0.0	11.6	10.1	16.6	49606
25	SAN CLEMENTE	33.2	28.7	12.2	37.4	33.5	36.3	65915
26	SAN JUAN CAPISTRANO	115.4	59.4	19.9	138.5	90.2	79.0	36798
27	SANTA ANA	119.9	276.1	220.7	77.6	240.8	87.8	337419
28	SEAL BEACH	80.4	70.7	84.8	60.7	86.3	54.3	24721
29	STANTON	132.8	153.7	159.8	154.8	207.6	86.0	39066
30	TUSTIN	72.1	97.2	45.4	110.3	156.2	116.0	81642
31	VILLA PARK	19.3	20.6	0.0	50.8	15.8	34.8	5991
32	WESTMINSTER	89.9	132.3	93.1	134.2	123.3	99.5	92582
33	YORBA LINDA	19.5	15.1	44.3	29.3	28.8	38.3	68702

City clusters for Orange County

Adjusted violent crime rates for cities in Orange County - last 10 years

Riverside County

This section shows the crime rate trends for Riverside County cities. The first table shows the adjusted crime rate in the most recent year (2016) for all cities. The second table shows the average adjusted crime rate over the three most recent years (2014-16) for all cities.

After the two tables, we then display Figures showing the 10 year trajectory of the violent crime rate for the cities in the county.

These cities are clustered geographically into city clusters, and the map shows the clustering of cities for these figures. For each Figure, the scale is typically from 0 to 400. Thus, the bottom value is a city with no violent crime, whereas 400 indicates a city with a violent crime rate 300% higher than the regional average ($400 - 100 = 300$). For a few of the Figures, we had to extend the scale if certain cities had particularly high violent crime rates.

Standardized crime rates for cities in Riverside County, 2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	BANNING	148.6	120.5	233.7	172.3	238.6	48.7	31191
2	BEAUMONT	104.5	70.9	0.0	96.4	174.5	83.7	45249
3	BLYTHE	132.2	116.6	128.2	298.0	60.2	118.6	18961
4	CALIMESA	32.7	102.0	280.2	177.5	147.4	106.1	8671
5	CANYON LAKE	55.0	9.9	0.0	78.1	114.4	34.1	11176
6	CATHEDRAL CITY	67.9	103.8	223.7	116.3	330.3	43.0	54317
7	COACHELLA	91.7	151.0	107.0	117.4	224.2	101.5	45402
8	CORONA	19.6	49.1	43.8	102.2	196.3	73.1	166534
9	DESERT HOT SPRINGS	269.8	166.4	425.2	373.0	385.0	42.1	28573
10	HEMET	221.9	221.6	143.2	206.8	335.2	128.6	84838
11	INDIAN WELLS	44.2	41.3	0.0	163.1	34.1	69.2	5352
12	INDIO	168.6	109.1	136.2	103.0	194.0	71.1	89201
13	JURUPA VALLEY	111.6	82.9	167.9	107.9	452.8	85.8	101316
14	LA QUINTA	53.0	91.6	59.2	93.4	73.4	112.9	41058
15	LAKE ELSINORE	65.9	91.7	114.1	98.5	262.1	104.3	63907
16	MENIFEE	42.5	58.3	0.0	99.0	171.6	85.5	89114
17	MORENO VALLEY	113.7	182.8	106.0	107.9	245.0	106.7	206224
18	MURRIETA	10.2	16.9	0.0	57.9	85.5	54.7	111043
19	NORCO	57.9	67.7	0.0	144.1	220.1	100.4	26132
20	PALM DESERT	43.2	54.7	46.3	166.2	154.7	164.3	52528
21	PALM SPRINGS	175.7	154.6	101.4	357.6	323.0	189.6	47909
22	PERRIS	79.4	132.0	63.7	103.6	329.2	90.2	76260
23	RANCHO MIRAGE	51.8	18.2	0.0	219.1	162.6	137.8	18243
24	RIVERSIDE	143.2	198.8	74.6	139.3	270.9	122.8	325896
25	SAN JACINTO	55.8	156.1	204.7	168.4	270.2	119.7	47475

Standardized crime rates for cities in Riverside County, average from 2014-2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	BANNING	137.7	81.5	139.0	137.3	141.0	54.8	31191
2	BEAUMONT	60.1	48.2	40.2	65.1	117.7	71.3	45249
3	BLYTHE	105.5	134.4	145.4	177.0	95.5	183.1	18961
4	CALIMESA	271.2	86.3	84.6	164.9	107.1	80.8	8671
5	CANYON LAKE	59.8	16.0	0.0	52.5	82.7	26.7	11176
6	CATHEDRAL CITY	203.6	108.8	224.7	117.8	229.1	57.4	54317
7	COACHELLA	243.3	159.9	273.8	213.5	152.5	131.2	45402
8	CORONA	85.6	82.8	77.5	132.6	160.0	114.5	166534
9	DESERT HOT SPRINGS	256.4	109.6	461.5	397.1	191.1	88.9	28573
10	HEMET	282.0	155.0	69.9	197.5	230.6	165.5	84838
11	INDIAN WELLS	57.0	11.4	0.0	220.2	56.1	114.8	5352
12	INDIO	207.2	251.9	82.2	245.0	196.7	148.1	89201
13	JURUPA VALLEY	100.4	68.9	152.1	59.8	311.1	63.1	101316
14	LA QUINTA	94.4	57.1	72.4	131.7	111.6	107.8	41058
15	LAKE ELSINORE	63907
16	MENIFEE	38.2	48.4	0.0	54.9	117.9	62.8	89114
17	MORENO VALLEY	170.7	178.8	115.8	128.8	169.5	84.7	206224
18	MURRIETA	9.2	14.1	0.0	32.1	58.7	40.2	111043
19	NORCO	65.2	65.3	0.0	78.6	148.2	84.1	26132
20	PALM DESERT	38.9	45.5	41.9	92.1	106.3	120.8	52528
21	PALM SPRINGS	210.3	174.5	197.7	311.1	266.7	148.9	47909
22	PERRIS	300.3	303.3	611.7	323.4	378.0	204.2	76260
23	RANCHO MIRAGE	34.2	34.9	0.0	179.0	101.4	118.8	18243
24	RIVERSIDE	160.5	186.5	91.4	92.4	186.3	88.1	325896
25	SAN JACINTO	131.7	111.7	197.2	112.8	191.3	67.4	47475

City clusters for Riverside County

Adjusted violent crime rates for cities in Riverside County - last 10 years

San Bernardino County

This section shows the crime rate trends for San Bernardino County cities. The first table shows the adjusted crime rate in the most recent year (2016) for all cities. The second table shows the average adjusted crime rate over the three most recent years (2014-16) for all cities.

After the two tables, we then display Figures showing the 10 year trajectory of the violent crime rate for the cities in the county.

These cities are clustered geographically into city clusters, and the map shows the clustering of cities for these figures. For each Figure, the scale is typically from 0 to 400. Thus, the bottom value is a city with no violent crime, whereas 400 indicates a city with a violent crime rate 300% higher than the regional average ($400 - 100 = 300$). For a few of the Figures, we had to extend the scale if certain cities had particularly high violent crime rates.

Standardized crime rates for cities in San Bernardino County, 2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	ADELANTO	281.1	158.5	72.6	165.3	137.7	35.4	33479
2	APPLE VALLEY	136.5	112.5	133.6	131.6	159.4	79.6	72757
3	BARSTOW	451.3	490.6	305.1	437.4	412.7	105.9	23894
4	BIG BEAR LAKE
5	CHINO	76.6	66.0	27.9	115.8	159.9	87.9	87081
6	CHINO HILLS	22.8	16.8	30.8	96.2	50.3	41.0	78990
7	COLTON	88.4	196.7	88.2	126.7	444.1	79.6	55100
8	GRAND TERRACE	37.7	70.5	0.0	137.3	163.7	69.9	12545
9	HESPERIA	105.3	108.4	77.6	111.8	169.2	57.6	93888
10	HIGHLAND	126.0	158.3	132.1	126.5	246.5	52.5	55184
11	LOMA LINDA	37.1	54.9	0.0	97.8	269.9	90.7	24190
12	MONTCLAIR	139.1	178.2	0.0	191.6	477.7	136.2	39085
13	NEEDLES	358.7	132.4	0.0	307.2	154.9	83.7	5010
14	ONTARIO	91.8	145.4	112.6	117.8	282.7	87.2	172606
15	RANCHO CUCAMONGA	36.3	53.7	13.7	126.3	117.0	78.8	177089
16	REDLANDS	74.1	117.6	0.0	161.0	254.2	153.4	71485
17	RIALTO	121.1	169.2	93.6	122.7	320.3	31.6	103893
18	SAN BERNARDINO	389.5	459.5	693.3	248.7	545.6	105.9	217303
19	TWENTYNINE PALMS	124.5	63.3	0.0	129.7	85.3	34.7	26213
20	UPLAND	78.7	137.9	31.6	200.9	203.5	90.9	76956
21	VICTORVILLE	180.4	200.7	137.8	177.3	211.9	88.3	123438
22	YUCAIPA	72.2	41.2	0.0	112.5	143.7	74.0	53697
23	YUCCA VALLEY	145.5	76.2	111.6	138.2	119.5	57.2	21774
24	YUCCA VALLEY	244.9	151.0	0.0	214.6	141.4	92.1	21672

Standardized crime rates for cities in San Bernardino County, average from 2014-2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	ADELANTO	395.8	104.7	21.9	293.3	163.7	92.0	33479
2	APPLE VALLEY	135.5	114.2	115.1	178.0	151.7	86.9	72757
3	BARSTOW	23894
4	BIG BEAR LAKE
5	CHINO	60.2	40.6	8.4	102.5	75.2	70.7	87081
6	CHINO HILLS	27.5	20.7	38.2	51.6	38.0	31.8	78990
7	COLTON	65.0	123.4	84.9	98.0	259.0	86.8	55100
8	GRAND TERRACE	59.3	70.9	0.0	123.9	130.9	60.7	12545
9	HESPERIA	85.2	90.7	119.3	113.1	146.3	66.4	93888
10	HIGHLAND	113.4	131.5	119.6	70.2	169.3	38.6	55184
11	LOMA LINDA	34.9	67.9	38.7	84.5	249.2	80.1	24190
12	MONTCLAIR	209.2	417.5	277.1	180.9	524.9	193.0	39085
13	NEEDLES	493.9	106.5	0.0	211.6	131.0	135.5	5010
14	ONTARIO	198.5	208.2	231.0	187.7	208.5	103.1	172606
15	RANCHO CUCAMONGA	52.4	55.2	70.8	126.0	84.5	62.7	177089
16	REDLANDS	96.4	89.5	22.0	87.5	159.1	101.2	71485
17	RIALTO	180.5	187.1	109.0	219.0	212.3	61.3	103893
18	SAN BERNARDINO	395.3	644.5	704.4	314.9	450.2	196.9	217303
19	TWENTYNINE PALMS	126.2	34.8	0.0	100.9	82.6	45.7	26213
20	UPLAND	97.9	110.6	82.5	104.7	136.9	78.7	76956
21	VICTORVILLE	162.4	166.7	124.8	98.3	145.6	64.9	123438
22	YUCAIPA	81.9	46.8	0.0	104.0	115.7	67.2	53697
23	YUCCA VALLEY	131.0	63.3	101.1	76.6	82.1	42.1	21774
24	YUCCA VALLEY	200.4	115.4	0.0	114.9	90.6	64.8	21672

Adjusted violent crime rates for cities in San Bernardino County - last 10 years

San Diego County

This section shows the crime rate trends for San Diego County cities. The first table shows the adjusted crime rate in the most recent year (2016) for all cities. The second table shows the average adjusted crime rate over the three most recent years (2014-16) for all cities.

After the two tables, we then display Figures showing the 10 year trajectory of the violent crime rate for the cities in the county.

These cities are clustered geographically into city clusters, and the map shows the clustering of cities for these figures. For each Figure, the scale is typically from 0 to 400. Thus, the bottom value is a city with no violent crime, whereas 400 indicates a city with a violent crime rate 300% higher than the regional average ($400 - 100 = 300$). For a few of the Figures, we had to extend the scale if certain cities had particularly high violent crime rates.

Standardized crime rates for cities in San Diego County in 2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	CARLSBAD	50.6	47.1	0.0	73.7	66.3	78.2	115040
2	CHULA VISTA	75.1	85.1	9.0	59.0	149.5	53.9	270175
3	CORONADO	34.1	13.3	0.0	33.1	58.5	68.0	24974
4	DEL MAR	64.7	25.2	0.0	298.4	124.8	121.6	4388
5	EL CAJON	91.4	154.5	23.3	94.3	189.2	82.5	104483
6	ENCINITAS	61.0	24.3	0.0	73.7	54.6	64.8	63597
7	ESCONDIDO	109.2	108.5	63.6	62.3	196.5	78.8	152897
8	IMPERIAL BEACH	78.8	68.1	88.0	72.4	186.8	33.9	27616
9	LA MESA	93.5	102.0	0.0	127.2	169.3	99.4	60681
10	LEMON GROVE	135.0	229.5	0.0	90.2	155.7	62.7	26981
11	NATIONAL CITY	109.9	194.0	118.4	67.9	341.2	64.9	61550
12	OCEANSIDE	107.5	107.3	109.6	78.6	123.8	100.5	177340
13	POWAY	40.2	30.6	0.0	42.2	29.8	35.4	50606
14	SAN DIEGO	111.2	108.5	86.0	77.1	188.6	69.5	1413414
15	SAN MARCOS	70.8	49.0	0.0	51.1	72.7	44.9	94840
16	SANTEE	66.1	39.6	82.9	53.7	75.5	63.2	58651
17	SOLANA BEACH	41.8	24.5	0.0	103.3	74.1	56.6	13561

Standardized crime rates for cities in San Diego County, average from 2014-2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	CARLSBAD	119.7	85.1	44.2	174.4	107.2	139.5	115040
2	CHULA VISTA	114.5	166.1	53.9	138.3	213.1	104.4	270175
3	CORONADO	26.9	23.3	0.0	58.6	81.0	111.4	24974
4	DEL MAR	115.8	83.2	0.0	160.6	149.4	130.7	4388
5	EL CAJON	83.3	100.5	96.4	123.0	169.0	102.2	104483
6	ENCINITAS	54.9	20.2	0.0	40.9	37.5	47.6	63597
7	ESCONDIDO	72.6	103.9	74.2	60.6	151.8	63.7	152897
8	IMPERIAL BEACH	112.4	109.5	39.8	59.5	225.7	33.0	27616
9	LA MESA	61.2	79.7	25.8	79.8	119.6	83.5	60681
10	LEMON GROVE	133.3	221.3	28.9	87.6	187.5	59.4	26981
11	NATIONAL CITY	260.4	421.5	226.0	138.7	541.6	108.8	61550
12	OCEANSIDE	146.5	210.7	180.0	133.6	124.4	101.5	177340
13	POWAY	44.7	22.9	44.3	41.1	41.8	34.3	50606
14	SAN DIEGO	119.9	159.2	109.1	126.8	215.5	105.6	1413414
15	SAN MARCOS	63.7	40.7	0.0	28.3	49.9	33.0	94840
16	SANTEE	74.6	45.8	58.2	41.5	81.6	51.7	58651
17	SOLANA BEACH	43.3	72.9	0.0	61.6	75.1	41.7	13561

Adjusted violent crime rates for cities in San Diego County - last 10 years

Ventura County

This section shows the crime rate trends for Ventura County cities. The first table shows the adjusted crime rate in the most recent year (2016) for all cities. The second table shows the average adjusted crime rate over the three most recent years (2014-16) for all cities.

After the two tables, we then display Figures showing the 10 year trajectory of the violent crime rate for the cities in the county.

These cities are clustered geographically into city clusters, and the map shows the clustering of cities for these figures. For each Figure, the scale is typically from 0 to 400. Thus, the bottom value is a city with no violent crime, whereas 400 indicates a city with a violent crime rate 300% higher than the regional average ($400 - 100 = 300$). For a few of the Figures, we had to extend the scale if certain cities had particularly high violent crime rates.

Standardized crime rates for cities in Ventura County, 2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	CAMARILLO	46.5	50.4	142.8	68.2	66.4	65.9	68072
2	FILLMORE	99.7	35.3	0.0	29.3	32.1	24.0	15653
3	MOORPARK	27.3	12.1	0.0	37.2	30.1	31.8	36423
4	OJAI	37.1	14.4	0.0	42.0	29.8	31.3	7658
5	OXNARD	99.1	226.9	139.5	107.5	171.6	112.2	209048
6	PORT HUENEME	58.7	147.0	107.7	80.4	113.3	63.7	22570
7	SANTA PAULA	66.1	93.4	157.9	56.7	72.7	38.5	30784
8	SIMI VALLEY	39.0	33.9	38.2	60.3	37.7	48.2	127252
9	THOUSAND OAKS	36.8	28.1	0.0	48.1	39.4	54.6	129853
10	VENTURA	84.9	109.3	176.4	130.9	117.6	140.1	110228

Standardized crime rates for cities in Ventura County, average from 2014-2016

	City	Assault	Robbery	Homicide	Burglary	Auto Theft	Larceny	Pop
1	CAMARILLO	40.9	46.4	43.1	84.9	42.6	59.9	68072
2	FILLMORE	117.0	19.6	59.0	62.9	38.2	49.4	15653
3	MOORPARK	36423
4	OJAI	66.4	31.4	94.4	74.6	49.8	68.2	7658
5	OXNARD	74.7	141.2	167.7	74.5	112.4	78.5	209048
6	PORT HUENEME	55.4	58.8	66.3	63.9	65.1	56.5	22570
7	SANTA PAULA	123.6	74.5	86.4	89.1	69.2	76.3	30784
8	SIMI VALLEY	44.8	26.6	32.2	93.9	53.8	61.6	127252
9	THOUSAND OAKS	30.7	21.3	5.7	27.1	22.1	40.8	129853
10	VENTURA	60.0	93.7	121.4	192.1	111.3	128.6	110228

Adjusted violent crime rates for cities in Ventura County - last 10 years

NOTES

School of Social Ecology

Discover • Engage • Transform

The School of Social Ecology is dedicated to interdisciplinary, problem-driven scholarship, teaching, and outreach in the public's interest. Social Ecology's unique focus and expertise has made it a national leader in applying basic theory and empirical research to address complex societal problems. Since 1970, Social Ecology has grown from a few dozen students to more than 2,500, with over 20,000 graduates working in fields as diverse as health care, human services, planning, education, law and public policy. The School is home to three highly ranked departments - Criminology, Law and Society; Urban Planning and Public Policy; and Psychology and Social Behavior - that share a commitment to research that understands human behavior in larger social and institutional contexts, moves beyond traditional disciplinary boundaries, and reaches a diverse and broad audience.

UC Irvine School of Social Ecology
5300 Social & Behavioral Sciences Gateway, Irvine, CA 92697
www.socialecology.uci.edu • secomm@uci.edu