

Federal Trade Commission February 2016

TABLE OF CONTENTS

Report Subject	Page No.
Introduction	2
Executive Summary	3
Consumer Sentinel Network Complaint Type Percentages by Calendar Year	4
Consumer Sentinel Network Complaint Count by Calendar Year	5
Consumer Sentinel Network Complaint Categories	6
Consumer Sentinel Network Fraud Complaints	
Total Number of Fraud Complaints & Amount Paid	7
Method of Consumer Payment	8
Company's Method of Contacting Consumers	9
Fraud Complaints by Consumer Age	10
Top Company Countries and Foreign Company's Method of Contacting Consumers	11
Consumer Sentinel Network Identity Theft Complaints	
How Identity Theft Victims' Information is Misused	12
Law Enforcement Contact by Identity Theft Victims	13
Identity Theft Complaints by Victims' Age	14
Consumer Sentinel Network State and Metropolitan Areas Ranking	
State Complaint Rates	15
Largest Metropolitan Areas Ranking for Fraud & Other Complaints.	16
Largest Metropolitan Areas Ranking for Identity Theft Complaints	17
Consumer Sentinel Network Military Complaints	
Military Complaints by Branch, Status and Pay Grade	18
Military Complaints by Top Complaint Categories	19
How Military Identity Theft Victims' Information is Misused	20
Consumer Sentinel Network Detailed State Complaint Information	
One Page per State and the District of Columbia	21
-Top Fraud & Other Complaint Categories Identity Theft Types Reported by Victims	
Appendices	
Appendix A1: Description of the Consumer Sentinel Network	73
Appendix A2: Major Data Contributors	74
Appendix A3: Data Contributor Details	75
Appendix A4: Better Business Bureau Data Contributors	76
Appendix B1: Complaint Category Descriptions	77
Appendix B2: Consumer Sentinel Network Complaint Categories (2013 – 2015)	79
Appendix B3: Consumer Sentinel Network Complaint Category Details	80
Appendix C: Fraud Complaints & Amount Paid Reported by State	86
Appendix D1: Fraud & Other Complaints by Largest Metropolitan Areas	87
Appendix D2: Identity Theft Complaints by Largest Metropolitan Areas	95

INTRODUCTION

The Consumer Sentinel Network (CSN) is a secure online database of millions of consumer complaints available only to law enforcement. In addition to storing complaints received by the FTC, the CSN also includes complaints filed with state law enforcement organizations such as the Hawaii Office of Consumer Protection, the Montana, North Carolina and Oregon Departments of Justice, the South Carolina Department of Consumer Affairs, the Tennessee Division of Consumer Affairs, and the Offices of the Attorneys General for Alaska, California, Colorado, Idaho, Indiana, Iowa, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Nevada, Ohio and Washington. Federal agencies, including the Consumer Financial Protection Bureau and the Internal Revenue Service, contribute data. The Commission also receives complaints from the Canadian Anti-Fraud Centre. Non-governmental organizations also provide complaint data to the FTC. The Council of Better Business Bureaus, consisting of all North American BBBs, is a major contributor of complaint data. Other organizations include PrivacyStar and the National Consumers League.

Law enforcement partners - whether they are down the street, across the nation, or around the world - can use information in the database to enhance and coordinate investigations. Non-government organizations that contribute complaint data cannot see CSN complaints. Access to CSN is limited to law enforcement organizations.

Begun in 1997 to collect fraud and identity theft complaints, the CSN now has almost 12 million complaints on a wide variety of subjects. The CSN has a five-year data retention policy; complaints older than five years are purged biannually. Between January and December 2015, the CSN received more than 3 million consumer complaints, which the FTC has sorted into 30 complaint categories. Some organizations transfer their complaints to the CSN after the end of the calendar year, and new data providers, added to the system each year, are contributing complaints from prior years. As a result, the total number of complaints for 2015 will increase during the next few months, and totals from previous years may differ from prior CSN annual reports.

The 2015 Consumer Sentinel Network Data Book is based on unverified complaints reported by consumers. The data is not based on a consumer survey.

For more information about the Consumer Sentinel Network, visit www.FTC.gov/sentinel. Law enforcement personnel may join CSN at Register.ConsumerSentinel.gov.

For a detailed description of the CSN and a complete list of our data contributors, see Appendices A1 through A4

FEDERAL TRADE COMMISSION IdentityTheft.gov www.IdentityTheft.gov

Executive Summary Consumer Sentinel Network Data Book January – December 2015

- The Consumer Sentinel Network (CSN) contains almost 12 million complaints dating from calendar year 2011 through calendar year 2015. (In addition, the CSN contains over 16 million do-not-call complaints from this same time period. We report on do-not-call complaints after the end of each fiscal year. See http://www.ftc.gov/system/files/documents/reports/national-do-not-call-registry-data-book-fiscal-year-2015/dncdatabookfy2015.pdf for the 2015 National Do Not Call Registry Data Book.)
- The CSN received over 3 million complaints (excluding do-not-call) during calendar year 2015: 40% fraud complaints; 16% identity theft complaints; and 44% other types of complaints.
- Debt Collection was the number one complaint category in the CSN for calendar year 2015 with 29% of the overall complaints, followed by Identity Theft (16%); Impostor Scams (11%); Telephone and Mobile Services (9%); Prizes, Sweepstakes and Lotteries (5%); Banks and Lenders (4%); Shop-at-Home and Catalog Sales (3%); Auto-Related Complaints (3%); and Television and Electronic Media (2%). The complete ranking of all 30 complaint categories is listed on page six of this report.
- Debt collection moved to the number one complaint category in 2015 due to a large increase in complaints from one data contributor.
- For military consumers, Identity Theft was the number one complaint category in the CSN, followed by Impostor Scams at number two.

Fraud

- Over 1.2 million complaints were fraud-related. Consumers reported paying over \$765 million in those fraud complaints; the median amount paid was \$400. Fifty-three percent of the consumers who reported a fraud-related complaint also reported an amount paid.
- Fifty-two percent of all fraud-related complaints reported the method of initial contact. Of those complaints, 75% said the telephone and 8% said e-mail. Only 4% of those consumers reported mail as the initial point of contact.
- Florida is the state with the highest per capita rate of reported fraud and other types of complaints, followed by Georgia and Michigan.

Identity Theft

- Tax- or wage-related fraud (45%) was the most common form of reported identity theft, followed by credit card fraud (16%), phone or utilities fraud (10%), and bank fraud (6%). Other significant categories of identity theft reported by victims were loan fraud (4%) and employment-related fraud (3%).
- Thirty-seven percent of identity theft complainants reported they contacted law enforcement. Of those victims, 89% indicated a report was taken.
- Missouri is the state with the highest per capita rate of reported identity theft complaints, followed by Connecticut and Florida.

Consumer Sentinel Network Complaint Type Percentages¹

Calendar Years 2013 through 2015

Complaint Types

- Identity Theft Complaints
 - Other Complaints
 - Fraud Complaints

¹Percentages are based on the total number of Consumer Sentinel Network complaints by calendar year.

Consumer Sentinel Network Complaint Count¹

Calendar Years 2001 through 2015

Complaint Type Count¹

Calendar Years 2001 through 2015

	Consumer S			
Calendar Year	Fraud	Identity Theft	Other	Total Complaints
2001	137,306	86,250	101,963	325,519
2002	242,783	161,977	146,862	551,622
2003	331,366	215,240	167,051	713,657
2004	410,298	246,909	203,176	860,383
2005	437,585	255,687	216,042	909,314
2006	423,672	246,214	236,243	906,129
2007	505,563	259,314	305,570	1,070,447
2008	620,832	314,587	325,705	1,261,124
2009	708,781	278,360	441,836	1,428,977
2010	820,072	251,074	399,160	1,470,306
2011	1,041,517	279,191	577,835	1,898,543
2012	1,112,627	369,145	631,843	2,113,615
2013	1,212,719	290,102	672,534	2,175,355
2014	1,578,565	332,647	718,775	2,629,987
2015	1,246,849	490,220	1,346,310	3,083,379

¹Complaint counts from CY-2001 to CY-2010 represent historical figures as per the Consumer Sentinel Network's five-year data retention policy. These complaint figures exclude National Do Not Call Registry complaints.

Consumer Sentinel Network Complaint Categories¹

January 1 – December 31, 2015

Rank	Category	No. of Complaints	Percentages ¹
1	Debt Collection	897,655	29%
2	Identity Theft	490,220	16%
3	Impostor Scams	353,770	11%
4	Telephone and Mobile Services	275,754	9%
5	Prizes, Sweepstakes and Lotteries	140,136	5%
6	Banks and Lenders	131,875	4%
7	Shop-at-Home and Catalog Sales	96,363	3%
8	Auto-Related Complaints	93,917	3%
9	Television and Electronic Media	47,728	2%
10	Credit Bureaus, Information Furnishers and Report Users	43,939	1%
11	Internet Services	40,106	1%
12	Credit Cards	37,750	1%
13	Health Care	34,669	1%
14	Investment-Related Complaints	26,453	1%
15	Foreign Money Offers and Counterfeit Check Scams	25,324	1%
16	Advance Payments for Credit Services	24,433	1%
17	Travel, Vacations and Timeshare Plans	24,171	1%
18	Business and Job Opportunities	17,314	1%
19	Office Supplies and Services	10,287	<1%
20	Mortgage Foreclosure Relief and Debt Management	10,210	<1%
21	Magazines and Books	8,866	<1%
22	Home Repair, Improvement and Products	8,364	<1%
23	Computer Equipment and Software	8,119	<1%
24	Education	6,973	<1%
25	Grants	4,077	<1%
26	Tax Preparers	2,991	<1%
27	Charitable Solicitations	2,747	<1%
28	Internet Auction	2,430	<1%
29	Buyers' Clubs	1,168	<1%
30	Funeral Services	1,123	<1%

¹Percentages are based on the total number of CSN complaints (3,083,379) received by the FTC between January 1 and December 31, 2015. Four percent (126,482) of the CSN complaints received by the FTC were coded "Other (Note in Comments)." For CSN category descriptions, details and three-year figures, see Appendices B1 through B3.

Consumer Sentinel Network Total Number of Fraud Complaints & Amount Paid *Calendar Years 2013 through 2015*

	Complaint Count			Amo		
		Reporting	Percentage Reporting	1	2	3
CY	Total	Amount Paid	Amount Paid	Reported	Average	Median
2013	1,212,719	731,386	60%	\$1,648,853,682	\$2,254	\$388
2014	1,578,565	865,905	55%	\$1,713,769,260	\$1,979	\$499
2015	1,246,849	662,952	53%	\$765,256,827	\$1,154	\$400

¹The decrease in reported amount paid between 2014 and 2015 is due primarily to the loss of a significant data contributor.

²Average is based on the total number of consumers who reported an amount paid for each calendar year: CY-2013 = 731,386; CY-2014 = 865,905; and CY-2015 = 662,952. The amount paid is based on complaints with reported values from \$0 to \$999,999.

³Median is the middle number in a set of numbers so that half the numbers have values that are greater than the median and half have values that are less. Calculation of the median excludes complaints with amount paid reported as \$0.

Note: See Appendix C for fraud complaints and amount paid figures by State and the District of Columbia.

Consumer Sentinel Network Distribution of Fraud Complaints by Amount Paid

Calendar Years 2013 through 2015

	CY - 2013 CY - 2014		2014	CY - 2015		
Amount Paid	Complaints	Percentages ⁴	Complaints	Percentages ⁴	Complaints	Percentages ⁴
\$0	314,771	43%	420,648	49%	376,231	57%
\$1 - 25	15,489	2%	14,958	2%	9,592	1%
\$26 - 50	21,260	3%	20,148	2%	13,677	2%
\$51 - 75	13,974	2%	13,595	2%	10,031	2%
\$76 - 100	24,444	3%	23,717	3%	14,556	2%
\$101 - 250	86,144	12%	83,320	10%	60,025	9%
\$251 - 500	91,209	12%	125,215	14%	58,520	9%
\$501 - 1,000	53,213	7%	54,659	6%	46,255	7%
\$1,001 - 5,000	81,889	11%	80,090	9%	58,989	9%
More than \$5,000	28,993	4%	29,555	3%	15,076	2%

⁴Percentages are based on the total number of consumers who reported amount paid for each calendar year: CY-2013 = 731,386; CY-2014 = 865,905; and CY-2015 = 662,952.

Consumer Sentinel Network Fraud Complaints by Method of Consumer Payment¹

Consumer Sentinel Network Fraud Complaints by Method of Consumer Payment *Calendar Years 2013 through 2015*

		CY - 2013			CY - 2014		CY - 2015		
Payment Method	Complaints	Percentages ¹	Amount Paid ³	Complaints	Percentages ¹	Amount Paid ³	Complaints	Percentages ¹	Amount Paid ³
Bank Account Debit	35,378	11%	\$94,673,776	38,541	11%	\$85,430,891	18,858	8%	\$39,946,501
Cash\Cash Advance	16,389	5%	\$170,591,441	17,337	5%	\$168,986,988	7,851	3%	\$45,030,742
Check	12,905	4%	\$73,095,617	12,921	4%	\$88,636,754	7,600	3%	\$65,490,095
Credit Cards	38,420	12%	\$89,845,976	46,770	13%	\$96,462,148	34,315	14%	\$45,478,104
Internet\Mobile	4,506	1%	\$4,110,480	5,738	2%	\$9,402,354	5,686	2%	\$9,016,254
Money Order	9,308	3%	\$57,996,260	8,712	2%	\$56,275,452	3,298	1%	\$12,428,774
Prepaid Cards ²	98,211	30%	\$47,184,062	129,209	35%	\$85,147,208	14,565	6%	\$19,046,485
Telephone Bill	733	<1%	\$342,137	1,029	<1%	\$870,511	1,101	<1%	\$714,428
Wire Transfer ²	107,225	33%	\$510,831,644	106,506	29%	\$501,184,749	145,726	61%	\$283,175,122
Total Reporting Payment Method	323,075		\$1,048,671,393	366,763		\$1,092,397,056	239,000		\$520,326,505

¹Percentages are based on the total number of CSN fraud complaints for each calendar year where consumers reported the method of payment: CY-2013 = 323,075; CY-2014 = 366,763; and CY-2015 = 239,000. Of the total, 19% reported this information during CY-2015, 23% in CY-2014 and 27% in CY-2013.

²Prepaid Cards includes a significant number of complaints from data contributor Green Dot and Wire Transfer includes a significant number of complaints from data contributors MoneyGram International and Western Union. This may affect the distribution of the reported methods of payment.

³The amount paid is based on complaints reporting values from \$0 to \$999,999.

Consumer Sentinel Network Fraud Complaints by Company's Method of Contacting Consumers¹

January 1 – December 31, 2015

Consumer Sentinel Network Fraud Complaints by Company's Method of Contacting Consumers

	CY - 2013		CY - 2014		CY - 2015	
Contact Method	Complaints	Percentages ¹	Complaints	Percentages ¹	Complaints	Percentages ¹
Phone	230,462	41%	386,807	54%	485,481	75%
E-mail	184,469	32%	166,545	23%	54,089	8%
Internet - Web Site\Others	82,757	15%	79,900	11%	39,728	6%
Mail	29,089	5%	29,113	4%	28,127	4%
Other	41,878	7%	48,143	7%	43,392	7%
Total Reporting Contact Method	568,655		710,508		650,817	

Calendar Years 2013 through 2015

¹Percentages are based on the total number of CSN fraud complaints for each calendar year where consumers reported the company's method of initial contact: CY-2013 = 568,655; CY-2014 = 710,508; and CY-2015 = 650,817. Of the total, 52% reported this information during CY-2015, 45% in CY-2014 and 47% for CY-2013.

Consumer Sentinel Network Fraud Complaints by Consumer Age¹

Consumer Sentinel Network Fraud Complaints by Consumer Age¹

Calendar Years 2013 through 2015

	CY - 2013		CY - 2014		CY - 2015	
Consumer Age	Complaints	Percentages ¹	Complaints	Percentages ¹	Complaints	Percentages ¹
19 and Under	11,093	2%	12,656	2%	6,339	1%
20-29	67,608	15%	83,398	14%	50,926	11%
30-39	77,124	17%	102,108	17%	68,393	15%
40-49	86,648	19%	111,126	18%	75,350	16%
50-59	94,509	20%	127,742	21%	95,377	20%
60-69	74,580	16%	110,973	18%	96,860	21%
70 and Over	49,952	11%	59,862	10%	75,144	16%
Total Reporting Age	461,514		607,865		468,389	

¹Percentages are based on the total number of consumers reporting their age for CSN fraud complaints each calendar year: CY-2013 = 461,514; CY-2014 = 607,865; and CY-2015 = 468,389. Of the total, 38% of consumers reported this information during CY-2015, 39% in CY-2014 and 38% for CY-2013.

Consumer Sentinel Network Top 10 Reported Company Countries for Fraud Complaints¹

Rank	Company Country	Complaints	Percentages ¹
1	United States	1,108,331	96%
2	Canada	17,124	1%
3	United Kingdom	7,591	1%
4	Nigeria	7,501	1%
5	India	7,451	1%
6	Jamaica	6,546	1%
7	China	5,451	<1%
8	Mexico	4,299	<1%
9	Dominican Republic	3,444	<1%
10	Ghana	2,439	<1%

January 1 – December 31, 2015

¹Percentages are based on the number of fraud complaints received by the FTC between January 1 and December 31, 2015, where consumers reported a company country name (1,150,931). Ninety-two percent of CSN fraud complaints received by the FTC during this time period reported the company country name.

Note: Company country names appear as reported by consumers and may not reflect where the company is actually located.

Company's Method of Contacting Consumers for Fraud Complaints Against Foreign Companies²

January 1 – December 31, 2015

Contact Method	Complaints	Percentages ²
Phone	9,778	36%
E-mail	5,989	22%
Internet - Web Site\Others	5,170	19%
Mail	2,718	13%
Other	3,608	10%

²Percentages are based on the 27,263 fraud complaints against foreign companies received by the FTC between January 1 and December 31, 2015, where consumers reported how companies initially contacted them. Complaints which reported a company country other than the United States were considered foreign for these figures.

Consumer Sentinel Network Identity Theft Complaints How Victims' Information is Misused¹

Calendar Years 2013 through 2015

Government	Documents	or Benefits	Fraud
------------	-----------	-------------	-------

	Percentages	Percentages	Percentages
Theft Subtype	CY-2013	CY-2014	CY-2015
Tax- or Wage-Related Fraud	30.1%	32.8%	45.3%
Government Benefits	2.4%	4.1%	2.5%
Applied For \ Received			
Other Government Documents	1.0%	1.3%	1.1%
Issued \ Forged			
Driver's License Issued \ Forged	0.6%	0.5%	0.3%
Total	34.1%	38.7%	49.2%

Credit Card Fraud

	Percentages	Percentages Percentages Percentages			
Theft Subtype	CY-2013	CY-2014	CY-2015		
New Accounts	11.2%	12.5%	11.6%		
Existing Accounts	5.7%	4.9%	4.2%		
Total	16.9%	17.4%	15.8%		

Phone or Utilities Fraud

	Percentages Percentages Percentage			
Theft Subtype	CY-2013	CY-2014	CY-2015	
Utilities - New Accounts	8.9%	7.6%	5.1%	
Wireless - New Accounts	3.5%	3.5%	3.7%	
Unauthorized Charges	0.6%	0.7%	0.6%	
to Existing Accounts				
Telephone - New Accounts	0.6%	0.7%	0.5%	
Total	13.6%	12.5%	9.9%	

Bank Fraud

	Percentages Percentages Percentages				
Theft Subtype	CY-2013	CY-2014	CY-2015		
Electronic Fund Transfer	3.7%	3.3%	2.3%		
New Accounts	2.2%	2.8%	2.0%		
Existing Accounts	1.8%	1.5%	1.1%		
Other Deposit Accounts ²	-	0.6%	0.5%		
Total	7.7%	8.2%	5.9%		

Loan Fraud

	Percentages	Percentages	Percentages
Theft Subtype	CY-2013	CY-2014	CY-2015
Business $\ Personal \$	2.1%	2.6%	2.1%
Student Loan			
Auto Loan \ Lease	1.1%	1.1%	0.8%
Real Estate Loan	0.8%	0.7%	0.6%
Total	4.0%	4.4%	3.5%

Employment-Related Fraud

	Percentages	Percentages	Percentages
Theft Subtype	CY-2013	CY-2014	CY-2015
Employment-Related Fraud	5.6%	4.9%	3.3%

Other Identity Theft

	Percentages Percentages Percentages				
Theft Subtype	CY-2013	CY-2014	CY-2015		
Uncertain	8.5%	11.2%	10.8%		
Data Breach	1.3%	2.1%	3.0%		
Internet \ Email	1.7%	1.5%	1.2%		
Miscellaneous	8.7%	3.3%	1.2%		
Medical	1.0%	1.0%	0.8%		
Evading the Law	1.0%	0.9%	0.6%		
Apartment or House Rented	0.5%	0.6%	0.5%		
Insurance	0.3%	0.4%	0.4%		
Prepaid Debit Cards ³	-	0.3%	0.3%		
Securities \ Other Investments	0.2%	0.1%	0.1%		
Property Rental Fraud	0.1%	0.1%	0.1%		
Bankruptcy	0.1%	0.2%	0.1%		
Child Support	0.1%	0.1%	0.1%		
Magazines	0.1%	<0.1%	<0.1%		
Total	23.6%	21.9%	19.2%		

Attempted Identity Theft

	Percentages	Percentages	Percentages
Theft Subtype	CY-2013	CY-2014	CY-2015
Attempted Identity Theft	7.2%	4.8%	3.7%

¹Percentages are based on the total number of CSN identity theft complaints for each calendar year: CY-2013 = 290,102; CY-2014 = 332,647; and CY-2015 = 490,220. Note that 14% of identity theft complaints include more than one type of identity theft in CY-2015, 17% in CY-2014 and 16% in CY-2013.

²Theft Subtype "Other Deposit Accounts" was added to the database in CY-2014.

³Theft Subtype "Prepaid Debit Cards" was added to the database in CY-2014.

Consumer Sentinel Network Identity Theft Complaints Law Enforcement Contact¹

January 1 – December 31, 2015

¹Percentages are based on the total number of identity theft complaints where victims indicated they had notified a police department (180,743). Thirty-seven percent of identity theft victims reported law enforcement contact information.

Law Enforcement Contact Calendar Years 2013 through 2015

	CY-2013		CY-2014		CY-2015	
	Complaints	Percentages ²	Complaints	Percentages ²	Complaints	Percentages ²
Yes	70,812	82%	94,517	88%	160,520	89%
No\Not Reported	15,251	18%	13,338	12%	20,223	11%
Total Who Notified a Police Department	86,063		107,855		180,743	

²Percentages are based on the total number of identity theft complaints where victims indicated they had notified a police department: CY-2013 = 86,063; CY-2014 = 107,855; and CY-2015 = 180,743. Of the total, 37% of identity theft victims reported law enforcement contact information in CY-2015, 32% in CY-2014 and 30% in CY-2013.

Consumer Sentinel Network Identity Theft Complaints by Victims' Age¹

Consumer Sentinel Network Identity Theft Complaints by Victims' Age

	CY - 2013		CY - 2014		CY - 2015	
Consumer Age	Complaints	Percentages ¹	Complaints	Percentages ¹	Complaints	Percentages ¹
19 and Under	15,226	6%	15,511	5%	20,905	5%
20-29	48,697	19%	46,765	17%	55,763	14%
30-39	47,682	19%	49,055	18%	65,850	16%
40-49	45,246	18%	51,569	18%	81,937	20%
50-59	44,084	17%	55,243	20%	97,308	24%
60-69	31,896	12%	38,392	14%	62,060	15%
70 and Over	22,103	9%	21,941	8%	26,305	6%
Total Reporting Age	254,934		278,476		410,128	

Calendar Years 2013 through 2015

¹Percentages are based on the total number of victims reporting their age in CSN identity theft complaints for each calendar year: CY-2013 = 254,934; CY-2014 = 278,476; and CY-2015 = 410,128. Of the consumers who contacted the FTC, 84% reported their age in CY-2015, 84% in CY-2014 and 88% in CY-2013.

Complaints

22,164 8,078

44,063

11,006

20,414

15,684

15,230

39,630

1.890

55,305

1,491

15,611

7,756

9,136

9,043

5,081

11,266

8,530

3,613

1,181

6,724

10,329

24,157

4,695

14.877

1,514 3,282

7,121

10,646

4,973

5,010

1,676

2,109

1,905 2,955

5,368 2,911

566

4,410

696

6,217

2,803

2,567

525 3,581

1,474

575

542

896

901

Consumer Sentinel Network State Complaint Rates

January 1 – December 31, 2015

Fraud & Other Complaints

Identity Theft Complaints

ŀ	raud & Ot	her Compl	aints		Identity Th	ieft Comp
		Complaints Per 100,000			·	Complaints Per 100,000
Rank	Consumer State	Population ¹	Complaints	Rank	Victim State	Population ¹
1	Florida	1,510.2	306,133	1	Missouri	364.3
2	Georgia	1,208.3	123,429	2	Connecticut	225.0
3	Michigan	1,143.6	113,474	3	Florida	217.4
4	Texas	941.3	258,579	4	Maryland	183.2
5	Nevada	836.9	24,194	5	Illinois	158.7
6	Delaware	807.8	7,641	6	Michigan	158.1
7	Rhode Island	764.7	8,078	7	Georgia	149.1
8	California	750.2	293,662	8	Texas	144.3
9	Maryland	749.0	44,985	9	New Hampshire	142.0
10	Alabama	738.1	35,865	10	California	141.3
11	Tennessee	670.3	44,241	11	Rhode Island	141.2
12	Louisiana	663.7	30,999	12	Ohio	134.4
13	Virginia	645.3	54,093	12	Wisconsin	134.4
14	New Jersey	626.5	56,121	14	Arizona	133.8
15	Pennsylvania	626.3	80,180	15	Washington	126.1
16	Arizona	623.5	42,575	15	Oregon	126.1
17	Missouri	609.3	37,068	13	New Jersey	125.8
18	Ohio	606.8	70,470	18	Massachusetts	125.5
18	New Mexico	594.1	12,387	18	Nevada	125.0
20	Colorado	592.6		20	Delaware	123.0
20			32,333	20 21		
	New Hampshire	572.0	7,611		Colorado	123.2
22	Massachusetts	557.6	37,884	21	Virginia	123.2
23	Connecticut	554.1	19,898	23	New York	122.0
24	South Carolina	553.3	27,091	24	Oklahoma	120.0
25	North Carolina	550.3	55,266	25	Pennsylvania	116.2
26	New York	524.9	103,918	26	Maine	113.9
27	Illinois	517.2	66,510	27	Kansas	112.7
28	Mississippi	516.3	15,450	28	Tennessee	107.9
29	Indiana	511.1	33,836	29	North Carolina	106.0
30	Oregon	506.0	20,387	30	Alabama	102.3
31	Washington	505.7	36,264	30	South Carolina	102.3
32	Oklahoma	493.6	19,307	32	Idaho	101.3
33	Arkansas	478.4	14,248	33	New Mexico	101.1
34	Kentucky	467.2	20,674	34	Nebraska	100.5
35	Maine	447.1	5,943	35	Mississippi	98.8
36	West Virginia	446.8	8,240	36	Minnesota	97.8
37	Montana	442.6	4,572	37	Arkansas	97.7
37	Wisconsin	442.6	25,544	38	Wyoming	96.6
39	Minnesota	438.2	24,055	39	Louisiana	94.4
40	Kansas	426.9	12,430	40	Alaska	94.3
41	Idaho	423.1	7,002	41	Indiana	93.9
42	Wyoming	415.5	2,435	42	Iowa	89.7
43	Vermont	406.7	2,546	43	Montana	87.2
44	Nebraska	403.3	7,648	44	Utah	85.7
45	Utah	396.2	11,870	45	Vermont	83.9
46	Alaska	395.0	2,917	45	Kentucky	80.9
40 47	Hawaii	371.3	5,315	40	West Virginia	79.9
+7 18	South Dakota	356.0	3,056	47 48	North Dakota	76.0
49	Iowa	349.2	10,909	48	South Dakota	63.1
49 50	North Dakota	278.8	2,110	49 50	Hawaii	62.6
50	noniii Dakota	2/8.8	2,110	50	iidwall	02.0

¹Per 100,000 unit of population estimates are based on the 2015 U.S. Census population estimates (Table NST-EST2015-01 -- Annual Estimates of the Resident Population for the United States, Regions, States, and Puerto Rico: April 1, 2010 to July 1, 2015). Numbers for the District of Columbia are: Fraud and Others = 8,928 complaints and 1,328.1 complaints per 100,000 population; Identity Theft = 1,533 victims and 228.0 victims per 100,000 population.

Note: In calculating the State and Metropolitan Areas rankings, we excluded 20 state-specific data contributors' complaints (the Hawaii Office of Consumer Protection, the Montana, North Carolina and Oregon Departments of Justice, the South Carolina Department of Consumer Affairs, the Tennessee Division of Consumer Affairs, and the Offices of the Attorneys General for Alaska, California, Colorado, Idaho, Indiana, Iowa, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Nevada, Ohio, and Washington).

Consumer Sentinel Network Largest Metropolitan Areas Ranking for Fraud and Other Consumer Complaints¹ January 1 – December 31, 2015

Complaints Per 100,000 Population¹ Complaints Rank Metropolitan Area Homosassa Springs, FL Metropolitan Statistical Area 1,290.0 1 798 1 2 Weirton-Steubenville, WV-OH Metropolitan Statistical Area 717.0 870 Gainesville, FL Metropolitan Statistical Area 641.6 1,754 3 596.8 4 Prescott, AZ Metropolitan Statistical Area 1,306 592.5 1,019 Dover, DE Metropolitan Statistical Area 5 Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area 566.6 34,185 6 7 Palm Bay-Melbourne-Titusville, FL Metropolitan Statistical Area 551.1 3,069 8 Santa Fe, NM Metropolitan Statistical Area 550.7 816 9 Myrtle Beach-Conway-North Myrtle Beach, SC-NC Metropolitan Statistical Area 538.7 2,250 10 Sierra Vista-Douglas, AZ Metropolitan Statistical Area 529.6 675 Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area 5264 3.211 11 Las Vegas-Henderson-Paradise, NV Metropolitan Statistical Area 522.6 10,816 12 Jacksonville, FL Metropolitan Statistical Area 521.7 7,404 13 14 Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area 515.2 15,020 15 Sebastian-Vero Beach, FL Metropolitan Statistical Area 511.9 741 Baltimore-Columbia-Towson, MD Metropolitan Statistical Area 504.8 14,063 16 504.5 17 Punta Gorda, FL Metropolitan Statistical Area 850 Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area 496.9 576 18 Wooster, OH Micropolitan Statistical Area 489.9 566 19 20 Richmond, VA Metropolitan Statistical Area 4877 6.145 Charlotte-Concord-Gastonia, NC-SC Metropolitan Statistical Area 21 487.5 11,603 22 Winchester, VA-WV Metropolitan Statistical Area 485.7 648 23 547 Missoula, MT Metropolitan Statistical Area 4854 Montgomery, AL Metropolitan Statistical Area 484.8 1.809 24 Miami-Fort Lauderdale-West Palm Beach, FL Metropolitan Statistical Area 482.3 25 28.598 26 Port St. Lucie, FL Metropolitan Statistical Area 482.2 2.143 27 Pensacola-Ferry Pass-Brent, FL Metropolitan Statistical Area 480 5 2.278 28 North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area 480 2 3,595 29 East Stroudsburg, PA Metropolitan Statistical Area 479.2 797 30 Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area 475 3 26.684 31 Denver-Aurora-Lakewood, CO Metropolitan Statistical Area 471.1 12,974 Orlando-Kissimmee-Sanford, FL Metropolitan Statistical Area 470.4 10,921 32 33 Ocala, FL Metropolitan Statistical Area 470.0 1 594 34 Phoenix-Mesa-Scottsdale, AZ Metropolitan Statistical Area 467.3 20,978 35 Nashville-Davidson--Murfreesboro--Franklin, TN Metropolitan Statistical Area 467.2 8,376 36 Pueblo, CO Metropolitan Statistical Area 463.9 751 37 Columbus, GA-AL Metropolitan Statistical Area 460.8 1,447 Spokane-Spokane Valley, WA Metropolitan Statistical Area 460.7 2,492 38 39 Colorado Springs, CO Metropolitan Statistical Area 460.5 3,163 39 460.5 Memphis, TN-MS-AR Metropolitan Statistical Area 6.186 41 Trenton, NJ Metropolitan Statistical Area 457.8 1.701 42 Birmingham-Hoover, AL Metropolitan Statistical Area 457.1 5,228 43 Killeen-Temple, TX Metropolitan Statistical Area 454.7 1.932 44 Atlantic City-Hammonton, NJ Metropolitan Statistical Area 452.4 1,245 45 Cleveland-Elyria, OH Metropolitan Statistical Area 451.2 9,310 46 Asheville, NC Metropolitan Statistical Area 450.8 1,994 47 Texarkana, TX-AR Metropolitan Statistical Area 450.3 672 48 Chattanooga, TN-GA Metropolitan Statistical Area 447.3 2,436 49 Bremerton-Silverdale, WA Metropolitan Statistical Area 446 9 1.136 50 Columbia, SC Metropolitan Statistical Area 446 1 3,571

¹Ranking is based on the number of fraud and other types of complaints per 100,000 inhabitants for each Metropolitan Area. This chart illustrates the top 50 Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. See fraud and other types of complaints figures for all Metropolitan Areas with a population of 100,000 or more in Appendix D1. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico). Note: In calculating the State and Metropolitan Areas rankings, we excluded 20 state-specific data contributors' complaints (the Hawaii Office of Consumer Protection, the

Note: In calculating the State and Metropolitan Areas rankings, we excluded 20 state-specific data contributors' complaints (the Hawaii Office of Consumer Protection, the Montana, North Carolina and Oregon Departments of Justice, the South Carolina Department of Consumer Affairs, the Tennessee Division of Consumer Affairs, and the Offices of the Attorneys General for Alaska, California, Colorado, Idaho, Indiana, Iowa, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Nevada, Ohio and Washington)

Consumer Sentinel Network Largest Metropolitan Areas Ranking for Identity Theft Consumer Complaints¹

January 1 – December 31, 2015

BankMetropolian Statistical Area684.019,1951St. Louis, MO-IL. Metropolian Statistical Area356.93943Miami-Fort Lauderdale-West Palm Beach, FL Metropolitan Statistical Area300.717,3824Iova City, I.A. Metropolian Statistical Area256.14215Bridgeport-Stanford-Norvalk, C.T. Metropolitan Statistical Area237.42386Marcie, I.N. Metropolitan Statistical Area237.48387Naples-Immokalee-Marco Island, FL Metropolitan Statistical Area237.48388Hartford-West Hantford, CT Metropolitan Statistical Area217.44339Detroit-Warren-Dearborn, MI Metropolitan Statistical Area216.6340510Detroit-Warren-Dearborn, Mi Metropolitan Statistical Area216.6340511Mitovakee-Waukesh-West Allis, WI Metropolitan Statistical Area216.6340512Torrington, CT Metropolitan Statistical Area208.4208813Mikowakee-Waukesh-West Allis, WI Metropolitan Statistical Area206.21,77614Tampa-St. Petersburg-Clearvater, FL Metropolitan Statistical Area203.755715Tallahassee, FL Metropolitan Statistical Area203.755716Jacksonvilk, FL Metropolitan Statistical Area191.385017New Haven-Millord, CT Metropolitan Statistical Area191.24,43918Athronor, MI Metropolitan Statistical Area191.385019Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area191.3 <th></th> <th></th> <th>Complaints Per</th> <th></th>			Complaints Per	
1 St. Louis, MO-HL Metropolitan Statistical Area 664.0 19,193 2 California-Lexington Park, MD Metropolitan Statistical Area 300.7 17,832 4 Iowa City, LA Metropolitan Statistical Area 255.1 421 5 Bridgeport-Stamofod-Foronalk, CT Metropolitan Statistical Area 253.9 2,400 6 Muncie, IN Metropolitan Statistical Area 211.7 283 7 Naples-Immokalee-Marco Island, FL Metropolitan Statistical Area 225.9 2,865 9 Jefferson City, MO Metropolitan Statistical Area 220.4 9,468 10 Detroit-Warren-Dearbon, MI Metropolitan Statistical Area 216.6 3,405 11 Columbia, MO Metropolitan Statistical Area 216.6 3,405 12 Tornington, CT Micropolitan Statistical Area 216.6 3,405 13 Maiwackee-Waukesha-West Allis, WI Metropolitan Statistical Area 211.8 796 14 Tampa-St. Petersburg-Cleanvater, FL Metropolitan Statistical Area 206.2 1,776 16 Jacksonville, FL Metropolitan Statistical Area 205.7 1,776 17 Datassee, FL Metropolitan Statistical Area 191.4 683 <t< th=""><th>Rank</th><th>Metropolitan Area</th><th></th><th>Complaints</th></t<>	Rank	Metropolitan Area		Complaints
2 California-Lexington Park, MD Metropolitan Statistical Area 360.9 394 3 Miami-Fort Lauderdak-West Palm Beach, FL Metropolitan Statistical Area 260.1 421 4 Bridgeport-Stamford-Norvalk, CT Metropolitan Statistical Area 235.9 2,000 6 Munci, IN Metropolitan Statistical Area 237.4 283 7 Naples-Inmokalee-Marco Island, FL Metropolitan Statistical Area 237.4 283 8 Hatfford-West Hattfroch East Hartfrod, CT Metropolitan Statistical Area 210.4 9,468 10 Detroit-Warnen-Dearborn, MI Metropolitan Statistical Area 216.6 3,401 11 Mikouakee-Waukeshan West Allis, WI Metropolitan Statistical Area 216.6 3,405 12 Torrington, CT Micropolitan Statistical Area 216.6 3,405 13 Mikouakee-Waukeshan West Allis, WI Metropolitan Statistical Area 201.6 3,255 14 Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area 201.6 3,265 15 Jalaksonville, FL Metropolitan Statistical Area 203.7 557 16 Jacksonville, FL Metropolitan Statistical Area 191.3 469 2 Orlando-Kissisimera Combina Str		*		_
3 Minmi-Fort Landerdale-West Pain Beach, FL Metropolitan Statistical Area 256.1 421 4 Iowa City, IA Metropolitan Statistical Area 253.9 2400 6 Muncie, IN Metropolitan Statistical Area 237.4 283 7 Naples-Inmockales-Macro Island, FL Metropolitan Statistical Area 237.4 283 8 Hartford-West Hartford-East Hartford, CT Metropolitan Statistical Area 227.4 343 10 Detroit-Warren-Dearborn, MI Metropolitan Statistical Area 220.4 9468 11 Columbia, MO Metropolitan Statistical Area 216.6 3.405 12 Torrington, CT Micropolitan Statistical Area 216.6 3.405 13 Miwaukee-Waukesha-West Allis, WI Metropolitan Statistical Area 213.5 6.225 14 Targa-SP. Fetersburg-Cacuravater, FL Metropolitan Statistical Area 206.2 1.776 16 Jacksonville, FL Metropolitan Statistical Area 206.2 1.776 17 Deales-FU Metropolitan Statistical Area 206.2 1.776 14 Targa-Se Netersburg-Cacuravater, FL Metropolitan Statistical Area 206.2 1.776 15 Dallas-Ser Ofthord-Meset Huoropolitan Statistical Area <t< td=""><td></td><td>· •</td><td></td><td>,</td></t<>		· •		,
4 lowa City, LA Metropolian Statistical Area 26.1 421 5 Bridgeport-Stamford-Norwalk, CT Metropolian Statistical Area 23.3 2,400 6 Muncie, IN Metropolian Statistical Area 23.7 28.83 7 Naples-Inmokale-Marco Island, FL Metropolian Statistical Area 23.5 23.65 9 Jefferson City, MO Metropolian Statistical Area 21.4 343 10 Detroit-Warnen-Dearborn, MI Metropolian Statistical Area 21.94 379 12 Torinigton, CT Micropolian Statistical Area 21.68 401 13 Mikwaukee-Waukeshaw West Alis, WI Metropolian Statistical Area 21.6 3.405 14 Tampa-St. Petersburg-Clearwater, FL Metropolian Statistical Area 21.8 796 16 Jacksonvilk, FL Metropolian Statistical Area 20.62 1.776 17 Balas-Fort Worth-Arington, TX Metropolian Statistical Area 20.62 1.776 18 Ann Arbor, MI Metropolian Statistical Area 19.13 683 20 Orlando-Kiss immere-Sanford, FL Metropolian Statistical Area 19.13 683 21 Port St. Lucie, FL Metropolian Statistical Area 19.13 683 22 Orlando-Kiss immere-Sanford, FL Metropolian Statistical Area 19.13 856 23 North Ports-S				
5 Bridgeport-Samodar-Nerwalk, CT Metropolitan Statistical Area 233.9 2,400 6 Muncie, IN Metropolitan Statistical Area 241.7 283 7 Napks-Inmokalee-Macro Island, FL Metropolitan Statistical Area 237.4 828 8 Hartford-West Hartford-East Hartford, CT Metropolitan Statistical Area 237.4 823 9 Detroit-Waren-Dearborn, MI Metropolitan Statistical Area 220.4 9,468 10 Detroit-Waren-Dearborn, MI Metropolitan Statistical Area 216.8 401 13 Milwakee-Waukesha-West Allis, WI Metropolitan Statistical Area 213.5 6.225 14 Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area 213.6 6.225 15 Tallahassee, FL Metropolitan Statistical Area 204.2 9,868 16 Jacksonvilke, FL Metropolitan Statistical Area 206.2 1,776 17 Dallas-FOT Worlt-Arington, TX Metropolitan Statistical Area 204.2 1,364 20 Ann Arbor, MI Metropolitan Statistical Area 191.4 683 21 Port St. Lucie, FL Metropolitan Statistical Area 191.4 683 20 Orando-Kiss immee-Sanotod, FL Metropolitan Statistical Area 191.2 4,439 21 Port St. Lucie, FL Metropolitan Statistical Area 191.2 4,439 <td></td> <td></td> <td></td> <td></td>				
6 Muncie, IN Metropolitan Statistical Area 217.1 283 7 Naples-Immokalee-Marco Island, FL Metropolitan Statistical Area 237.4 283 8 Hartford-West Hartford-East Hartford, CT Metropolitan Statistical Area 235.9 2,865 9 Jefferson City, MO Metropolitan Statistical Area 220.4 9,468 10 Detroit-Warene-Dearborn, MI Metropolitan Statistical Area 210.8 401 11 Columbia, MO Metropolitan Statistical Area 216.6 3,405 12 Torrington, CT Micropolitan Statistical Area 216.6 3,405 13 Milwaukee-Wauksha-West Allis, VI Metropolitan Statistical Area 211.8 796 14 Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area 208.4 2,958 17 New Haven-Milford, CT Metropolitan Statistical Area 206.2 1,776 16 Gaicesville, FL Metropolitan Statistical Area 201.3 804 20 Ann Arbor, MI Metropolitan Statistical Area 191.3 850 21 Dortan-Columbia-Tomolitan Statistical Area 191.3 850 22 Ortan-Orts. Lacie, FL Metropolitan Statistical Area 191.3 850 23 North Port-Sarsoal-Aradentoni, FL Metropolitan Statistical Area 191.3 850 24 Atha		27 I		
7Naples-Immokabe-Marco Island, FL Metropolitan Statistical Area237.48288Hartford-West Hartford-Est Hartford, TC Metropolitan Statistical Area237.434310Detroi-Waren-Dearborn, MI Metropolitan Statistical Area217.434311Columbia, MO Metropolitan Statistical Area219.437912Torrington, CT Micropolitan Statistical Area216.63,40513Tampa-St. Petersburg, Clearvater, FL, Metropolitan Statistical Area216.56,22514Tampa-St. Petersburg, Clearvater, FL, Metropolitan Statistical Area201.63,40515Tallahassee, FL Metropolitan Statistical Area206.21,77616Jacksonville, FL Metropolitan Statistical Area206.21,77617Gainesville, FL Metropolitan Statistical Area202.21,36420Ann Arbor, MI Metropolitan Statistical Area191.468321Port St. Lacie, FL Metropolitan Statistical Area191.385020Otando-Kissimme-Sanford, FL Metropolitan Statistical Area191.24,43920North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area191.336221Otando-Kissimme-Sanford, FL Metropolitan Statistical Area192.61,44823North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area195.61,44924Haustor-Alizota Area193.33021,65225Houtsoassa Springs, FL Metropolitan Statistical Area179.51,65226Punta Corda, FL Metropolitan Statistical Area <t< td=""><td></td><td></td><td></td><td></td></t<>				
8 Hartford-West Hartford-East Hartford, CT Metropolitan Statistical Area 235.9 2,865 9 Jefferson City, MO Metropolitan Statistical Area 227.4 343 10 Detroit-Warten-Dearborn, MI Metropolitan Statistical Area 210.4 9,468 11 Columbia, MO Metropolitan Statistical Area 216.8 401 3 Milwaukee-Wauksha-West Allis, WI Metropolitan Statistical Area 216.6 3,405 13 Milwaukee-Wauksha-West Allis, WI Metropolitan Statistical Area 211.8 796 14 Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area 208.4 2,958 16 Jacksonville, FL Metropolitan Statistical Area 206.2 1,776 16 Gainesville, FL Metropolitan Statistical Area 203.7 557 19 Dallas-Fort Worth-Arington, TX Metropolitan Statistical Area 191.3 850 20 Ortando-Kissimme-Sanford, FL Metropolitan Statistical Area 191.2 4,439 21 North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area 191.2 4,439 22 Ordando-Kissimme-Sanford, FL Metropolitan Statisticical Area 191.2 4				
9Jefferson City, MO Metropolitan Statistical Area227.434310Detroit-Waren-Darborn, MI Metropolitan Statistical Area210.49,66811Columbia, MO Metropolitan Statistical Area210.637912Torrington, CT Micropolitan Statistical Area216.63,40513Milwaukes-Waukesha-West Allis, WI Metropolitan Statistical Area215.56,22514Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area206.42,95815Jakassee, FL Metropolitan Statistical Area206.21,77616Gainesville, FL Metropolitan Statistical Area206.21,77617Dallas-Fort Worth-Arington, TX Metropolitan Statistical Area192.213,36420Ann Arbor, MI Metropolitan Statistical Area191.368321Port St. Lucie, FL Metropolitan Statistical Area191.385020Orlando-Kissimme-Sanford, FL Metropolitan Statistical Area191.24,43931North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,4094Atlanta-Sandy Spring-Serosvell, GA Metropolitan Statistical Area186.65,1444Raeme, WI Metropolitan Statistical Area179.33024Hourson-Revolutian Statistical Area179.33024Hourson-Revolutian Statistical Area174.825322Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.825323Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.825324 <td< td=""><td></td><td>1</td><td></td><td></td></td<>		1		
10Detroit-Warren-Dearborn, MI Metropolitan Statistical Area220.49,46811Columbia, MO Metropolitan Statistical Area219.437912Torrington, CT Micropolitan Statistical Area216.63,40513Milwaukee-Waukesha-West Allis, WI Metropolitan Statistical Area216.63,40514Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area211.879615Jackson ville, FL Metropolitan Statistical Area206.21,77616Gainesville, FL Metropolitan Statistical Area203.755719Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area191.213,38420Ann Arbor, MI Metropolitan Statistical Area191.385021Ort St. Lucie, FL Metropolitan Statistical Area191.385022Ort St. Lucie, FL Metropolitan Statistical Area188.21,40023North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.610,41824Racine, WI Metropolitan Statistical Area188.610,41825Houston-The Woodland S-Sugar Land, TX Metropolitan Statistical Area179.511,65226Punta Gorda, FL Metropolitan Statistical Area179.511,65227Houston-The Woodland S-Sugar Land, TX Metropolitan Statistical Area177.924828Oachard-Kusymard, CA Metropolitan Statistical Area176.71,36729Housson-Sus Springs, FL Metropolitan Statistical Area176.993520Houssasa Springs, FL Metropolitan Statistical Area<				
11Columbia, MO Metropolitan Statistical Area219,437912Torrington, CT Micropolitan Statistical Area216,640113Milwukee-Waukesh-West Alik, WI Metropolitan Statistical Area216,63,40514Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area213,56,22515Tallahassee, FL Metropolitan Statistical Area208,42,95816Jacksonville, FL Metropolitan Statistical Area208,42,95817New Haven-Milford, CT Metropolitan Statistical Area206,21,77618Caines ville, FL Metropolitan Statistical Area192,213,36420Ann Arbor, Alington, TX, Metropolitan Statistical Area191,385020Orlando-Kissimmere-Sanford, FL Metropolitan Statistical Area191,24,43923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188,21,04824Baltimore-Columbia -Towson, MD Metropolitan Statistical Area188,45,14426Racine, WI Metropolitan Statistical Area179,330227Homsassa Springs, FL Metropolitan Statistical Area179,330228Punta Gorda, FL Metropolitan Statistical Area174,825323Cape Coral-Fort Myers, FL Metropolitan Statistical Area174,825324Homsassa Springs, FL Metropolitan Statistical Area174,825325Punta Gorda, FL Metropolitan Statistical Area174,724830Washington-Alizandria, DC-VA-MD-WV Metropolitan Statistical Area174,11,				
12Torrington, CT Micropolitan Statistical Area216.840113Milwaukee-Waukesha-West Allis, WI Metropolitan Statistical Area216.63,40514Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area211.879615Tallahassee, FL Metropolitan Statistical Area208.42,95816Jacksonville, FL Metropolitan Statistical Area206.21,77617Gainesville, FL Metropolitan Statistical Area206.21,77618Gainesville, FL Metropolitan Statistical Area203.755719Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area191.468320Orlando-Kissinnee-Sanford, FL Metropolitan Statistical Area191.385020Orlando-Kissinnee-Sanford, FL Metropolitan Statistical Area191.24,43921North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area188.610,41825Punta Gorda, FL Metropolitan Statistical Area179.530226Houtson-The Woodland-Stugar Land, TX Metropolitan Statistical Area179.530227Housson-Arlington-Alexandria, DC-VA-MD-WW Metropolitan Statistical Area174.825328Punta Gorda, FL Metropolitan Statistical Area174.825329Housson-Pic Metropolitan Statistical Area174.825330Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.625331Sebae-Ch, FL Metropolitan Statist				,
13Milwaukee-Waukesha-West Allis, WI Metropolitan Statistical Area216.63,40514Tampa-St. Petersburg -Clearvater, FL Metropolitan Statistical Area213.56,22515Tallahassee, FL Metropolitan Statistical Area208.42,95817New Haven-Milford, CT Metropolitan Statistical Area206.21,77616Gainesville, FL Metropolitan Statistical Area203.755719Dalas-Fort Worth-Arlington, TX Metropolitan Statistical Area192.213,36420Ann Arbor, MI Metropolitan Statistical Area191.385021Port SL Lucie, FL Metropolitan Statistical Area191.385022Orlando-Kissimmee-Sanford, FL Metropolitan Statistical Area188.21,40924Atlant-Sandy Springs-Roswell, GA Metropolitan Statistical Area188.510,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area188.65,14426Racine, WI Metropolitan Statistical Area179.330227Hourson-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.511,65228Punta Gorda, FL Metropolitan Statistical Area177.924830Washington-Arkandrin, DC-VA-MD-WV Metropolitan Statistical Area177.41,83332Cape Coral-Fort Myers, FL Metropolitan Statistical Area170.71,36733Sebastian-Vero Beach, FL Metropolitan Statistical Area170.71,36734Dayton, OH Metropolitan Statistical Area167.993535Theelyria, OH Metropolitan Statistical				
14Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area213.56,22515Tallahassee, FL Metropolitan Statistical Area211.879616Jacksonville, FL Metropolitan Statistical Area208.42,95817New Haven-Milford, CT Metropolitan Statistical Area206.21,77618Gainesville, FL Metropolitan Statistical Area203.755719Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area191.468320Ann Arbor, MI Metropolitan Statistical Area191.385021Orlando-Kissimmee-Sanford, FL Metropolitan Statistical Area191.2443923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area188.61,41425Baltimore-Columbia-Towson, MD Metropolitan Statistical Area184.65,114426Racine, WI Metropolitan Statistical Area179.511,65227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.330228Houston-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area173.47,96831San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area167.919232Coral-Fort Myers, FL Metropolitan Statistical Area167.919233San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area167.9192 <t< td=""><td></td><td></td><td></td><td></td></t<>				
15Tallahassee, FL Metropolitan Statistical Area211.879616Jacksonville, FL Metropolitan Statistical Area206.21,77617New Haven-Miftord, CT Metropolitan Statistical Area203.755718Gaines ville, FL Metropolitan Statistical Area203.755719Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area192.213,36420Ann Arbor, MI Metropolitan Statistical Area191.385021Port St. Lucie, FL Metropolitan Statistical Area191.24,43923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area188.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area184.65,14426Racine, WI Metropolitan Statistical Area179.511,65227Houston-The W oodlands-Sugar Land, TX Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area174.825332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayawad, CA Metropolitan Statistical Area176.71,36734Dayton, OH Metropolitan Statistical Area167.993535Cape Coral-Fort Myers, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area167.9<		· · ·		
16Jacksonville, FL Metropolitan Statistical Area208.42.95817New Haven-Milford, CT Metropolitan Statistical Area206.21.77618Gaines ville, FL Metropolitan Statistical Area203.755719Dallas-Fort Worth-Arington, TX Metropolitan Statistical Area192.213,36420Ann Arbor, MI Metropolitan Statistical Area191.385021Port St. Lucie, FL Metropolitan Statistical Area191.24,43923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area188.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area180.435226Punta Gorda, FL Metropolitan Statistical Area179.511,65227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area177.924831San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47,96832Cape Coral-Fort Myers, FL Metropolitan Statistical Area170.71,36733San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area167.993534Dayton, OH Metropolitan Statistical Area167.993535The Villages, FL Metropolitan Statistical Area166.73,44034Machysen Area166.73,44035San Francisco-Oakland-Hayward, CA Metropolitan Statistical A				,
17New Haven-Milford, CTMetropolitan Statistical Area206.21,77618Gaines ville, FL. Metropolitan Statistical Area203.755719Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area191.213,36420Ann Arbor, MI Metropolitan Statistical Area191.385021Port St. Lucie, FL. Metropolitan Statistical Area191.385022Orlando-Kissimmee-Sanford, FL. Metropolitan Statistical Area191.24,43923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area185.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area184.65,14426Racine, WI Metropolitan Statistical Area179.511,65227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandrin, DC-VA-MD-WV Metropolitan Statistical Area174.11,18332Cape Coral-Fort Myers, FL Metropolitan Statistical Area170.71,36733San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area167.919234Dayton, OH Metropolitan Statistical Area167.919235Tuba, OK Metropolitan Statistical Area167.919236Palm Bay-Melbourne-Titus ville, FL Metropolitan Statistical Area167.919235Tuba, OK Metr				
18Gaines ville, FL Metropolitan Statistical Area203.755719Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area192.213,36420Ann Arbor, MI Metropolitan Statistical Area191.468321Port St. Lucie, FL Metropolitan Statistical Area191.385022Orlando-Kissimmee-Sanford, FL Metropolitan Statistical Area191.24,43923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Ros well, GA Metropolitan Statistical Area188.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area180.435227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.330228Punta Gorda, FL Metropolitan Statistical Area179.330229Homsoassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandra, DC-VA-MD-WV Metropolitan Statistical Area174.41,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47,96834Dayton, OH Metropolitan Statistical Area167.9193235Cape Coral-Fort Myers, FL Metropolitan Statistical Area167.9193236The Villages, FL Metropolitan Statistical Area167.9193235Cape Coral-Fort Myers, FL Metropolitan Statistical Area167.9193236The Villages, FL Metropolitan Statistical Area167.9193237Okland-Leyna, OH Metropolit				
19Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area192.213,36420Ann Arbor, MI Metropolitan Statistical Area191.468321Port St. Lucie, FL Metropolitan Statistical Area191.385022Orlando-Kissimmee-Sanford, FL Metropolitan Statistical Area191.24,43923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area188.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area180.435227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.511,65228Punta Gorda, FL Metropolitan Statistical Area179.330229Homosasas Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area173.47.96831San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47.96833San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area167.919234Cape Coral-Fort Myers, FL Metropolitan Statistical Area167.919235The Villages, FL Metropolitan Statistical Area167.919236Cape Coral-Fort Myers, FL Metropolitan Statistical Area167.919235Tack Willages, FL Metropolitan Statistical Area167.919236The Villages, FL Metropolitan Statistical Area167.919237Tucka				
20Ann Arbor, MI Metropolitan Statistical Area191.468321Port St. Lucie, FL Metropolitan Statistical Area191.385022Orlando-Kiss immee-San ford, FL Metropolitan Statistical Area191.2443923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area185.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area180.435226Houston-The Woolland-Sugar Land, TX Metropolitan Statistical Area179.330227Houston-The Woolland-Sugar Land, TX Metropolitan Statistical Area177.924830Washington-Arington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area174.825331Sebastian-Vero Beach, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47,96834Dayton, OH Metropolitan Statistical Area167.993535The Villages, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area167.993537Tulkeropolitan Statistical Area167.919238Cleveland-Elyria, OH Metropolitan Statisti				
21Port St. Lucie, FL Metropolitan Statistical Area191.385022Orlando-Kissimme-Sanford, FL Metropolitan Statistical Area191.24,43923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area188.510,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area188.65,14426Racine, WI Metropolitan Statistical Area180.435227Houtston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.330228Punta Gorda, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area177.924831San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47,96832Cape Coral-Fort Myers, FL Metropolitan Statistical Area170.71,36733San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area167.993534Dayton, OH Metropolitan Statistical Area167.919235Cape Coral-Fort Myers, FL Metropolitan Statistical Area167.919236Cleveland-Elyria, OH Metropolitan Statistical Area167.919236Dayton, OH Metropolitan Statistical Area167.919237Tusa, OK Metropolitan Statistical Area167.919238Cheveland-Elyria, OH Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statisti		•		
22Orlando-Kissimmee-Sanford, FL Metropolitan Statistical Area191.24,43923North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area185.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area184.65,14426Racine, WI Metropolitan Statistical Area180.435227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.511,65228Punta Gorda, FL Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area174.11,18331Seabastian-Vero Beach, FL Metropolitan Statistical Area170.71,36732Cape Coral-Fort Myers, FL Metropolitan Statistical Area170.71,36733San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area167.993534Dayton, OH Metropolitan Statistical Area167.993535The Villages, FL Metropolitan Statistical Area166.73,44034Vallejo-Fairfield, CA Metropolitan Statistical Area166.73,44035Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gaines ville, GA Metropolitan Statistical Area165.671441Manchester-Nashua, NH Metropolitan Statistical Area161.92,17542Stockton-Lodi, CA Metropoli				
23North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area188.21,40924Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area185.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area184.65,14426Racine, WI Metropolitan Statistical Area180.435227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.511,65228Punta Gorda, FL Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area174.825331Sebastian-Vero Beach, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area170.71,36734Dayton, OH Metropolitan Statistical Area167.993535Thubsa, OK Metropolitan Statistical Area166.73,44034Vallejo-Fairfield, CA Metropolitan Statistical Area166.73,44035Vallejo-Fairfield, CA Metropolitan Statistical Area164.631436Stockton-Lodi, CA Metropolitan Statistical Area164.631435Ceveland-Elyria, OH Metropolitan Statistical Area165.671436Caines ville, GA Metropolitan Statistical Area164.631437Manchester-Nashua, NH Metropolitan Statistical Area161.92,17536Stockton-Lodi, CA Metropolitan Statistical Area1				
24Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area185.610,41825Baltimore-Columbia-Towson, MD Metropolitan Statistical Area184.65,14426Racine, WI Metropolitan Statistical Area180.435227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.511,65228Punta Gorda, FL Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area175.610,59731Sebastian-Vero Beach, FL Metropolitan Statistical Area174.825332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area170.71,36734Dayton, OH Metropolitan Statistical Area166.91,63735Tulsa, OK Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area166.671440Gaines ville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area161.92,17544Memphis, TN-MS-AR Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.73,34845Charlotesville, GA Metropolitan Statistical Area161.81,027 <td></td> <td></td> <td></td> <td>,</td>				,
25Baltimore-Columbia-Towson, MD Metropolitan Statistical Area184.65,14426Racine, WI Metropolitan Statistical Area180.435227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.511,65228Punta Gorda, FL Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area174.825332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area170.71,36634Dayton, OH Metropolitan Statistical Area168.91,63735Tulsa, OK Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area166.73,44037Vallejo-Fairfield, CA Metropolitan Statistical Area166.73,44038Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gaines ville, GA Metropolitan Statistical Area165.671441Manchester-Nashua, NH Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02745Stockton-Lodi, CA Metropolitan Statistical Area161.81,02744Stockton-Lodi, CA Metropolitan Statistical Area161.81,02745Stockton-Lodi, CA Metropolitan Statistical Area161.81,027				
26Racine, WI Metropolitan Statistical Area180.435227Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.511,65228Punta Gorda, FL Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area175.610,59731Sebastian-Vero Beach, FL Metropolitan Statistical Area174.823332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area170.71,36734Dayton, OH Metropolitan Statistical Area167.919335Tulsa, OK Metropolitan Statistical Area167.919236The Villages, FL Metropolitan Statistical Area167.919237Cleveland-Elyria, OH Metropolitan Statistical Area167.919238Cleveland-Elyria, OH Metropolitan Statistical Area165.671440Gainesville, GA Metropolitan Statistical Area162.51,16334Manchester-Nashua, NH Metropolitan Statistical Area162.51,16334Memphis, TN-MS-AR Metropolitan Statistical Area161.81,02734Springfield, MO Metropolitan Statistical Area161.81,02734Stockton-Lodi, CA Metropolitan Statistical Area161.873235Memphis, TN-MS-AR Metropolitan Statistical Area161.873234M				
27Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area179.511,65228Punta Gorda, FL Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area175.610,59731Sebastian-Vero Beach, FL Metropolitan Statistical Area174.825332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area170.71,36734Dayton, OH Metropolitan Statistical Area168.91,63735Tulsa, OK Metropolitan Statistical Area167.993536The Vilages, FL Metropolitan Statistical Area167.992237Cleveland-Elyria, OH Metropolitan Statistical Area165.671440Gainesville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.873245Stockton-Lodi, CA Metropolitan Statistical Area161.873246Anteropolitan Statistical Area161.873247Memphis, TN-MS-AR Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Ch		1		
28Punta Gorda, FL Metropolitan Statistical Area179.330229Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area175.610,59731Sebastian-Vero Beach, FL Metropolitan Statistical Area174.825332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area170.71,36734Dayton, OH Metropolitan Statistical Area170.71,36735Tulsa, OK Metropolitan Statistical Area168.91,63736Palm Bay-Melbourne-Titus ville, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area166.671440Gaines ville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area162.51,16342Stockton-Lodi, CA Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.873245Stockton-Lodi, CA Metropolitan Statistical Area161.73,34846Alteropolitan Statistical Area161.73,34847Khansas City, MO-KS Metropolitan Statistical Area161.73,34846Kansas City, MO-KS Metropolitan Statistical Area161.336647				
29Homosassa Springs, FL Metropolitan Statistical Area177.924830Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area175.610,59731Sebastian-Vero Beach, FL Metropolitan Statistical Area174.825332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47,96834Dayton, OH Metropolitan Statistical Area170.71,36735Tulsa, OK Metropolitan Statistical Area168.91,63736Palm Bay-Melbourne-Titus ville, FL Metropolitan Statistical Area167.993537The Villages, FL Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area161.92,17542Lakeland-Winter Haven, FL Metropolitan Statistical Area161.92,17544Kansas City, MO-KS Metropolitan Statistical Area161.873245Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottes ville, VA Metropolitan Statistical Area161.73,34847Charlottes ville, VA Metropolitan Statistical Area161.73,34847Charlottes ville, VA Metropolitan Statistical Area161.73,34848Charlottes ville, VA Metropolitan Statistical Area161				
30Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area175.610,59731Sebastian-Vero Beach, FL Metropolitan Statistical Area174.825332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47,96834Dayton, OH Metropolitan Statistical Area170.71,36735Tulsa, OK Metropolitan Statistical Area168.91,63736Palm Bay-Melbourne-Titusville, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area166.671440Gaines ville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area162.51,16342Stockton-Lodi, CA Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02745Springfield, MO Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.73,34848Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area161.336649Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area <td< td=""><td></td><td></td><td></td><td></td></td<>				
31Sebastian-Vero Beach, FL Metropolitan Statistical Area174.825332Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47,96834Dayton, OH Metropolitan Statistical Area170.71,36735Tulsa, OK Metropolitan Statistical Area168.91,63736Palm Bay-Melbourne-Titusville, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area166.671440Gainesville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area164.166542Stockton-Lodi, CA Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873245Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area161.336649Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
32Cape Coral-Fort Myers, FL Metropolitan Statistical Area174.11,18333San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47,96834Dayton, OH Metropolitan Statistical Area170.71,36735Tulsa, OK Metropolitan Statistical Area168.91,63736Palm Bay-Melbourne-Titusville, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area166.671440Gainesville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area162.51,16342Stockton-Lodi, CA Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02745Springfield, MO Metropolitan Statistical Area161.73,34847Charlottes ville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area161.336649Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
33San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area173.47.96834Dayton, OH Metropolitan Statistical Area170.71.,36735Tulsa, OK Metropolitan Statistical Area168.91,63736Palm Bay-Melbourne-Titusville, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area167.919238Cleveland-Elyria, OH Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gainesville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area162.51,16342Stockton-Lodi, CA Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area161.336649Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
34Dayton, OH Metropolitan Statistical Area170.71,36735Tulsa, OK Metropolitan Statistical Area168.91,63736Palm Bay-Melbourne-Titusville, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area167.919238Cleveland-Elyria, OH Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gainesville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area162.51,16342Stockton-Lodi, CA Metropolitan Statistical Area161.92,17543Memphis, TN-MS-AR Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873245Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
35Tulsa, OK Metropolitan Statistical Area168.91,63736Palm Bay-Melbourne-Titusville, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area167.919238Cleveland-Elyria, OH Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gainesville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area164.166542Stockton-Lodi, CA Metropolitan Statistical Area161.92,17543Memphis, TN-MS-AR Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873245Kansas City, MO-KS Metropolitan Statistical Area161.73,34846Norwich-New London, CT Metropolitan Statistical Area161.336649Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				,
36Palm Bay-Melbourne-Titus ville, FL Metropolitan Statistical Area167.993536The Villages, FL Metropolitan Statistical Area167.919238Cleveland-Elyria, OH Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gaines ville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area164.166542Stockton-Lodi, CA Metropolitan Statistical Area161.92,17543Memphis, TN-MS-AR Metropolitan Statistical Area161.81,02744Lakeland-Winter Haven, FL Metropolitan Statistical Area161.873245Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottes ville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952		• • •		
36The Villages, FL Metropolitan Statistical Area167.919238Cleveland-Elyria, OH Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gainesville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area164.166542Stockton-Lodi, CA Metropolitan Statistical Area162.51,16343Memphis, TN-MS-AR Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.73,34846Kansas City, MO-KS Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				,
38Cleveland-Elyria, OH Metropolitan Statistical Area166.73,44039Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gaines ville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area164.166542Stockton-Lodi, CA Metropolitan Statistical Area162.51,16343Memphis, TN-MS-AR Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
39Vallejo-Fairfield, CA Metropolitan Statistical Area165.671440Gaines ville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area164.166542Stockton-Lodi, CA Metropolitan Statistical Area162.51,16343Memphis, TN-MS-AR Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
40Gainesville, GA Metropolitan Statistical Area164.631441Manchester-Nashua, NH Metropolitan Statistical Area164.166542Stockton-Lodi, CA Metropolitan Statistical Area162.51,16343Memphis, TN-MS-AR Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
41Manchester-Nashua, NH Metropolitan Statistical Area164.166542Stockton-Lodi, CA Metropolitan Statistical Area162.51,16343Memphis, TN-MS-AR Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952		5 / I		
42Stockton-Lodi, CA Metropolitan Statistical Area162.51,16343Memphis, TN-MS-AR Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
43Memphis, TN-MS-AR Metropolitan Statistical Area161.92,17544Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
44Lakeland-Winter Haven, FL Metropolitan Statistical Area161.81,02744Springfield, MO Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
44Springfield, MO Metropolitan Statistical Area161.873246Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952	44	Lakeland-Winter Haven, FL Metropolitan Statistical Area		
46Kansas City, MO-KS Metropolitan Statistical Area161.73,34847Charlottesville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952	44			
47Charlottes ville, VA Metropolitan Statistical Area161.336648Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
48Norwich-New London, CT Metropolitan Statistical Area158.943549Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
49Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area156.1952				
	50			

¹Ranking is based on the number of identity theft complaints per 100,000 inhabitants for each Metropolitan Area. This chart illustrates the top 50 Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. See identity theft figures for all Metropolitan Areas with a population of 100,000 or more in Appendix D2. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

Consumer Sentinel Network Military Complaints by Consumer Military Branch

Military Branch	Complaints	Percentages ¹
U.S. Army	45,976	48%
U.S. Navy	20,559	21%
U.S. Air Force	19,006	20%
U.S. Marines	9,238	10%
U.S. Coast Guard	1,799	2%
Total	96,578	

January 1 – December 31, 2015

¹Percentages are based on the total number of CSN complaints from military consumers reporting their branch of service (96,578) between January 1 and December 31, 2015. Of the 109,934 military consumers, 88% reported this information during CY-2015.

Consumer Sentinel Network Military Complaints by Consumer Military Status

January 1 – December 31, 2015

Military Status	Complaints	Percentages ²
Active Duty Service Member	7,037	7%
Dependent Child\Other - DoD Civilian	1,173	1%
Dependent Child\Other - Service Member	4,015	4%
Dependent Spouse - DoD Civilian	2,577	3%
Dependent Spouse - Service Member	12,854	13%
DoD Civilian	807	1%
Inactive Reserve\National Guard	5,625	6%
Military Retiree\Veteran	64,581	65%
Total	98,669	

²Percentages are based on the total number of CSN complaints from military consumers reporting their military status (98,669) between January 1 and December 31, 2015. Of the 109,934 military consumers, 90% reported this information during CY-2015.

Consumer Sentinel Network Military Complaints by Consumer Military Pay Grade January 1 – December 31, 2015

Military Pay Grade	Complaints	Percentages ³
DoD Civilian	752	2%
E1-E3	8,163	26%
E4	3,871	12%
E5-E6	9,456	30%
Е7-Е9	3,668	11%
01-03	2,056	6%
O4-O6	3,136	10%
O7 and Above	252	1%
W1-W5	621	2%
Total	31,975	

³Percentages are based on the total number of CSN complaints from military consumers reporting their pay grade (31,975) between January 1 and December 31, 2015. Of the 109,934 military consumers, 29% reported this information during CY-2015.

Consumer Sentinel Network Military Complaints by Top Category

January 1 – December 31, 2015

Rank	Category	Complaints	Percentages ¹
1	Identity Theft	32,916	30%
2	Impostor Scams	32,252	29%
3	Debt Collection	8,360	8%
4	Banks and Lenders	6,327	6%
5	Prizes, Sweepstakes and Lotteries	2,325	2%
6	Education	2,194	2%
7	Telephone and Mobile Services	2,098	2%
8	Auto-Related Complaints	1,959	2%
9	Shop-at-Home and Catalog Sales	1,907	2%
10	Credit Bureaus, Information Furnishers and Report Users	1,834	2%
11	Foreign Money Offers and Counterfeit Check Scams	1,381	1%
12	Credit Cards	1,089	1%
13	Internet Services	821	1%
14	Health Care	694	1%
15	Television and Electronic Media	626	1%
16	Business and Job Opportunities	473	<1%
17	Home Repair, Improvement and Products	456	<1%
18	Mortgage Foreclosure Relief and Debt Management	363	<1%
19	Travel, Vacations and Timeshare Plans	345	<1%
20	Advance Payments for Credit Services	305	<1%

¹Percentages are based on the total number of CSN Military complaints (109,934) received between January 1 and December 31, 2015. Eleven percent of these complaints were coded in the Other category.

Top Categories for Complaints from Enlisted Military Consumers

January 1 – December 31, 2015

Rank	Category	Complaints	Percentages ²
1	Identity Theft	6,620	26%
2	Debt Collection	4,831	19%
3	Impostor Scams	4,144	16%
4	Banks and Lenders	2,783	11%
5	Credit Bureaus, Information	1,033	4%
	Furnishers and Report Users		
6	Auto-Related Complaints	618	2%
7	Credit Cards	526	2%
8	Shop-at-Home and Catalog Sales	507	2%
8	Telephone and Mobile Services	460	2%
10	Internet Services	275	1%

²Percentages are based on the total number of CSN complaints (25,158) from military consumers reporting an enlisted rank received between January 1 and December 31, 2015. Eight percent of these complaints were coded in the Other category.

Top Categories for Complaints from Officer Military Consumers

January 1 – December 31, 2015

Rank	Category	Complaints	Percentages ³
1	Identity Theft	2,036	34%
2	Impostor Scams	1,407	23%
3	Debt Collection	521	9%
4	Banks and Lenders	447	7%
5	Credit Bureaus, Information	247	4%
	Furnishers and Report Users		
6	Shop-at-Home and Catalog Sales	146	2%
7	Credit Cards	119	2%
8	Telephone and Mobile Services	111	2%
9	Auto-Related Complaints	94	2%
10	Internet Services	74	1%

³Percentages are based on the total number of CSN complaints (6,065) from military consumers reporting an officer rank received between January 1 and December 31, 2015. Ten percent of these complaints were coded in the Other category.

Consumer Sentinel Network Military Identity Theft Complaints How Victims' Information is Misused

January 1 – December 31, 2015

Identity Theft Types \ Theft Subtypes	Complaints	Percentages ¹
Government Documents or Benefits Fraud		51.7%
Tax- or Wage-Related Fraud	15,057	45.7%
Government Benefits Applied For \ Received	1,332	4.0%
Other Government Documents Issued \ Forged	560	1.7%
Driver's License Issued \ Forged	113	0.3%
Credit Card Fraud		15.9%
New Accounts	3,673	11.2%
Existing Accounts	1,535	4.7%
Phone or Utilities Fraud		9.8%
Utilities - New Accounts	1,807	5.5%
Wireless - New Accounts	1,012	3.1%
Unauthorized Charges to Existing Accounts	225	0.7%
Telephone - New Accounts	157	0.5%
Bank Fraud		8.1%
Electronic Fund Transfer	1,199	3.6%
New Accounts	736	2.2%
Existing Accounts	437	1.3%
Other Deposit Accounts	320	1.0%
Loan Fraud		3.3%
Business \ Personal \ Student Loan	648	2.0%
Auto Loan \ Lease	229	0.7%
Real Estate Loan	190	0.6%
Employment-Related Fraud		2.0%
Employment-Related Fraud	671	2.0%
Other Identity Theft		16.5%
Uncertain	2,008	6.1%
Data Breach	1,235	3.8%
Miscellaneous	586	1.8%
Internet \ Email	519	1.6%
Medical	264	0.8%
Evading the Law	191	0.6%
Apartment or House Rented	167	0.5%
Insurance	143	0.4%
Prepaid Debit Cards	135	0.4%
Property Rental Fraud	41	0.1%
Securities \ Other Investments	35	0.1%
Magazines	22	0.1%
Bankruptcy	21	0.1%
Child Support	17	0.1%
Attempted Identity Theft		5.8%
Attempted Identity Theft	1,893	5.8%
± J	,	

¹Percentages are based on the total number of Consumer Sentinel Network (CSN) Military identity theft complaints (32,916) received between January 1 and December 31, 2015. Note that 11% of CSN Military identity theft complaints included more than one type of identity theft.

ALABAMA **Consumer Sentinel Network Complaint Figures**

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 40,838

Fraud and Other Complaints Count from Alabama Consumers = 35,865

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	13,539	38%
2	Telephone and Mobile Services	4,408	12%
3	Impostor Scams	4,135	12%
4	Prizes, Sweepstakes and Lotteries	3,477	10%
5	Banks and Lenders	1,531	4%
6	Auto-Related Complaints	1,094	3%
7	Shop-at-Home and Catalog Sales	990	3%
8	Television and Electronic Media	743	2%
9	Credit Bureaus, Information Furnishers and Report	566	2%
	Users		
10	Internet Services	404	1%

Top 10 Fraud and Other Complaint Categories Reported by Alabama Consumers

Identity Theft Complaints Count from Alabama Victims = 4,973

Identity Theft Types Reported by Alabama Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	2,393	48%
2	Credit Card Fraud	666	13%
3	Phone or Utilities Fraud	541	11%
4	Bank Fraud	319	6%
5	Loan Fraud	283	6%
6	Employment-Related Fraud	131	3%
	Other	864	17%
	Attempted Identity Theft	183	4%

¹Percentages are based on the 4,973 victims reporting from Alabama. Note that CSN identity theft complaints may be coded under multiple theft types.

ALASKA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 3,613

Fraud and Other Complaints Count from Alaska Consumers = 2,917

Rank	Top Categories	Complaints	Percentage ¹
1	Prizes, Sweepstakes and Lotteries	707	24%
2	Impostor Scams	627	21%
3	Debt Collection	184	6%
4	Shop-at-Home and Catalog Sales	144	5%
5	Telephone and Mobile Services	140	5%
6	Banks and Lenders	126	4%
7	Auto-Related Complaints	120	4%
8	Internet Services	85	3%
9	Foreign Money Offers and Counterfeit Check Scams	76	3%
10	Health Care	65	2%

Top 10 Fraud and Other Complaint Categories Reported by Alaska Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Alaska consumers (2,917). Note: These figures exclude complaints provided by the Alaska Office of Attorney General.

Identity Theft Complaints Count from Alaska Victims = 696

Identity Theft Types Reported by Alaska Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	402	58%
2	Credit Card Fraud	84	12%
3	Phone or Utilities Fraud	43	6%
4	Bank Fraud	33	5%
5	Loan Fraud	15	2%
6	Employment-Related Fraud	11	2%
	Other	135	19%
	Attempted Identity Theft	30	4%

¹Percentages are based on the 696 victims reporting from Alaska. Note that CSN identity theft complaints may be coded under multiple theft types.

ARIZONA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 51,711

Fraud and Other Complaints Count from Arizona Consumers = 42,575

2 I 3 T	Debt Collection	10,211	240/
3 7			24%
	Impostor Scams	7,805	18%
4 E	Telephone and Mobile Services	4,372	10%
	Banks and Lenders	2,918	7%
5 F	Prizes, Sweepstakes and Lotteries	2,388	6%
6 A	Auto-Related Complaints	1,975	5%
7 S	Shop-at-Home and Catalog Sales	1,501	4%
8 7	Television and Electronic Media	1,117	3%
9 (Credit Cards	884	2%
10 C	Credit Bureaus, Information Furnishers and Report	812	2%
τ	Users		

Top 10 Fraud and Other Complaint Categories Reported by Arizona Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Arizona consumers (42,575).

Identity Theft Complaints Count from Arizona Victims = 9,136

Identity Theft Types Reported by Arizona Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	4,043	44%
2	Credit Card Fraud	1,272	14%
3	Employment-Related Fraud	799	9%
4	Phone or Utilities Fraud	693	8%
5	Bank Fraud	515	6%
6	Loan Fraud	279	3%
	Other	1,944	21%
	Attempted Identity Theft	290	3%

¹Percentages are based on the 9,136 victims reporting from Arizona. Note that CSN identity theft complaints may be coded under multiple theft types.

ARKANSAS Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 17,159

Fraud and Other Complaints Count from Arkansas Consumers = 14,248

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	3,158	22%
2	Prizes, Sweepstakes and Lotteries	2,500	18%
3	Impostor Scams	2,131	15%
4	Telephone and Mobile Services	1,435	10%
5	Banks and Lenders	591	4%
6	Auto-Related Complaints	578	4%
7	Shop-at-Home and Catalog Sales	566	4%
8	Television and Electronic Media	336	2%
9	Credit Bureaus, Information Furnishers and Report	243	2%
	Users		
10	Internet Services	196	1%

Top 10 Fraud and Other Complaint Categories Reported by Arkansas Consumers

Identity Theft Complaints Count from Arkansas Victims = 2,911

Identity Theft Types Reported by Arkansas Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,568	54%
2	Credit Card Fraud	381	13%
3	Phone or Utilities Fraud	263	9%
4	Bank Fraud	180	6%
5	Employment-Related Fraud	96	3%
6	Loan Fraud	83	3%
	Other	460	16%
	Attempted Identity Theft	90	3%

¹Percentages are based on the 2,911 victims reporting from Arkansas. Note that CSN identity theft complaints may be coded under multiple theft types.

CALIFORNIA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 348,967

Fraud and Other Complaints Count from California Consumers = 293,662

Top 10 Fraud and Other Complaint Categories Reported by California Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	120,166	41%
2	Telephone and Mobile Services	40,090	14%
3	Impostor Scams	33,768	11%
4	Banks and Lenders	17,614	6%
5	Shop-at-Home and Catalog Sales	8,975	3%
6	Prizes, Sweepstakes and Lotteries	8,830	3%
7	Auto-Related Complaints	7,653	3%
8	Credit Bureaus, Information Furnishers and Report	5,182	2%
	Users		
9	Credit Cards	4,567	2%
10	Internet Services	4,460	2%

¹Percentages are based on the total number of CSN fraud and other complaints from California consumers (293,662). Note: These figures exclude complaints provided by the California Office of Attorney General.

Identity Theft Complaints Count from California Victims = 55,305

Identity Theft Types Reported by California Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	17,044	31%
2	Credit Card Fraud	12,892	23%
3	Phone or Utilities Fraud	6,870	12%
4	Bank Fraud	4,230	8%
5	Employment-Related Fraud	3,349	6%
6	Loan Fraud	2,595	5%
	Other	11,953	22%
	Attempted Identity Theft	2,749	5%

¹Percentages are based on the 55,305 victims reporting from California. Note that CSN identity theft complaints may be coded under multiple theft types.

COLORADO

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 39,057

Fraud and Other Complaints Count from Colorado Consumers = 32,333

Top 10 Fraud and Other Complaint Categories Reported by Colorado Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	7,031	22%
2	Impostor Scams	6,283	19%
3	Telephone and Mobile Services	3,075	10%
4	Banks and Lenders	2,234	7%
5	Prizes, Sweepstakes and Lotteries	1,832	6%
6	Auto-Related Complaints	1,616	5%
7	Shop-at-Home and Catalog Sales	1,315	4%
8	Television and Electronic Media	948	3%
9	Internet Services	770	2%
10	Credit Bureaus, Information Furnishers and Report	692	2%
	Users		

¹Percentages are based on the total number of CSN fraud and other complaints from Colorado consumers (32,333). Note: These figures exclude complaints provided by the Colorado Office of Attorney General.

Identity Theft Complaints Count from Colorado Victims = 6,724

Identity Theft Types Reported by Colorado Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	3,336	50%
2	Credit Card Fraud	1,025	15%
3	Phone or Utilities Fraud	437	6%
4	Employment-Related Fraud	405	6%
5	Bank Fraud	376	6%
6	Loan Fraud	154	2%
	Other	1,252	19%
	Attempted Identity Theft	227	3%

¹Percentages are based on the 6,724 victims reporting from Colorado. Note that CSN identity theft complaints may be coded under multiple theft types.

CONNECTICUT Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 27,976

Fraud and Other Complaints Count from Connecticut Consumers = 19,898

Top 10 Fraud and Other Complaint Categories Reported by Connecticut Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	5,142	26%
2	Impostor Scams	3,263	16%
3	Telephone and Mobile Services	1,890	9%
4	Banks and Lenders	1,317	7%
5	Auto-Related Complaints	1,118	6%
6	Prizes, Sweepstakes and Lotteries	921	5%
7	Shop-at-Home and Catalog Sales	856	4%
8	Credit Cards	485	2%
9	Credit Bureaus, Information Furnishers and Report	393	2%
	Users		
10	Television and Electronic Media	375	2%
entages a	are based on the total number of CSN fraud and other comple	aints from Connec	cticut consumers (19

Identity Theft Complaints Count from Connecticut Victims = 8,078

Identity Theft Types Reported by Connecticut Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	5,199	64%
2	Credit Card Fraud	1,011	13%
3	Phone or Utilities Fraud	717	9%
4	Bank Fraud	291	4%
5	Employment-Related Fraud	138	2%
6	Loan Fraud	99	1%
	Other	1,123	14%
	Attempted Identity Theft	208	3%

¹Percentages are based on the 8,078 victims reporting from Connecticut. Note that CSN identity theft complaints may be coded under multiple theft types.

DELAWARE Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 8,822

Fraud and Other Complaints Count from Delaware Consumers = 7,641

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	2,279	30%
2	Impostor Scams	1,305	17%
3	Telephone and Mobile Services	729	10%
4	Banks and Lenders	549	7%
5	Prizes, Sweepstakes and Lotteries	410	5%
6	Auto-Related Complaints	271	4%
7	Shop-at-Home and Catalog Sales	236	3%
8	Television and Electronic Media	189	2%
9	Credit Cards	187	2%
10	Credit Bureaus, Information Furnishers and Report	174	2%
	Users		
centage	s are based on the total number of CSN fraud and other com	plaints from Delay	ware consumers (7,6

Top 10 Fraud and Other Complaint Categories Reported by Delaware Consumers

Identity Theft Complaints Count from Delaware Victims = 1,181 Identity Theft Types Reported by Delaware Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	644	55%
2	Credit Card Fraud	174	15%
3	Phone or Utilities Fraud	117	10%
4	Bank Fraud	66	6%
5	Loan Fraud	45	4%
6	Employment-Related Fraud	29	2%
	Other	176	15%
	Attempted Identity Theft	40	3%

¹Percentages are based on the 1,181 victims reporting from Delaware. Note that CSN identity theft complaints may be coded under multiple theft types.

DISTRICT OF COLUMBIA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 10,461

Fraud and Other Complaints Count from District of Columbia Consumers = 8,928

Top 10 Fraud and Other Complaint Categories Reported by District of Columbia Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	3,370	38%
2	Telephone and Mobile Services	1,179	13%
3	Impostor Scams	948	11%
4	Banks and Lenders	693	8%
5	Shop-at-Home and Catalog Sales	273	3%
6	Auto-Related Complaints	264	3%
7	Credit Cards	223	2%
7	Prizes, Sweepstakes and Lotteries	223	2%
9	Credit Bureaus, Information Furnishers and Report	178	2%
	Users		
10	Internet Services	142	2%

¹Percentages are based on the total number of CSN fraud and other complaints from District of Columbia consumers (8,928).

Identity Theft Complaints Count from District of Columbia Victims = 1,533

Identity Theft Types Reported by District of Columbia Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	707	46%
2	Credit Card Fraud	189	12%
3	Phone or Utilities Fraud	156	10%
4	Bank Fraud	117	8%
5	Loan Fraud	52	3%
6	Employment-Related Fraud	40	3%
	Other	352	23%
	Attempted Identity Theft	52	3%

¹Percentages are based on the 1,533 victims reporting from District of Columbia. Note that CSN identity theft complaints may be coded under multiple theft types.

FLORIDA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 350,196

Fraud and Other Complaints Count from Florida Consumers = 306,133

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	180,943	59%
2	Telephone and Mobile Services	35,708	12%
3	Impostor Scams	21,042	7%
4	Banks and Lenders	11,689	4%
5	Prizes, Sweepstakes and Lotteries	7,255	2%
6	Auto-Related Complaints	6,451	2%
7	Shop-at-Home and Catalog Sales	5,163	2%
8	Television and Electronic Media	4,113	1%
9	Credit Bureaus, Information Furnishers and Report	3,765	1%
	Users		
10	Credit Cards	2,871	1%

Top 10 Fraud and Other Complaint Categories Reported by Florida Consumers

Identity Theft Complaints Count from Florida Victims = 44,063

Identity Theft Types Reported by Florida Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	21,825	50%
2	Credit Card Fraud	7,999	18%
3	Phone or Utilities Fraud	3,739	8%
4	Bank Fraud	3,415	8%
5	Loan Fraud	1,127	3%
6	Employment-Related Fraud	860	2%
	Other	6,886	16%
	Attempted Identity Theft	2,315	5%

¹Percentages are based on the 44,063 victims reporting from Florida. Note that CSN identity theft complaints may be coded under multiple theft types.

GEORGIA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 138,659

Fraud and Other Complaints Count from Georgia Consumers = 123,429

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	65,585	53%
2	Telephone and Mobile Services	15,483	13%
3	Impostor Scams	8,000	6%
4	Banks and Lenders	5,473	4%
5	Prizes, Sweepstakes and Lotteries	4,608	4%
6	Auto-Related Complaints	3,785	3%
7	Shop-at-Home and Catalog Sales	2,460	2%
8	Television and Electronic Media	2,420	2%
9	Credit Bureaus, Information Furnishers and Report	2,080	2%
	Users		
10	Credit Cards	1,350	1%
centages	are based on the total number of CSN fraud and other comp	laints from Georg	gia consumers (123,

Top 10 Fraud and Other Complaint Categories Reported by Georgia Consumers

Identity Theft Complaints Count from Georgia Victims = 15,230

Identity Theft Types Reported by Georgia Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	6,494	43%
2	Credit Card Fraud	2,519	17%
3	Phone or Utilities Fraud	2,021	13%
4	Bank Fraud	1,017	7%
5	Loan Fraud	703	5%
6	Employment-Related Fraud	305	2%
	Other	3,356	22%
	Attempted Identity Theft	539	4%

¹Percentages are based on the 15,230 victims reporting from Georgia. Note that CSN identity theft complaints may be coded under multiple theft types.

HAWAII

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 6,211

Fraud and Other Complaints Count from Hawaii Consumers = 5,315

Kafik	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	860	16%
2	Prizes, Sweepstakes and Lotteries	824	16%
3	Banks and Lenders	455	9%
4	Debt Collection	447	8%
5	Telephone and Mobile Services	384	7%
6	Shop-at-Home and Catalog Sales	320	6%
7	Auto-Related Complaints	302	6%
8	Internet Services	161	3%
9	Credit Bureaus, Information Furnishers and Report	127	2%
	Users		
10	Credit Cards	126	2%

Top 10 Fraud and Other Complaint Categories Reported by Hawaii Consumers

Identity Theft Complaints Count from Hawaii Victims = 896

Identity Theft Types Reported by Hawaii Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	369	41%
2	Credit Card Fraud	203	23%
3	Bank Fraud	75	8%
4	Phone or Utilities Fraud	60	7%
5	Loan Fraud	29	3%
6	Employment-Related Fraud	13	1%
	Other	188	21%
	Attempted Identity Theft	35	4%

¹Percentages are based on the 896 victims reporting from Hawaii. Note that CSN identity theft complaints may be coded under multiple theft types.

IDAHO

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 8,678

Fraud and Other Complaints Count from Idaho Consumers = 7,002

Rank	Top Categories	Complaints	Percentage ¹
		-	0
1	Impostor Scams	1,519	22%
2	Debt Collection	937	13%
3	Prizes, Sweepstakes and Lotteries	653	9%
4	Telephone and Mobile Services	554	8%
5	Banks and Lenders	445	6%
6	Shop-at-Home and Catalog Sales	364	5%
7	Auto-Related Complaints	322	5%
8	Internet Services	201	3%
9	Credit Bureaus, Information Furnishers and Report	193	3%
	Users		
10	Television and Electronic Media	188	3%
¹ Percentages are based on the total number of CSN fraud and other complaints from Idaho consumers (7,002). Note: These figures exclude complaints provided by the Idaho Office of Attorney General.			

Top 10 Fraud and Other Complaint Categories Reported by Idaho Consumers

Identity Theft Complaints Count from Idaho Victims = 1,676

Identity Theft Types Reported by Idaho Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,021	61%
2	Credit Card Fraud	174	10%
3	Phone or Utilities Fraud	97	6%
4	Loan Fraud	78	5%
5	Bank Fraud	67	4%
6	Employment-Related Fraud	40	2%
	Other	244	15%
	Attempted Identity Theft	46	3%

¹Percentages are based on the 1,676 victims reporting from Idaho. Note that CSN identity theft complaints may be coded under multiple theft types.

1

ILLINOIS

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 86,924

Fraud and Other Complaints Count from Illinois Consumers = 66,510

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	16,882	25%
2	Impostor Scams	9,844	15%
3	Telephone and Mobile Services	6,428	10%
4	Banks and Lenders	4,908	7%
5	Prizes, Sweepstakes and Lotteries	3,434	5%
6	Auto-Related Complaints	3,416	5%
7	Shop-at-Home and Catalog Sales	2,560	4%
8	Television and Electronic Media	2,303	3%
9	Credit Bureaus, Information Furnishers and Report	1,574	2%
	Users		
10	Credit Cards	1,484	2%
ercentage	es are based on the total number of CSN fraud and other com	plaints from Illing	ois consumers (66,5)

Top 10 Fraud and Other Complaint Categories Reported by Illinois Consumers

Identity Theft Complaints Count from Illinois Victims = 20,414

Identity Theft Types Reported by Illinois Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	10,129	50%
2	Credit Card Fraud	2,879	14%
3	Phone or Utilities Fraud	2,805	14%
4	Bank Fraud	1,003	5%
5	Employment-Related Fraud	604	3%
6	Loan Fraud	571	3%
	Other	3,495	17%
	Attempted Identity Theft	725	4%

¹Percentages are based on the 20,414 victims reporting from Illinois. Note that CSN identity theft complaints may be coded under multiple theft types.

INDIANA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 40,053

Fraud and Other Complaints Count from Indiana Consumers = 33,836

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	8,285	24%
2	Impostor Scams	5,964	18%
3	Telephone and Mobile Services	3,677	11%
4	Prizes, Sweepstakes and Lotteries	3,140	9%
5	Banks and Lenders	1,670	5%
6	Auto-Related Complaints	1,386	4%
7	Shop-at-Home and Catalog Sales	1,273	4%
8	Television and Electronic Media	1,002	3%
9	Internet Services	681	2%
10	Health Care	553	2%

Top 10 Fraud and Other Complaint Categories Reported by Indiana Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Indiana consumers (33,836). Note: These figures exclude complaints provided by the Indiana Office of Attorney General.

Identity Theft Complaints Count from Indiana Victims = 6,217

Identity Theft Types Reported by Indiana Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	3,048	49%
2	Credit Card Fraud	807	13%
3	Phone or Utilities Fraud	804	13%
4	Bank Fraud	309	5%
5	Employment-Related Fraud	179	3%
6	Loan Fraud	169	3%
	Other	1,228	20%
	Attempted Identity Theft	203	3%

¹Percentages are based on the 6,217 victims reporting from Indiana. Note that CSN identity theft complaints may be coded under multiple theft types.

IOWA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 13,712

Fraud and Other Complaints Count from Iowa Consumers = 10,909

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	2,342	21%
2	Debt Collection	1,691	16%
3	Telephone and Mobile Services	1,173	11%
4	Prizes, Sweepstakes and Lotteries	848	8%
5	Banks and Lenders	583	5%
6	Shop-at-Home and Catalog Sales	499	5%
7	Auto-Related Complaints	460	4%
8	Television and Electronic Media	328	3%
9	Internet Services	250	2%
10	Health Care	213	2%

Top 10 Fraud and Other Complaint Categories Reported by Iowa Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Iowa consumers (10,909). Note: These figures exclude complaints provided by the Iowa Office of Attorney General.

Identity Theft Complaints Count from Iowa Victims = 2,803

Identity Theft Types Reported by Iowa Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,801	64%
2	Credit Card Fraud	335	12%
3	Phone or Utilities Fraud	166	6%
4	Bank Fraud	127	5%
5	Employment-Related Fraud	51	2%
6	Loan Fraud	45	2%
	Other	352	13%
	Attempted Identity Theft	82	3%

¹Percentages are based on the 2,803 victims reporting from Iowa. Note that CSN identity theft complaints may be coded under multiple theft types.

KANSAS **W**and Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 15,712

Fraud and Other Complaints Count from Kansas Consumers = 12,430

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	2,603	21%
2	Debt Collection	2,325	19%
3	Prizes, Sweepstakes and Lotteries	1,163	9%
4	Telephone and Mobile Services	1,038	8%
5	Banks and Lenders	667	5%
6	Shop-at-Home and Catalog Sales	556	4%
7	Auto-Related Complaints	512	4%
8	Television and Electronic Media	281	2%
9	Internet Services	243	2%
10	Credit Cards	213	2%

Top 10 Fraud and Other Complaint Categories Reported by Kansas Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Kansas consumers (12,430).

Identity Theft Complaints Count from Kansas Victims = 3,282

Identity Theft Types Reported by Kansas Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,645	50%
2	Credit Card Fraud	487	15%
3	Bank Fraud	230	7%
4	Phone or Utilities Fraud	218	7%
5	Loan Fraud	134	4%
6	Employment-Related Fraud	68	2%
	Other	598	18%
	Attempted Identity Theft	141	4%

¹Percentages are based on the 3,282 victims reporting from Kansas. Note that CSN identity theft complaints may be coded under multiple theft types.

KENTUCKY Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 24,255

Fraud and Other Complaints Count from Kentucky Consumers = 20,674

Top 10 Fraud and Other Complaint Categories Reported by Kentucky Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	4,892	24%
2	Impostor Scams	3,578	17%
3	Telephone and Mobile Services	1,913	9%
4	Prizes, Sweepstakes and Lotteries	1,866	9%
5	Banks and Lenders	1,112	5%
6	Auto-Related Complaints	1,061	5%
7	Shop-at-Home and Catalog Sales	877	4%
8	Television and Electronic Media	554	3%
9	Internet Services	428	2%
10	Health Care	377	2%

¹Percentages are based on the total number of CSN fraud and other complaints from Kentucky consumers (20,674).

Identity Theft Complaints Count from Kentucky Victims = 3,581

Identity Theft Types Reported by Kentucky Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,807	50%
2	Credit Card Fraud	496	14%
3	Phone or Utilities Fraud	298	8%
4	Bank Fraud	208	6%
5	Employment-Related Fraud	102	3%
6	Loan Fraud	92	3%
	Other	740	21%
	Attempted Identity Theft	119	3%

¹Percentages are based on the 3,581 victims reporting from Kentucky. Note that CSN identity theft complaints may be coded under multiple theft types.

LOUISIANA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 35,409

Fraud and Other Complaints Count from Louisiana Consumers = 30,999

11,576 3,832 3,300 2,581 1,391	37% 12% 11% 8%
3,300 2,581	11% 8%
2,581	8%
,	
1,391	
	4%
1,130	4%
961	3%
584	2%
563	2%
457	1%
a	961 584 563

Top 10 Fraud and Other Complaint Categories Reported by Louisiana Consumers

Identity Theft Complaints Count from Louisiana Victims = 4,410

Identity Theft Types Reported by Louisiana Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	2,247	51%
2	Credit Card Fraud	572	13%
3	Phone or Utilities Fraud	374	8%
4	Bank Fraud	265	6%
5	Loan Fraud	236	5%
6	Employment-Related Fraud	90	2%
	Other	836	19%
	Attempted Identity Theft	155	4%

¹Percentages are based on the 4,410 victims reporting from Louisiana. Note that CSN identity theft complaints may be coded under multiple theft types.

MAINE

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 7,457

Fraud and Other Complaints Count from Maine Consumers = 5,943

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	1,311	22%
2	Debt Collection	1,016	17%
3	Telephone and Mobile Services	583	10%
4	Prizes, Sweepstakes and Lotteries	459	8%
5	Banks and Lenders	407	7%
6	Shop-at-Home and Catalog Sales	262	4%
7	Auto-Related Complaints	253	4%
8	Credit Cards	178	3%
9	Internet Services	143	2%
10	Television and Electronic Media	135	2%

Top 10 Fraud and Other Complaint Categories Reported by Maine Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Maine consumers (5,943). Note: These figures exclude complaints provided by the Maine Office of Attorney General.

Identity Theft Complaints Count from Maine Victims = 1,514

Identity Theft Types Reported by Maine Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	938	62%
2	Credit Card Fraud	198	13%
3	Phone or Utilities Fraud	76	5%
4	Bank Fraud	72	5%
5	Loan Fraud	22	1%
6	Employment-Related Fraud	11	1%
	Other	247	16%
	Attempted Identity Theft	43	3%

¹Percentages are based on the 1,514 victims reporting from Maine. Note that CSN identity theft complaints may be coded under multiple theft types.

MARYLAND Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 55,991

Fraud and Other Complaints Count from Maryland Consumers = 44,985

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	11,314	25%
2	Impostor Scams	7,392	16%
3	Telephone and Mobile Services	4,330	10%
4	Banks and Lenders	3,957	9%
5	Auto-Related Complaints	2,091	5%
6	Prizes, Sweepstakes and Lotteries	1,875	4%
7	Shop-at-Home and Catalog Sales	1,689	4%
8	Credit Bureaus, Information Furnishers and Report	1,234	3%
	Users		
9	Credit Cards	1,060	2%
10	Television and Electronic Media	1,021	2%
rcentages are based on the total number of CSN fraud and other complaints from Maryland consumers (44,985			

Top 10 Fraud and Other Complaint Categories Reported by Maryland Consumers

Identity Theft Complaints Count from Maryland Victims = 11,006

Identity Theft Types Reported by Maryland Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	6,239	57%
2	Credit Card Fraud	1,523	14%
3	Phone or Utilities Fraud	899	8%
4	Bank Fraud	597	5%
5	Loan Fraud	283	3%
6	Employment-Related Fraud	193	2%
	Other	1,768	16%
	Attempted Identity Theft	319	3%

¹Percentages are based on the 11,006 victims reporting from Maryland. Note that CSN identity theft complaints may be coded under multiple theft types.

MASSACHUSETTS Mass Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 46,414

Fraud and Other Complaints Count from Massachusetts Consumers = 37,884

Top 10 Fraud and Other Complaint Categories Reported by Massachusetts Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	9,795	26%
2	Impostor Scams	6,145	16%
3	Telephone and Mobile Services	4,979	13%
4	Banks and Lenders	2,452	6%
5	Shop-at-Home and Catalog Sales	1,659	4%
6	Auto-Related Complaints	1,560	4%
7	Prizes, Sweepstakes and Lotteries	1,527	4%
8	Credit Cards	786	2%
9	Internet Services	746	2%
10	Health Care	665	2%

¹Percentages are based on the total number of CSN fraud and other complaints from Massachusetts consumers (37,884). Note: These figures exclude complaints provided by the Massachusetts Office of Attorney General.

Identity Theft Complaints Count from Massachusetts Victims = 8,530

Identity Theft Types Reported by Massachusetts Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	4,934	58%
2	Credit Card Fraud	1,151	13%
3	Phone or Utilities Fraud	642	8%
4	Bank Fraud	424	5%
5	Employment-Related Fraud	213	2%
6	Loan Fraud	166	2%
	Other	1,306	15%
	Attempted Identity Theft	320	4%

¹Percentages are based on the 8,530 victims reporting from Massachusetts. Note that CSN identity theft complaints may be coded under multiple theft types.

MICHIGAN

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 129,158

Fraud and Other Complaints Count from Michigan Consumers = 113,474

Top 10 Fraud and Other Complaint Categories Reported by Michigan Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	65,130	57%
2	Telephone and Mobile Services	15,769	14%
3	Impostor Scams	9,209	8%
4	Prizes, Sweepstakes and Lotteries	3,464	3%
5	Banks and Lenders	3,170	3%
6	Shop-at-Home and Catalog Sales	2,127	2%
7	Auto-Related Complaints	1,665	1%
8	Television and Electronic Media	1,524	1%
9	Credit Cards	962	1%
10	Credit Bureaus, Information Furnishers and Report	891	1%
	Users		

¹Percentages are based on the total number of CSN fraud and other complaints from Michigan consumers (113,474). Note: These figures exclude complaints provided by the Michigan Office of Attorney General.

Identity Theft Complaints Count from Michigan Victims = 15,684

Identity Theft Types Reported by Michigan Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	8,087	52%
2	Phone or Utilities Fraud	2,761	18%
3	Credit Card Fraud	1,944	12%
4	Bank Fraud	682	4%
5	Loan Fraud	375	2%
6	Employment-Related Fraud	321	2%
	Other	2,151	14%
	Attempted Identity Theft	574	4%

¹Percentages are based on the 15,684 victims reporting from Michigan. Note that CSN identity theft complaints may be coded under multiple theft types.

MINNESOTA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 29,423

Fraud and Other Complaints Count from Minnesota Consumers = 24,055

Top 10 Fraud and Other Complaint Categories Reported by Minnesota Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	5,484	23%
2	Debt Collection	3,406	14%
3	Telephone and Mobile Services	2,150	9%
4	Banks and Lenders	1,665	7%
5	Prizes, Sweepstakes and Lotteries	1,522	6%
6	Shop-at-Home and Catalog Sales	1,189	5%
7	Auto-Related Complaints	969	4%
8	Television and Electronic Media	783	3%
9	Internet Services	588	2%
10	Credit Cards	560	2%

¹Percentages are based on the total number of CSN fraud and other complaints from Minnesota consumers (24,055).

Identity Theft Complaints Count from Minnesota Victims = 5,368

Identity Theft Types Reported by Minnesota Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	2,734	51%
2	Credit Card Fraud	905	17%
3	Phone or Utilities Fraud	420	8%
4	Bank Fraud	335	6%
5	Employment-Related Fraud	137	3%
6	Loan Fraud	115	2%
	Other	897	17%
	Attempted Identity Theft	241	4%

¹Percentages are based on the 5,368 victims reporting from Minnesota. Note that CSN identity theft complaints may be coded under multiple theft types.

MISSISSIPPI

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 18,405

Fraud and Other Complaints Count from Mississippi Consumers = 15,450

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	3,929	25%
2	Impostor Scams	2,272	15%
3	Prizes, Sweepstakes and Lotteries	1,710	11%
4	Telephone and Mobile Services	1,654	11%
5	Banks and Lenders	788	5%
6	Shop-at-Home and Catalog Sales	699	5%
7	Auto-Related Complaints	588	4%
8	Television and Electronic Media	431	3%
9	Credit Bureaus, Information Furnishers and Report	265	2%
	Users		
10	Investment-Related Complaints	234	2%
centages	are based on the total number of CSN fraud and other compl	aints from Missis	sippi consumers (1)

Top 10 Fraud and Other Complaint Categories Reported by Mississippi Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Mississippi consumers (15,450). Note: These figures exclude complaints provided by the Mississippi Office of Attorney General.

Identity Theft Complaints Count from Mississippi Victims = 2,955

Identity Theft Types Reported by Mississippi Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,491	50%
2	Phone or Utilities Fraud	390	13%
3	Credit Card Fraud	341	12%
4	Bank Fraud	163	6%
5	Loan Fraud	131	4%
6	Employment-Related Fraud	65	2%
	Other	480	16%
	Attempted Identity Theft	91	3%

¹Percentages are based on the 2,955 victims reporting from Mississippi. Note that CSN identity theft complaints may be coded under multiple theft types.

MISSOURI 7400 Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 59,232

Fraud and Other Complaints Count from Missouri Consumers = 37,068

Top 10 Fraud and Other Complaint Categories Reported by Missouri Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	10,935	29%
2	Impostor Scams	5,336	14%
3	Telephone and Mobile Services	3,375	9%
4	Prizes, Sweepstakes and Lotteries	2,508	7%
5	Auto-Related Complaints	2,333	6%
6	Banks and Lenders	2,148	6%
7	Shop-at-Home and Catalog Sales	1,332	4%
8	Television and Electronic Media	1,103	3%
9	Health Care	765	2%
10	Credit Cards	621	2%

¹Percentages are based on the total number of CSN fraud and other complaints from Missouri consumers (37,068).

Identity Theft Complaints Count from Missouri Victims = 22,164

Identity Theft Types Reported by Missouri Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	17,927	81%
2	Credit Card Fraud	1,060	5%
3	Phone or Utilities Fraud	586	3%
4	Bank Fraud	508	2%
5	Loan Fraud	358	2%
6	Employment-Related Fraud	198	1%
	Other	2,235	10%
	Attempted Identity Theft	358	2%

¹Percentages are based on the 22,164 victims reporting from Missouri. Note that CSN identity theft complaints may be coded under multiple theft types.

MONTANA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 5,473

Fraud and Other Complaints Count from Montana Consumers = 4,572

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	1,157	25%
2	Prizes, Sweepstakes and Lotteries	653	14%
3	Debt Collection	621	14%
4	Telephone and Mobile Services	385	8%
5	Shop-at-Home and Catalog Sales	222	5%
6	Banks and Lenders	178	4%
7	Auto-Related Complaints	126	3%
8	Television and Electronic Media	122	3%
9	Internet Services	99	2%
10	Credit Bureaus, Information Furnishers and Report	77	2%
	Users		
U	s are based on the total number of CSN fraud and other comp e figures exclude complaints provided by the Montana Depa		tana consumers (4,5

Top 10 Fraud and Other Complaint Categories Reported by Montana Consumers

Identity Theft Complaints Count from Montana Victims = 901

Identity Theft Types Reported by Montana Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	544	60%
2	Credit Card Fraud	122	14%
3	Phone or Utilities Fraud	48	5%
4	Bank Fraud	42	5%
5	Employment-Related Fraud	16	2%
6	Loan Fraud	15	2%
	Other	133	15%
	Attempted Identity Theft	37	4%

¹Percentages are based on the 901 victims reporting from Montana. Note that CSN identity theft complaints may be coded under multiple theft types.

NEBRASKA Mino Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 9,553

Fraud and Other Complaints Count from Nebraska Consumers = 7,648

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	1,645	22%
2	Debt Collection	1,258	16%
3	Telephone and Mobile Services	703	9%
4	Prizes, Sweepstakes and Lotteries	591	8%
5	Banks and Lenders	416	5%
6	Auto-Related Complaints	371	5%
7	Shop-at-Home and Catalog Sales	361	5%
8	Internet Services	214	3%
9	Television and Electronic Media	201	3%
10	Health Care	165	2%

Top 10 Fraud and Other Complaint Categories Reported by Nebraska Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Nebraska consumers (7,648).

Identity Theft Complaints Count from Nebraska Victims = 1,905

Identity Theft Types Reported by Nebraska Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,060	56%
2	Credit Card Fraud	245	13%
3	Phone or Utilities Fraud	129	7%
4	Bank Fraud	113	6%
5	Employment-Related Fraud	71	4%
6	Loan Fraud	34	2%
	Other	306	16%
	Attempted Identity Theft	81	4%

¹Percentages are based on the 1,905 victims reporting from Nebraska. Note that CSN identity theft complaints may be coded under multiple theft types.

NEVADA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 27,807

Fraud and Other Complaints Count from Nevada Consumers = 24,194

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	8,119	34%
2	Impostor Scams	3,434	14%
3	Telephone and Mobile Services	2,760	11%
4	Banks and Lenders	1,521	6%
5	Prizes, Sweepstakes and Lotteries	1,076	4%
6	Auto-Related Complaints	934	4%
7	Shop-at-Home and Catalog Sales	794	3%
8	Credit Bureaus, Information Furnishers and Report	626	3%
	Users		
9	Credit Cards	424	2%
10	Health Care	372	2%
0	s are based on the total number of CSN fraud and other com e figures exclude complaints provided by the Nevada Office	1	

Top 10 Fraud and Other Complaint Categories Reported by Nevada Consumers

Identity Theft Complaints Count from Nevada Victims = 3,613

Identity Theft Types Reported by Nevada Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,182	33%
2	Credit Card Fraud	819	23%
3	Phone or Utilities Fraud	339	9%
4	Bank Fraud	298	8%
5	Loan Fraud	181	5%
6	Employment-Related Fraud	160	4%
	Other	876	24%
	Attempted Identity Theft	169	5%

¹Percentages are based on the 3,613 victims reporting from Nevada. Note that CSN identity theft complaints may be coded under multiple theft types.

NEW HAMPSHIRE Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 9,501

Fraud and Other Complaints Count from New Hampshire Consumers = 7,611

Top 10 Fraud and Other Complaint Categories Reported by New Hampshire Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	1,749	23%
2	Impostor Scams	1,391	18%
3	Telephone and Mobile Services	809	11%
4	Banks and Lenders	530	7%
5	Auto-Related Complaints	444	6%
6	Prizes, Sweepstakes and Lotteries	442	6%
7	Shop-at-Home and Catalog Sales	308	4%
8	Television and Electronic Media	203	3%
9	Credit Cards	166	2%
10	Internet Services	150	2%

¹Percentages are based on the total number of CSN fraud and other complaints from New Hampshire consumers (7,611).

Identity Theft Complaints Count from New Hampshire Victims = 1,890

Identity Theft Types Reported by New Hampshire Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,266	67%
2	Credit Card Fraud	215	11%
3	Phone or Utilities Fraud	113	6%
4	Bank Fraud	81	4%
5	Loan Fraud	25	1%
6	Employment-Related Fraud	13	1%
	Other	285	15%
	Attempted Identity Theft	34	2%

¹Percentages are based on the 1,890 victims reporting from New Hampshire. Note that CSN identity theft complaints may be coded under multiple theft types.

NEW JERSEY Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 67,387

Fraud and Other Complaints Count from New Jersey Consumers = 56,121

Top 10 Fraud and Other Complaint Categories Reported by New Jersey Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	15,928	28%
2	Impostor Scams	8,005	14%
3	Telephone and Mobile Services	5,649	10%
4	Banks and Lenders	4,986	9%
5	Auto-Related Complaints	2,537	5%
6	Shop-at-Home and Catalog Sales	2,363	4%
7	Prizes, Sweepstakes and Lotteries	2,125	4%
8	Credit Bureaus, Information Furnishers and Report	1,403	2%
	Users		
9	Credit Cards	1,371	2%
10	Television and Electronic Media	1,072	2%
entages	are based on the total number of CSN fraud and other compl	aints from New Je	ersev consumers (56

Identity Theft Complaints Count from New Jersey Victims = 11,266

Identity Theft Types Reported by New Jersey Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	4,956	44%
2	Credit Card Fraud	2,121	19%
3	Phone or Utilities Fraud	1,325	12%
4	Bank Fraud	658	6%
5	Employment-Related Fraud	408	4%
6	Loan Fraud	309	3%
	Other	2,180	19%
	Attempted Identity Theft	462	4%

¹Percentages are based on the 11,266 victims reporting from New Jersey. Note that CSN identity theft complaints may be coded under multiple theft types.

NEW MEXICO Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 14,496

Fraud and Other Complaints Count from New Mexico Consumers = 12,387

-		-	0	-	-	
Rank	Top Categories				Complaints	Percentage ¹
1	Debt Collection				3,624	29%
2	Impostor Scams				1,960	16%

Top 10 Fraud and Other Complaint Categories Reported by New Mexico Consumers

1	Debt Collection	3,624	29%		
2	Impostor Scams	1,960	16%		
3	Telephone and Mobile Services	1,297	10%		
4	Prizes, Sweepstakes and Lotteries	1,105	9%		
5	Banks and Lenders	591	5%		
6	Auto-Related Complaints	464	4%		
7	Shop-at-Home and Catalog Sales	416	3%		
8	Credit Bureaus, Information Furnishers and Report	340	3%		
	Users				
9	Television and Electronic Media	240	2%		
10	Health Care	193	2%		
¹ Percentages are based on the total number of CSN fraud and other complaints from New Mexico consumers (12,387).					

Identity Theft Complaints Count from New Mexico Victims = 2,109

Identity Theft Types Reported by New Mexico Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	795	38%
2	Credit Card Fraud	329	16%
3	Phone or Utilities Fraud	207	10%
4	Bank Fraud	162	8%
5	Employment-Related Fraud	140	7%
6	Loan Fraud	107	5%
	Other	488	23%
	Attempted Identity Theft	87	4%

¹Percentages are based on the 2,109 victims reporting from New Mexico. Note that CSN identity theft complaints may be coded under multiple theft types.

NEW YORK

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 128,075

Fraud and Other Complaints Count from New York Consumers = 103,918

Top 10 Fraud and Other Complaint Categories Reported by New York Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	25,456	24%
2	Impostor Scams	15,162	15%
3	Telephone and Mobile Services	12,885	12%
4	Banks and Lenders	7,859	8%
5	Shop-at-Home and Catalog Sales	4,688	5%
6	Auto-Related Complaints	4,510	4%
7	Prizes, Sweepstakes and Lotteries	4,471	4%
8	Credit Cards	3,005	3%
9	Credit Bureaus, Information Furnishers and Report	2,648	3%
	Users		
10	Health Care	2,099	2%
entages	are based on the total number of CSN fraud and other compl	aints from New Y	ork consumers (103

Identity Theft Complaints Count from New York Victims = 24,157

Identity Theft Types Reported by New York Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	9,753	40%
2	Credit Card Fraud	5,063	21%
3	Phone or Utilities Fraud	2,501	10%
4	Bank Fraud	1,810	7%
5	Loan Fraud	749	3%
6	Employment-Related Fraud	658	3%
	Other	5,031	21%
	Attempted Identity Theft	1,175	5%

¹Percentages are based on the 24,157 victims reporting from New York. Note that CSN identity theft complaints may be coded under multiple theft types.

NORTH CAROLINA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 65,912

Fraud and Other Complaints Count from North Carolina Consumers = 55,266

Top 10 Fraud and Other Complaint Categories Reported by North Carolina Consumers

Rank	Top Categories	Complaints	Percentage ¹	
1	Debt Collection	12,037	22%	
2	Impostor Scams	9,363	17%	
3	Prizes, Sweepstakes and Lotteries	4,612	8%	
4	Telephone and Mobile Services	4,528	8%	
5	Banks and Lenders	3,819	7%	
6	Auto-Related Complaints	2,904	5%	
7	Shop-at-Home and Catalog Sales	2,325	4%	
8	Television and Electronic Media	1,843	3%	
9	Credit Bureaus, Information Furnishers and Report	1,311	2%	
	Users			
10	Credit Cards	1,212	2%	
	Percentages are based on the total number of CSN fraud and other complaints from North Carolina consumers (55,266) Note: These figures exclude complaints provided by the North Carolina Department of Justice.			

Identity Theft Complaints Count from North Carolina Victims = 10,646

Identity Theft Types Reported by North Carolina Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	5,656	53%
2	Credit Card Fraud	1,483	14%
3	Phone or Utilities Fraud	1,043	10%
4	Bank Fraud	661	6%
5	Loan Fraud	321	3%
6	Employment-Related Fraud	243	2%
	Other	1,761	17%
	Attempted Identity Theft	321	3%

¹Percentages are based on the 10,646 victims reporting from North Carolina. Note that CSN identity theft complaints may be coded under multiple theft types.

NORTH DAKOTA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 2,685

Fraud and Other Complaints Count from North Dakota Consumers = 2,110

Top Categories	Complaints	Percentage ¹
Impostor Scams	429	20%
Prizes, Sweepstakes and Lotteries	269	13%
Debt Collection	266	13%
Telephone and Mobile Services	197	9%
Shop-at-Home and Catalog Sales	143	7%
Banks and Lenders	111	5%
Auto-Related Complaints	76	4%
Television and Electronic Media	60	3%
Credit Bureaus, Information Furnishers and Report Users	54	3%
Internet Services	38	2%
	Impostor Scams Prizes, Sweepstakes and Lotteries Debt Collection Telephone and Mobile Services Shop-at-Home and Catalog Sales Banks and Lenders Auto-Related Complaints Television and Electronic Media Credit Bureaus, Information Furnishers and Report Users	Impostor Scams429Prizes, Sweepstakes and Lotteries269Debt Collection266Telephone and Mobile Services197Shop-at-Home and Catalog Sales143Banks and Lenders111Auto-Related Complaints76Television and Electronic Media60Credit Bureaus, Information Furnishers and Report54UsersUsers

Top 10 Fraud and Other Complaint Categories Reported by North Dakota Consumers

Identity Theft Complaints Count from North Dakota Victims = 575

Identity Theft Types Reported by North Dakota Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	324	56%
2	Credit Card Fraud	84	15%
3	Phone or Utilities Fraud	43	7%
4	Loan Fraud	28	5%
5	Bank Fraud	25	4%
6	Employment-Related Fraud	6	1%
	Other	98	17%
	Attempted Identity Theft	12	2%

¹Percentages are based on the 575 victims reporting from North Dakota. Note that CSN identity theft complaints may be coded under multiple theft types.

OHIO

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 86,081

Fraud and Other Complaints Count from Ohio Consumers = 70,470

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	23,091	33%
2	Impostor Scams	9,746	14%
3	Telephone and Mobile Services	7,147	10%
4	Banks and Lenders	4,294	6%
5	Prizes, Sweepstakes and Lotteries	3,864	5%
6	Auto-Related Complaints	3,532	5%
7	Shop-at-Home and Catalog Sales	2,382	3%
8	Television and Electronic Media	2,005	3%
9	Credit Cards	1,292	2%
10	Credit Bureaus, Information Furnishers and Report	1,246	2%
	Users		

Top 10 Fraud and Other Complaint Categories Reported by Ohio Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Ohio consumers (70,470). Note: These figures exclude complaints provided by the Ohio Office of Attorney General.

Identity Theft Complaints Count from Ohio Victims = 15,611

Identity Theft Types Reported by Ohio Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	9,334	60%
2	Credit Card Fraud	1,982	13%
3	Phone or Utilities Fraud	1,433	9%
4	Bank Fraud	692	4%
5	Loan Fraud	469	3%
6	Employment-Related Fraud	229	1%
	Other	2,229	14%
	Attempted Identity Theft	497	3%

¹Percentages are based on the 15,611 victims reporting from Ohio. Note that CSN identity theft complaints may be coded under multiple theft types.

OKLAHOMA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 24,002

Fraud and Other Complaints Count from Oklahoma Consumers = 19,307

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	5,168	27%
2	Impostor Scams	3,029	16%
3	Prizes, Sweepstakes and Lotteries	2,201	11%
4	Telephone and Mobile Services	1,930	10%
5	Banks and Lenders	907	5%
6	Auto-Related Complaints	876	5%
7	Shop-at-Home and Catalog Sales	651	3%
8	Television and Electronic Media	430	2%
9	Credit Bureaus, Information Furnishers and Report	329	2%
	Users		
10	Internet Services	287	1%
ercentages are based on the total number of CSN fraud and other complaints from Oklahoma consumers (19,307			

Top 10 Fraud and Other Complaint Categories Reported by Oklahoma Consumers

Identity Theft Complaints Count from Oklahoma Victims = 4,695

Identity Theft Types Reported by Oklahoma Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	2,804	60%
2	Credit Card Fraud	541	12%
3	Phone or Utilities Fraud	292	6%
4	Bank Fraud	234	5%
5	Employment-Related Fraud	147	3%
6	Loan Fraud	137	3%
	Other	737	16%
	Attempted Identity Theft	127	3%

¹Percentages are based on the 4,695 victims reporting from Oklahoma. Note that CSN identity theft complaints may be coded under multiple theft types.

OREGON

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 25,468

Fraud and Other Complaints Count from Oregon Consumers = 20,387

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	4,743	23%
2	Debt Collection	3,212	16%
3	Telephone and Mobile Services	2,151	11%
4	Banks and Lenders	1,518	7%
5	Prizes, Sweepstakes and Lotteries	1,383	7%
6	Shop-at-Home and Catalog Sales	903	4%
7	Auto-Related Complaints	750	4%
8	Internet Services	518	3%
9	Television and Electronic Media	492	2%
10	Credit Cards	432	2%

Top 10 Fraud and Other Complaint Categories Reported by Oregon Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Oregon consumers (20,387). Note: These figures exclude complaints provided by the Oregon Department of Justice.

Identity Theft Complaints Count from Oregon Victims = 5,081

Identity Theft Types Reported by Oregon Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	2,910	57%
2	Credit Card Fraud	715	14%
3	Phone or Utilities Fraud	313	6%
4	Bank Fraud	280	6%
5	Employment-Related Fraud	115	2%
6	Loan Fraud	82	2%
	Other	800	16%
	Attempted Identity Theft	191	4%

¹Percentages are based on the 5,081 victims reporting from Oregon. Note that CSN identity theft complaints may be coded under multiple theft types.

PENNSYLVANIA Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 95,057

Fraud and Other Complaints Count from Pennsylvania Consumers = 80,180

Top 10 Fraud and Other Complaint Categories Reported by Pennsylvania Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	25,480	32%
2	Impostor Scams	12,146	15%
3	Telephone and Mobile Services	9,100	11%
4	Banks and Lenders	4,981	6%
5	Prizes, Sweepstakes and Lotteries	4,222	5%
6	Shop-at-Home and Catalog Sales	2,869	4%
7	Auto-Related Complaints	2,749	3%
8	Television and Electronic Media	1,890	2%
9	Credit Cards	1,439	2%
10	Internet Services	1,262	2%

¹Percentages are based on the total number of CSN fraud and other complaints from Pennsylvania consumers (80,180).

Identity Theft Complaints Count from Pennsylvania Victims = 14,877

Identity Theft Types Reported by Pennsylvania Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	7,068	48%
2	Credit Card Fraud	2,505	17%
3	Phone or Utilities Fraud	2,047	14%
4	Bank Fraud	761	5%
5	Employment-Related Fraud	428	3%
6	Loan Fraud	322	2%
	Other	2,431	16%
	Attempted Identity Theft	610	4%

¹Percentages are based on the 14,877 victims reporting from Pennsylvania. Note that CSN identity theft complaints may be coded under multiple theft types.

RHODE ISLAND Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 9,569

Fraud and Other Complaints Count from Rhode Island Consumers = 8,078

Top 10 Fraud and Other Complaint Categories Reported by Rhode Island Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	3,688	46%
2	Telephone and Mobile Services	1,063	13%
3	Impostor Scams	824	10%
4	Banks and Lenders	406	5%
5	Prizes, Sweepstakes and Lotteries	302	4%
6	Shop-at-Home and Catalog Sales	247	3%
7	Auto-Related Complaints	238	3%
8	Credit Cards	135	2%
9	Internet Services	89	1%
10	Health Care	87	1%

¹Percentages are based on the total number of CSN fraud and other complaints from Rhode Island consumers (8,078).

Identity Theft Complaints Count from Rhode Island Victims = 1,491

Identity Theft Types Reported by Rhode Island Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	893	60%
2	Credit Card Fraud	182	12%
3	Phone or Utilities Fraud	103	7%
4	Loan Fraud	65	4%
5	Bank Fraud	62	4%
6	Employment-Related Fraud	33	2%
	Other	198	13%
	Attempted Identity Theft	46	3%

¹Percentages are based on the 1,491 victims reporting from Rhode Island. Note that CSN identity theft complaints may be coded under multiple theft types.

SOUTH CAROLINA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 32,101

Fraud and Other Complaints Count from South Carolina Consumers = 27,091

Top 10 Fraud and Other Complaint Categories Reported by South Carolina Consumers

Rank	Top Categories	Complaints	Percentage ¹	
1	Debt Collection	6,441	24%	
2	Impostor Scams	4,513	17%	
3	Prizes, Sweepstakes and Lotteries	2,422	9%	
4	Telephone and Mobile Services	2,299	8%	
5	Banks and Lenders	1,885	7%	
6	Auto-Related Complaints	1,221	5%	
7	Shop-at-Home and Catalog Sales	1,166	4%	
8	Television and Electronic Media	742	3%	
9	Credit Bureaus, Information Furnishers and Report	699	3%	
	Users			
10	Credit Cards	453	2%	
Percentages are based on the total number of CSN fraud and other complaints from South Carolina consumers (27,091) Note: These figures exclude complaints provided by the South Carolina Department of Consumer Affairs.				

Identity Theft Complaints Count from South Carolina Victims = 5,010

Identity Theft Types Reported by South Carolina Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	2,307	46%
2	Credit Card Fraud	743	15%
3	Phone or Utilities Fraud	558	11%
4	Bank Fraud	318	6%
5	Loan Fraud	236	5%
6	Employment-Related Fraud	104	2%
	Other	969	19%
	Attempted Identity Theft	196	4%

¹Percentages are based on the 5,010 victims reporting from South Carolina. Note that CSN identity theft complaints may be coded under multiple theft types.

SOUTH DAKOTA Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 3,598

Fraud and Other Complaints Count from South Dakota Consumers = 3,056

Top 10 Fraud and Other Complaint Categories Reported by South Dakota Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	533	17%
2	Impostor Scams	503	16%
3	Telephone and Mobile Services	391	13%
4	Prizes, Sweepstakes and Lotteries	306	10%
5	Banks and Lenders	195	6%
6	Shop-at-Home and Catalog Sales	163	5%
7	Auto-Related Complaints	129	4%
8	Television and Electronic Media	73	2%
9	Advance Payments for Credit Services	57	2%
10	Internet Services	55	2%

¹Percentages are based on the total number of CSN fraud and other complaints from South Dakota consumers (3,056).

Identity Theft Complaints Count from South Dakota Victims = 542

Identity Theft Types Reported by South Dakota Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	307	57%
2	Credit Card Fraud	65	12%
3	Phone or Utilities Fraud	31	6%
4	Bank Fraud	27	5%
5	Loan Fraud	25	5%
6	Employment-Related Fraud	12	2%
	Other	90	17%
	Attempted Identity Theft	11	2%

¹Percentages are based on the 542 victims reporting from South Dakota. Note that CSN identity theft complaints may be coded under multiple theft types.

TENNESSEE TENNESSEE Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 51,362

Fraud and Other Complaints Count from Tennessee Consumers = 44,241

Top 10 Fraud and Other Complain	t Categories Reported by	Tennessee Consumers
---------------------------------	--------------------------	---------------------

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	13,384	30%
2	Impostor Scams	6,375	14%
3	Telephone and Mobile Services	4,932	11%
4	Prizes, Sweepstakes and Lotteries	3,349	8%
5	Banks and Lenders	2,291	5%
6	Auto-Related Complaints	1,760	4%
7	Television and Electronic Media	1,561	4%
8	Shop-at-Home and Catalog Sales	1,532	3%
9	Health Care	668	2%
10	Credit Bureaus, Information Furnishers and Report	665	2%
	Users		
entages a	are based on the total number of CSN fraud and other compla	aints from Tennes	see consumers (44,

¹Percentages are based on the total number of CSN fraud and other complaints from Tennessee consumers (44,241). Note: These figures exclude complaints provided by the Tennessee Division of Consumer Affairs.

Identity Theft Complaints Count from Tennessee Victims = 7,121

Identity Theft Types Reported by Tennessee Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	3,430	48%
2	Credit Card Fraud	1,037	15%
3	Phone or Utilities Fraud	864	12%
4	Bank Fraud	440	6%
5	Loan Fraud	256	4%
6	Employment-Related Fraud	142	2%
	Other	1,278	18%
	Attempted Identity Theft	258	4%

¹Percentages are based on the 7,121 victims reporting from Tennessee. Note that CSN identity theft complaints may be coded under multiple theft types.

TEXAS

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 298,209

Fraud and Other Complaints Count from Texas Consumers = 258,579

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	141,945	55%
2	Telephone and Mobile Services	27,981	11%
3	Impostor Scams	19,459	8%
4	Banks and Lenders	8,639	3%
5	Prizes, Sweepstakes and Lotteries	8,039	3%
6	Auto-Related Complaints	7,253	3%
7	Shop-at-Home and Catalog Sales	5,780	2%
8	Credit Bureaus, Information Furnishers and Report	5,174	2%
	Users		
9	Television and Electronic Media	3,204	1%
10	Credit Cards	2,567	1%

Top 10 Fraud and Other Complaint Categories Reported by Texas Consumers

Identity Theft Complaints Count from Texas Victims = 39,630

Identity Theft Types Reported by Texas Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	18,890	48%
2	Credit Card Fraud	5,641	14%
3	Phone or Utilities Fraud	3,272	8%
4	Loan Fraud	2,363	6%
5	Bank Fraud	2,264	6%
6	Employment-Related Fraud	2,149	5%
	Other	7,195	18%
	Attempted Identity Theft	1,352	3%

¹Percentages are based on the 39,630 victims reporting from Texas. Note that CSN identity theft complaints may be coded under multiple theft types.

UTAH

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 14,437

Fraud and Other Complaints Count from Utah Consumers = 11,870

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	2,604	22%
2	Debt Collection	2,248	19%
3	Telephone and Mobile Services	1,050	9%
4	Prizes, Sweepstakes and Lotteries	861	7%
5	Banks and Lenders	748	6%
6	Shop-at-Home and Catalog Sales	532	4%
7	Auto-Related Complaints	448	4%
8	Health Care	293	2%
9	Internet Services	266	2%
10	Television and Electronic Media	258	2%

Top 10 Fraud and Other Complaint Categories Reported by Utah Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Utah consumers (11,870).

Identity Theft Complaints Count from Utah Victims = 2,567

Identity Theft Types Reported by Utah Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	1,216	47%
2	Credit Card Fraud	420	16%
3	Phone or Utilities Fraud	163	6%
4	Bank Fraud	157	6%
5	Loan Fraud	139	5%
6	Employment-Related Fraud	106	4%
	Other	440	17%
	Attempted Identity Theft	110	4%

¹Percentages are based on the 2,567 victims reporting from Utah. Note that CSN identity theft complaints may be coded under multiple theft types.

VERMONT VERMONT Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 3,071

Fraud and Other Complaints Count from Vermont Consumers = 2,546

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	581	23%
2	Debt Collection	253	10%
3	Banks and Lenders	207	8%
4	Telephone and Mobile Services	205	8%
5	Prizes, Sweepstakes and Lotteries	185	7%
6	Shop-at-Home and Catalog Sales	142	6%
7	Auto-Related Complaints	134	5%
8	Credit Cards	101	4%
9	Internet Services	76	3%
10	Television and Electronic Media	69	3%

Top 10 Fraud and Other Complaint Categories Reported by Vermont Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Vermont consumers (2,546).

Identity Theft Complaints Count from Vermont Victims = 525

Identity Theft Types Reported by Vermont Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	301	57%
2	Credit Card Fraud	76	14%
3	Phone or Utilities Fraud	39	7%
4	Bank Fraud	30	6%
5	Loan Fraud	9	2%
6	Employment-Related Fraud	6	1%
	Other	84	16%
	Attempted Identity Theft	15	3%

¹Percentages are based on the 525 victims reporting from Vermont. Note that CSN identity theft complaints may be coded under multiple theft types.

VIRGINIA

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 64,422

Fraud and Other Complaints Count from Virginia Consumers = 54,093

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	14,176	26%
2	Impostor Scams	9,648	18%
3	Telephone and Mobile Services	4,740	9%
4	Banks and Lenders	3,839	7%
5	Prizes, Sweepstakes and Lotteries	2,548	5%
6	Auto-Related Complaints	2,221	4%
7	Shop-at-Home and Catalog Sales	2,210	4%
8	Credit Bureaus, Information Furnishers and Report	1,404	3%
	Users		
9	Credit Cards	1,185	2%
10	Television and Electronic Media	1,167	2%

Top 10 Fraud and Other Complaint Categories Reported by Virginia Consumers

Identity Theft Complaints Count from Virginia Victims = 10,329

Identity Theft Types Reported by Virginia Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	5,465	53%
2	Credit Card Fraud	1,408	14%
3	Phone or Utilities Fraud	1,029	10%
4	Bank Fraud	619	6%
5	Loan Fraud	261	3%
6	Employment-Related Fraud	130	1%
	Other	1,921	19%
	Attempted Identity Theft	281	3%

¹Percentages are based on the 10,329 victims reporting from Virginia. Note that CSN identity theft complaints may be coded under multiple theft types.

WASHINGTON Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 45,307

Fraud and Other Complaints Count from Washington Consumers = 36,264

Top 10 Fraud and Other Complaint Categories Reported by Washington Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	8,046	22%
2	Debt Collection	6,042	17%
3	Telephone and Mobile Services	3,620	10%
4	Banks and Lenders	2,539	7%
5	Prizes, Sweepstakes and Lotteries	1,845	5%
6	Shop-at-Home and Catalog Sales	1,580	4%
7	Auto-Related Complaints	1,529	4%
8	Television and Electronic Media	1,090	3%
9	Internet Services	1,057	3%
10	Credit Bureaus, Information Furnishers and Report	1,000	3%
	Users		
entages :	are based on the total number of CSN fraud and other compla	aints from Washir	ngton consumers (3

¹Percentages are based on the total number of CSN fraud and other complaints from Washington consumers (36,264). Note: These figures exclude complaints provided by the Washington Office of Attorney General.

Identity Theft Complaints Count from Washington Victims = 9,043

Identity Theft Types Reported by Washington Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	4,158	46%
2	Credit Card Fraud	1,665	18%
3	Phone or Utilities Fraud	623	7%
4	Bank Fraud	607	7%
5	Employment-Related Fraud	350	4%
6	Loan Fraud	186	2%
	Other	1,821	20%
	Attempted Identity Theft	402	4%

¹Percentages are based on the 9,043 victims reporting from Washington. Note that CSN identity theft complaints may be coded under multiple theft types.

WEST VIRGINIA Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 9,714

Fraud and Other Complaints Count from West Virginia Consumers = 8,240

Top 10 Fraud and Other Complaint Categories Reported by West Virginia Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	1,633	20%
2	Debt Collection	1,069	13%
3	Prizes, Sweepstakes and Lotteries	1,004	12%
4	Telephone and Mobile Services	760	9%
5	Shop-at-Home and Catalog Sales	335	4%
6	Banks and Lenders	327	4%
7	Auto-Related Complaints	324	4%
8	Television and Electronic Media	271	3%
9	Internet Services	164	2%
10	Credit Bureaus, Information Furnishers and Report	161	2%
	Users		

¹Percentages are based on the total number of CSN fraud and other complaints from West Virginia consumers (8,240).

Identity Theft Complaints Count from West Virginia Victims = 1,474

Identity Theft Types Reported by West Virginia Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	758	51%
2	Credit Card Fraud	196	13%
3	Phone or Utilities Fraud	191	13%
4	Bank Fraud	57	4%
5	Loan Fraud	30	2%
6	Employment-Related Fraud	28	2%
	Other	267	18%
	Attempted Identity Theft	60	4%

¹Percentages are based on the 1,474 victims reporting from West Virginia. Note that CSN identity theft complaints may be coded under multiple theft types.

WISCONSIN Consumer Sentinel Network Complaint Figures January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 33,300

Fraud and Other Complaints Count from Wisconsin Consumers = 25,544

Top 10 Fraud and Other Complaint Categories Reported by Wisconsin Consumers

Rank	Top Categories	Complaints	Percentage ¹
1	Debt Collection	5,344	21%
2	Impostor Scams	4,751	19%
3	Telephone and Mobile Services	2,687	11%
4	Prizes, Sweepstakes and Lotteries	1,822	7%
5	Banks and Lenders	1,606	6%
6	Auto-Related Complaints	1,205	5%
7	Shop-at-Home and Catalog Sales	1,155	5%
8	Television and Electronic Media	581	2%
9	Credit Cards	542	2%
10	Health Care	504	2%

¹Percentages are based on the total number of CSN fraud and other complaints from Wisconsin consumers (25,544).

Identity Theft Complaints Count from Wisconsin Victims = 7,756

Identity Theft Types Reported by Wisconsin Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	4,910	63%
2	Credit Card Fraud	930	12%
3	Phone or Utilities Fraud	361	5%
4	Bank Fraud	326	4%
5	Loan Fraud	216	3%
6	Employment-Related Fraud	152	2%
	Other	1,201	15%
	Attempted Identity Theft	250	3%

¹Percentages are based on the 7,756 victims reporting from Wisconsin. Note that CSN identity theft complaints may be coded under multiple theft types.

WYOMING

Consumer Sentinel Network Complaint Figures

January 1 - December 31, 2015

Total Number of Identity Theft, Fraud and Other Consumer Complaints = 3,001

Fraud and Other Complaints Count from Wyoming Consumers = 2,435

Rank	Top Categories	Complaints	Percentage ¹
1	Impostor Scams	438	18%
2	Prizes, Sweepstakes and Lotteries	399	16%
3	Debt Collection	341	14%
4	Telephone and Mobile Services	237	10%
5	Shop-at-Home and Catalog Sales	140	6%
6	Banks and Lenders	111	5%
7	Auto-Related Complaints	95	4%
8	Television and Electronic Media	67	3%
9	Internet Services	59	2%
10	Credit Bureaus, Information Furnishers and Report	54	2%
	Users		

Top 10 Fraud and Other Complaint Categories Reported by Wyoming Consumers

¹Percentages are based on the total number of CSN fraud and other complaints from Wyoming consumers (2,435).

Identity Theft Complaints Count from Wyoming Victims = 566

Identity Theft Types Reported by Wyoming Victims

Rank	Identity Theft Type	Complaints	Percentage ¹
1	Government Documents or Benefits Fraud	321	57%
2	Credit Card Fraud	80	14%
3	Phone or Utilities Fraud	33	6%
4	Bank Fraud	22	4%
5	Loan Fraud	16	3%
6	Employment-Related Fraud	12	2%
	Other	94	17%
	Attempted Identity Theft	20	4%

¹Percentages are based on the 566 victims reporting from Wyoming. Note that CSN identity theft complaints may be coded under multiple theft types.

Appendix A1: The Consumer Sentinel Network

The Consumer Sentinel Network is a free, online database of consumer complaints available only to law enforcement. It includes complaints about identity theft, fraud, financial transactions, debt collection, and credit reports, among other subjects. The Consumer Sentinel Network is based on the premise that sharing information can make law enforcement even more effective. To that end, the Consumer Sentinel Network provides law enforcement members with access to consumer complaints provided directly to the FTC, as well as to complaints shared by other data contributors.

www.FTC.gov/Sentinel

FEDERAL TRADE COMMISSION

IdentityTheft.gov makes it easier for victims to report identity theft and to recover from it. When a consumer uses IdentityTheft.gov to report a problem, the site asks specific questions about the consumer's situation, and then uses the information to build a personal recovery plan. IdentityTheft.gov is integrated with the FTC's consumer complaint-gathering system. When consumers use IdentityTheft.gov to report a problem, the site makes information about the crime available to Consumer Sentinel Network law enforcement members. The complaint data becomes part of the Identity Theft Data Clearinghouse, the sole national repository of consumer complaints about identity theft.

www.IdentityTheft.gov

Econsumer.gov was created in April 2001 to gather and share cross-border e-commerce complaints, to respond to the challenges of multinational Internet fraud, and to improve consumer confidence in e-commerce. Today, consumer protection agencies in 36 countries participate in econsumer.gov. Through econsumer.gov, consumers can file cross-border consumer complaints online and learn other steps to take to combat fraud. The website is available in English, French, German, Japanese, Korean, Polish, Spanish, and Turkish. Using the existing Consumer Sentinel Network, the incoming complaints are accessible to certified foreign law enforcement agencies.

www.econsumer.gov

Appendix A2: Consumer Sentinel Network Major Data Contributors¹

January 1 – December 31, 2015

¹Percentages are based on the total number of Consumer Sentinel Network complaints (3,083,379) received between January 1 and December 31, 2015. The type of complaints provided by the organization is indicated in parentheses.

²For a list of Better Business Bureaus contributing to the Consumer Sentinel Network, see Appendix A4.

Appendix A3: Consumer Sentinel Network Data Contributor Details

January 1 – December 31, 2015

	CY	- 2013	CY	- 2014	CY - 2015		
Data Contributors	Complaints	Percentages ¹	Complaints	Percentages ¹	Complaints	Percentages ¹	
FTC - "877 ID THEFT"	199,648		229,826	9%	284,800	9%	
FTC - "877 FTC HELP" (Fraud & Other)	220,186	10%	267,733	10%	283,040	9%	
FTC - Web Complaints (Fraud & Other)	210,471	10%	210,071	8%	280,468	9%	
FTC - Web Complaints IDT	71,731	3%	96,873	4%	188,576	6%	
FTC - Mobile Complaints (Fraud & Other) 2	,	-	38,516		76,678	2%	
PrivacyStar	246 409		540,198		964,186	31%	
-	246,498				, , , , , , , , , , , , , , , , , , ,		
Council of Better Business Bureaus ³	437,652		406,346		360,604	12%	
Consumer Financial Protection Bureau	149,531	7%	218,804	8%	229,611	7%	
MoneyGram International \ Western Union ⁴	65,935	3%	70,067	3%	115,325	4%	
MoneyGram International	38,253	2%	41,027	2%	82,427	3%	
Western Union	27,682	1%	29,040	1%	32,898	1%	
Publishers Clearing House	56,653	3%	72,733	3%	111,713	4%	
State Law Enforcement Agencies	88,012	4%	84,134	3%	85,720	3%	
Ohio Attorney General	18,032	1%	15,290	1%	18,847	1%	
North Carolina Department of Justice	16,360	1%	8,650	<1%	13,978	<1%	
Washington Attorney General	11,789	1%	11,275	<1%	10,825	<1%	
Massachusetts Attorney General	63	<1%	7,628	<1%	8,959	<1%	
Maine Attorney General	4815	<1%	6,755	<1%	7,042	<1%	
California Attorney General	11,239	1%	9,718	<1%	5,767	<1%	
Indiana Attorney General	5,081	<1%	4,670	<1%	4,832	<1%	
Michigan Attorney General	4,166	<1%	4,042	<1%	3,823	<1%	
Oregon Department of Justice	5,557	<1%	4,498	<1%	2,514	<1%	
Tennessee Division of Consumer Affairs	3,077	<1%	2,841	<1%	1,914	<1%	
Iowa Attorney General	2,339	<1%	1,832	<1%	1,899	<1%	
South Carolina Department of Consumer Affairs	757	<1%	2,446	<1%	1,716	<1%	
Colorado Attorney General	829	<1%	1,237	<1%	1,096	<1%	
Nevada Attorney General	264	<1%	423	<1%	661	<1%	
Idaho Attorney General	855	<1%	660	<1%	448	<1%	
Montana Department of Justice	745	<1%	659	<1%	445	<1%	
Alaska Attorney General	295	<1%	262	<1%	376	<1%	
Hawaii Office of Consumer Protection	86	<1%	641	<1%	297	<1%	
Mississippi Attorney General	515	<1%	482	<1%	240 41	<1%	
Louisiana Attorney General	1,148	<1%	125	<1%		<1%	
U.S. Department of the Treasury, Internal Revenue Service	635		22,136	1%	64,043	2%	
Others	395,457		368,580	14%	38,621	1%	
National Consumers League	6,798	<1%	9,470	<1%	10,506	<1%	
Canadian Anti-Fraud Centre	17,272	1%	11,385	<1%	10,108	<1%	
Green Dot	91,814	4%	106,353	4%	7,647	<1%	
Lawyers' Committee for Civil Rights	10,930	1%	5,000	<1%	3,184	<1%	
U.S. Department of Veterans Affairs	-	-	1,583	<1%	2,047	<1%	
Canada Competition Bureau	2,477	<1%	1,750	<1%	1,252	<1%	
Scam Detector	-	-	-	-	930 810	<1%	
Los Angeles County Department of Consumer Affairs	726	<1%	931	<1%	708	<1%	
Financial Fraud Enforcement Task Force	629	<1%	671	<1% <1%	348	<1%	
Iowa Clinton County Sheriff's Office Nevada Department of Business and Industry	40 82	<1% <1%	154 402	<1% <1%	340	<1% <1%	
Nevaaa Department of Business and Industry Privacy Rights Clearinghouse	82 126	<1% <1%	402 317	<1% <1%	220	<1% <1%	
	120 59	<1% <1%	217	<1% <1%	220 144	<1% <1%	
U.S. Department of Education U.S. Department of Defense	39 16	<1% <1%	333	<1% <1%	144 142	<1% <1%	
Xerox Corporation	10	- 170	12	<1%	142	<1% <1%	
Other Data Contributors	37	- <1%	80	<1%	152	<1%	
Identity Theft Assistance Center ⁵	17,741	-1%	4,885	<1%			
Internet Crime Complaint Center ⁵	246,710	11%	225,037	9%		-	

¹Percentages are based on the total number of CSN complaints: CY-2013 = 2,175,355; CY-2014 = 2,629,987; and CY-2015 = 3,083,379.

²FTC - Mobile Complaint Assistant was activated in CY-2014.

³For a list of Better Business Bureaus contributing to the Consumer Sentinel Network, see Appendix A4.

⁴MoneyGram International provides the FTC certain types of complaints that Western Union does not, such as complaints from consumers outside the United States and information about additional transactions that MoneyGram has linked to a consumer fraud complaint after investigating the transaction and contacting the sender. In addition, this chart does not include Western Union complaints from December 2015.

⁵Identity Theft Assistance Center and Internet Crime Complaint Center stopped contributing complaints in CY-2015. *Federal Trade Commission* Page 75 of 102

Appendix A4: Consumer Sentinel Network Better Business Bureau Data Contributors

January 1 – December 31, 2015

Alabama, Birmingham Alabama, Huntsville Alberta, Calgary (Canada) Alberta, Edmonton (Canada) Arizona, Phoenix Arizona, Tucson Arkansas, Little Rock British Columbia, Vancouver (Canada) British Columbia, Victoria (Canada) California. Fresno California, Oakland California, Sacramento California, San Diego California, San Jose (Silicon Valley) California, Santa Barbara (Tri-Counties) Colorado, Colorado Springs Colorado, Denver Colorado, Fort Collins Connecticut, Wallingford Delaware, Wilmington District of Columbia, Washington Florida, Clearwater Florida, Jacksonville (Northeast Florida) Florida, Orlando Florida, Pensacola Florida, West Palm Beach Georgia, Atlanta, Athens and Northeast Georgia Georgia, Columbus Georgia, Macon Hawaii, Honolulu Idaho, Boise Illinois, Chicago Illinois, Peoria Indiana, Evansville Indiana, Fort Wayne Indiana, Indianapolis Iowa, Des Moines Kentucky, Lexington Kentucky, Louisville

Louisiana, Baton Rouge Louisiana, Lafayette (Acadiana) Louisiana, Lake Charles Louisiana, Monroe Louisiana, New Orleans Louisiana, Shreveport Manitoba, Winnipeg (Canada) Maryland, Baltimore Massachusetts, Boston Massachusetts, Worchester Michigan, Detroit (Eastern) Michigan, Grand Rapids Minnesota, Saint Paul Mississippi, Jackson Missouri, Kansas City Missouri, Saint Louis Missouri, Springfield Nebraska, Omaha Nevada, Las Vegas Nevada, Reno New Hampshire, Concord New Jersey, Trenton New Mexico, Albuquerque New York, Buffalo New York, New York City North Carolina, Asheville North Carolina, Charlotte North Carolina, Greensboro North Carolina, Raleigh North Carolina, Winston-Salem Nova Scotia, Halifax (Canada) Ohio, Akron Ohio, Canton Ohio, Cincinnati Ohio, Cleveland Ohio, Columbus Ohio, Dayton Ohio, Toledo Ohio, Youngstown

Oklahoma, Oklahoma City Oklahoma, Tulsa Ontario, Kitchener (Canada) Ontario, London (Canada) Ontario, Ottawa (Canada) Pennsylvania, Pittsburgh Saskatchewan, Regina (Canada) South Carolina, Columbia South Carolina, Greenville South Carolina, Myrtle Beach Tennessee, Chattanooga Tennessee, Knoxville Tennessee, Memphis Tennessee, Nashville Texas, Abilene Texas, Amarillo Texas, Austin Texas, Beaumont Texas, Brazos Valley (Bryan) Texas, Dallas Texas, El Paso Texas, Fort Worth Texas, Houston Texas, Lubbock (South Plains) Texas, San Angelo Texas, Tyler Texas, Wichita Falls Utah, Salt Lake City Virginia, Norfolk Virginia, Richmond Virginia, Roanoke Washington, DuPont Washington, Spokane Wisconsin, Milwaukee

Appendix B1: Consumer Sentinel Network Complaint Category Descriptions

1	Advance Payments for Credit Services: The promise of a loan or credit card that requires you to pay a fee first; worthless credit card loss protection and insurance programs; the promise that accurate negative information can be removed from your credit file for a fee; services offering to recover government refunds or unclaimed funds; etc. (Fraud Category)
2	Auto-Related Complaints: Misleading or deceptive claims regarding auto prices, financing, leasing or warranties; repair/maintenance issues with newly purchased used or new cars, including dissatisfaction with service provided by auto mechanics; price fixing and price gouging concerns against gas stations and oil companies; etc. (Other Category)
3	Banks and Lenders: Deceptive or predatory mortgage lending practices; problems with modification of mortgage terms; miscellaneous customer service and account issues with bank or credit union products, including payday loans, student loans, auto title loans, fees and overdraft charges; other finance company lending products, services and practices; etc. (Other Category)
4	Business and Job Opportunities: Complaints about franchise or business opportunities: promotion of distributing goods and services, provided by the promoter, with assistance in the form of locations, accounts or customers. Also, complaints about work-at-home plans: an offer a consumer may receive or seek out to work directly from home (e.g. stuffing envelopes or processing medical claims), as well as complaints about multi-level marketing schemes, employment agencies or job counseling, overseas work, inventions or idea promotions. (Fraud Category)
5	Buyers' Clubs: Complaints involving free trials or discounts on products and services; a buyers' club membership becomes a fraud when consumers are billed for "memberships" they did not agree to purchase. Frequently, consumers are offered a free trial offer and are automatically enrolled and charged fees once the free trial period is over. (Fraud Category)
6	Charitable Solicitations: Misleading pitches for donations to benefit local service organizations; solicitations for bogus charity or relief organizations; etc. (Fraud Category)
7	Computer Equipment and Software: Problems with computer software, hardware and computer equipment purchases; unwanted or unauthorized software installations and downloads; etc. (Other Category)
8	Credit Bureaus, Information Furnishers and Report Users: Credit Reporting Agency (CRA) or furnisher provides inaccurate information or fails to reinvestigate disputed information; CRA provides inadequate phone help; difficulties ordering free annual credit reports; impermissible access to\inquiry on credit reports; etc. (Other Category)
9	Credit Cards: Account or billing issues, including interest rate changes, late fees, credit disputes and overcharges; fraudulent credit card offers\phishing attempts; etc. (Other Category)
10	Debt Collection: Debt collector calls repeatedly or continuously, falsely represents the amount or status of debt, fails to send written notice of debt, falsely threatens suit, uses profane language, fails to identify self as debt collector and\or violates other provisions of the Fair Debt Collection Practices Act. (Other Category)
11	Education: Complaints about trade or vocational school services, including issues related to accreditation, billing and collection, or institutional advertising claims related to usefulness of the degree or job prospects after graduation. Also, complaints about traditional colleges and universities. (Other Category)
12	Foreign Money Offers and Counterfeit Check Scams: Letters or e-mails offering the "opportunity" to share in a percentage of millions of dollars that a self-proclaimed government official is trying to transfer illegally out of a foreign country in return for money, bank account numbers or other identifying information from the victim; fraudulent schemes involving foreign lotteries, mystery shoppers or Internet purchases\classified ads in which a counterfeit check overpayment is received along with a request to wire back the difference immediately after check deposit, leaving the victim responsible for the funds withdrawn; etc. (Fraud Category)
13	Funeral Services: Complaints about the quality, services, price, or price disclosures of funeral service providers. (Other Category)
14	Grants: Deceptive practices by businesses or individuals marketing either government grant opportunities or financial aid assistance services; problems with student loan processors, debt collectors collecting on defaulted student loans, diploma mills and other unaccredited educational institutions; etc. (Fraud Category)
15	Health Care: Fraudulent, misleading or deceptive claims for vision correction procedures; dietary supplements; weight loss products or services; impotency treatments; health spas and equipments; infertility services; sunscreens; HIV test kits; medical discount plans; as well as complaints about over-the-counter or prescription drugs; other medical products, supplies or treatments; etc. (Fraud Category)

Appendix B1: Consumer Sentinel Network Complaint Category Descriptions

	Home Repair, Improvement and Products: Defective furniture or appliances; service or warranty-related issues; furniture or
	appliance delivery problems, including receiving wrong or incomplete products; problems with home repair services and
16	contractors; issues with home protection devices or services; as well as complaints about general housing-related issues;
	etc. (Other Category)
17	Identity Theft: When someone appropriates your personal identifying information (like your Social Security number or credit
17	card account number) to commit fraud or theft. (Identity Theft Category)
	Impostor Scams: Complaints about scammers claiming to be friends, family, a romantic interest, a computer technician,
	companies or government agencies to induce people to send money or divulge personal information. Complaints include the
18	following: scammers posing as friends or relatives stranded in foreign countries without money; scammers claiming to be
	working for or affiliated with a government agency; scammers claiming to be a computer technician offering unnecessary
	software services; and scammers claiming to be affiliated with a private entity (e.g. a charity or company). (Fraud Category)
19	Internet Auction: Non-delivery or late delivery of goods; delivery of goods that are less valuable than advertised; failure to
	disclose all the relevant information about the product or terms of the sale; etc. (Fraud Category)
	Internet Services: Problems with trial offers from Internet Service Providers ("ISPs"); difficulty canceling an ISP account;
20	issues with Internet entertainment services, Internet gaming and social networking services; undisclosed charges; website
	design and hosting services; spyware, adware and malware issues; as well as general complaints about information or
	functionality related to websites; etc. (Fraud Category)
21	Investment-Related Complaints: Investment opportunities in day trading; gold and gems; art; rare coins; other investment
	products; as well as complaints about companies that offer advice or seminars on investments; etc. (Fraud Category)
22	Magazines and Books: Pitches for "free," "pre-paid," or "special" magazine or book subscription deals; etc. (Fraud
<u> </u>	Category)
	Mortgage Foreclosure Relief and Debt Management: Complaints about mortgage lenders, brokers and other entities making false promises to save consumers' homes from foreclosure; mortgage refinancing, mortgage term modifications and debt
23	management issues; credit organizations charging excessive fees, making false promises to provide free services, pay
	creditors or reduce interest rates. (Fraud Category)
<u> </u>	Office Supplies and Services: Fraudulent or deceptive offers for toner, copier paper, maintenance supplies, equipment
24	maintenance contracts; classified advertising and yellow page invoice scams; website cramming schemes; etc. (Fraud
27	Category)
-	Prizes, Sweepstakes and Lotteries: Promotions for "free" prizes for a fee; foreign lotteries and sweepstakes offered through
25	the phone, fax, e-mail or mail; etc. (Fraud Category)
-	Shop-at-Home and Catalog Sales: Problems, such as undisclosed costs, failure to deliver on time, non-delivery and refusal
26	to honor a guarantee, with purchases made via the Internet (not including auction sales), telephone or mail. (Fraud
	Category)
	Tax Preparers: Complaints about companies that engage in "skimming" consumer tax refunds or charging inflated fees while
0.7	promising substantial refunds. Also, companies aiding consumers in willfully and intentionally falsifying information on a
27	tax return to limit the amount of tax liability. Complaints include entities pretending to be tax preparers or the IRS in order to
	obtain funds or information from consumers. (Fraud Category)
	Telephone and Mobile Services: Complaints about advertising related to mobile plans, rates or coverage areas; unsolicited
	mobile text messages; problems with mobile applications or downloads; other mobile device problems; charges for calls to
28	
	consumers' phone service provider; misleading pre-paid phone card offers; as well as complaints about VoIP services;
	unsolicited faxes; etc. (Fraud Category)
	Television and Electronic Media: Problems with TV reception, installation, billing and promotions for cable/satellite
29	providers; miscellaneous problems with music\DVD\video game purchases; as well as complaints about television
⊢	programming or advertisements. (Other Category)
30	Travel, Vacations and Timeshare Plans: Deceptive offers for "free" or low-cost vacations; cut-rate student travel packages;
1	misleading timeshare offers; etc. (Fraud Category)

Calendar Years 2013 through 2015

Advance Payments for Credit Services 57,000 2.65% 38,853 1.48% 24,433 0.79% Auto-Related Complaints 89,317 4.11% 93,252 3.55% 93,917 3.05% Banks and Lenders 160,427 7.37% 134,755 5.12% 131,875 4.28% Business and Job Opportunities 33,776 1.55% 21,055 0.80% 17,314 0.56% Buyers' Clubs 1.987 0.09% 1.420 0.09% 1.168 0.04% Charitable Soleinations 2.727 0.13% 2.741 0.10% 2.747 0.09% Computer Fayapneent and Software 2.655 1.50% 32,416 1.50% 43,419 0.26% Credit Darcaus, Information Furnishers and Report Users 22,625 1.50% 32,4416 1.50% 43,433 0.80% 1.22% 6,973 0.22% Credit Carlos 207,984 9.56% 283,443 10.80% 897,655 29,11% Education 3.906 0.18% 5.874 0.22%	Category	CY - Complaints /		CY - Complaints / I		CY - Complaints /	
Banks and Lenders 160427 7.37% 13.475 5.12% 13.175 4.28% Business and Job Opportunities 33.776 1.55% 21.025 0.80% 17.314 0.56% Buyers' Clabs 1.987 0.09% 1.420 0.05% 1.168 0.04% Chartable Solicitations 2.727 0.13% 2.741 0.10% 2.747 0.09% Compater Equipment and Software 14.670 0.67% 13.122 0.50% 8.19 0.26% Credit Bureaus, Information Pumishers and Report Users 32.65 1.50% 32.982 1.23% 37.750 1.23% Debt Collection 207584 9.56% 28.393 10.80% 897.655 29.11% Education 39.06 0.18% 5.874 0.22% 0.673 0.23% Foreign Money Offers and Counterfeit Check Scams 24.90 1.18% 0.42% 0.03% 1.123 0.04% Grants 1.926 0.41% 8.128 0.31% 4.077 0.13% Internet Ser	Advance Payments for Credit Services	57,690	2.65%	38,853	1.48%	24,433	0.79%
Basiness and Job Opportunities33,7761.55%21,0350.80%17,3140.50%Buyers' Clubs1,9870.09%1,4200.09%1,1680.04%Charitable Solicitations2,7270.13%2,7410.10%2,7470.09%Computer Equipment and Software14,6700.67%13,1320.50%8,1190.26%Credit Cards32,6351.50%39,4161.50%43,3991.43%Credit Cards35,7991.63%32,9821.23%37,7501.22%Debt Collection207,9849.56%283,9430.80%897,65529,11%Education3.9060.18%5.8740.22%6.9730.23%Foreign Money Offers and Counterfeit Check Seams24,9301.15%21,4530.82%25,3240.82%Faneral Services1.2960.60%1.220.6%1.1230.40%Grants8.9690.41%8.1280.31%44,6691.12%Henne Repair, Improvement and Products10260.47%8.3760.32%8.3640.27%Internet Aucion11,1960.97%19,7890.75%353,77011.47%Internet Services52,1312.40%48,4641.48%40,0161.30%Internet Related Complaints6.5340.30%12,5230.48%8.8660.29%Marganze and Books15.170.77%12,5230.48%0.33%0.33%Prize, Sweepistakes and Loteries<	Auto-Related Complaints	89,317	4.11%	93,252	3.55%	93,917	3.05%
Buyers' Chok 1.000 1.420 0.09% 1.420 0.09% 1.480 0.09% Charlable Solicitations 2.727 0.13% 2.741 0.10% 2.747 0.09% Computer Equipment and Software 14.670 0.67% 13.132 0.50% 43.939 1.43% Credit Bareaus, Information Furnishers and Report Users 22.635 1.50% 32.982 1.25% 37.750 1.22% Debt Collection 207.984 9.56% 283.943 10.80% 897.655 29.11% Education 3.906 0.18% 5.874 0.22% 6.973 0.23% Foreign Money Offers and Counterfeit Check Scams 24.930 1.15% 21.453 0.82% 2.53.24 0.82% Funeral Services 1.266 0.06% 1.222 0.05% 1.123 0.04% Hahh Care 43.82 2.00% 4.8128 0.31% 4.077 0.13% Home Repair, Inprovement and Products 10.266 3.80% 282.625 10.75% 253.370 11.47%	Banks and Lenders	160,427	7.37%	134,755	5.12%	131,875	4.28%
Analysis2,7270,13%2,7410,10%2,7470,09%Computer Equipment and Software14,6700,67%13,1320,59%8,1190,26%Credit Bureaus, Information Furnishers and Report Users32,6351,50%39,4161,50%43,9391,43%Credit Cards35,7991,68%32,9821,25%37,7501,22%Debt Collection207,9849,56%283,94310,80%897,65529,11%Education3,9060,18%5,8740,22%6,9730,23%Foreign Money Offers and Counterfeit Check Scams24,9301,15%21,4530,82%25,3240,82%Funeral Services1,2660,06%1,2220,05%1,1230,40%Grams8,9690,41%8,1280,31%4,0770,13%Heaht Care43,4822,00%40,8681,55%48,6690,27%Identity Theft29,010213,34%332,64712,65%490,22015,90%Internet Services12,1960,97%19,7890,75%2,4300,68%Internet Services15,1790,77%12,5230,48%8,8660,29%Magazines and Books15,1790,77%12,5230,48%8,8660,29%Office Supples and Services20,630,95%12,4330,49%10,2170,33%Office Supples and Services20,630,95%12,4350,49%10,2160,33%Office Supples and Services	Business and Job Opportunities	33,776	1.55%	21,035	0.80%	17,314	0.56%
Computer Equipment and Software 14.70 0.67% 13.132 0.50% 8,119 0.20% Ctedit Bureaus, Information Furnishers and Report Users 32,635 1.50% 39,416 1.50% 43,939 1.43% Ctedit Cards 35,799 1.68% 32,982 1.23% 37,750 1.22% Debt Collection 207,984 9.56% 283,943 10.80% 897,655 29,11% Education 3.906 0.18% 5.874 0.22% 6.973 0.23% Foreign Money Offers and Counterfeit Check Scams 24.990 1.15% 21,453 0.82% 25,324 0.82% Funeral Services 1.266 0.00% 1.222 0.05% 1.128 0.04% Grants 8.909 0.41% 8.128 0.31% 4.077 0.13% Health Care 43.482 2.00% 40.868 1.55% 34.669 1.12% Identity Theft 290.102 13.34% 332,647 12.65% 48,946 1.30% Internet Acution	Buyers' Clubs	1,987	0.09%	1,420	0.05%	1,168	0.04%
Let ut the transmission Furnishers and Report UsersL2.6351.50%39,4161.50%49,9391.43%Credit Cards35,7991.65%32,9821.25%37,7501.22%Debt Collection207,9849.56%283,94310.80%897,65529,11%Education30060.18%5,8740.22%6.9730.23%Foreign Money Offers and Counterfeit Check Scams24,9301.15%21,4330.82%25,3240.82%Funeral Services1.2960.06%1,2220.09%1,1230.04%Grants89690.41%8,1280.31%4,0770.13%Heath Care43,4822.00%40,8681.55%34,6691.12%Identity Theft290,10213,34%332,64712,65%490,20215.90%Internet Auction21,1960.97%19,7890.75%2,4300.08%Internet Services52,1312.40%48,4641.84%40,1061.30%Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Mortgage Foreclosure Relief and Debt Management21,3840.98%12,9230.49%10,2100.33%Office Supplies and Services20,6630.95%12,8220.49%10,2100.33%Office Supplies and Services20,6630.95%12,8220.49%10,2100.33%Office Supplies and Services20,6630.95%12,8230.49%10,2100	Charitable Solicitations	2,727	0.13%	2,741	0.10%	2,747	0.09%
Credit Cards35,7991.65%32,9821.25%37,501.22%Debt Collection207,9849.56%283,94310.80%897,65529.11%Education3.9060.18%5.8740.22%6.9730.23%Foreign Money Offers and Counterfeit Check Scams24,9301.15%21,4530.82%25,3240.82%Funeral Services1,2960.66%1,2220.05%1,1230.04%Grants8,9690.41%8,1280.31%4,0770.13%Health Care43,4822.00%40.8681.55%33,6691.22%Home Repair, Improvement and Products10,2960.47%8,3760.32%8,3640.27%Identity Theft290,10213.34%332,64712.65%490,22015.90%Impostor Scams12,62635.80%282,62510.75%2,4300.08%Internet Auction21,1960.97%19,7890.75%2,4300.88%Internet Services52,1312.40%48,4641.84%40,1061.30%Integrater Related Complaints6.5340.30%11,190.43%26,4530.88%Office Supplies and Services20,6630.95%12,8220.49%0.28%0.31%Office Supplies and Services36,6643.20%31,4651.31%3.31%3.45%3.31%They parers680.03%4.51%103,8013.95%1.45%3.34%3.36%Offic	Computer Equipment and Software	14,670	0.67%	13,132	0.50%	8,119	0.26%
Debt Collection207,9849.56%283,94310.80%897,65529.11%Education3.9060.18%5.8740.22%6.9730.23%Foreign Money Offers and Counterfeit Check Seams24.9301.15%21.4530.82%25.3240.82%Funeral Services1.2960.06%1.2220.05%1.1230.04%Grants8.9690.41%8.1280.31%4.0770.13%Health Care43,4822.00%40.8681.55%3.46691.12%Home Repair, Improvement and Products10.2960.47%8.3760.32%8.3640.27%Identity Theft290,10213.34%332,64712.65%490,22015.90%Impostor Seams126,2635.80%282,62510.75%2.4300.08%Internet Acution21,1960.97%19.7890.75%2.4300.88%Investment-Related Complaints6.5340.30%11,190.43%2.64530.88%Office Supplies and Services20.6630.95%12.820.49%0.2100.33%Office Supplies and Lotteries3.8064.51%103,8013.95%14.01664.54%Shoepat-Horne and Catalog Sales.96,643.20%6.6410.24%2.9910.10%Tay Preparers680.03%6.4210.24%2.9910.10%Tay Preparers.680.03%6.4210.24%2.9910.10%Prizes, Sweepstakes and Lotteries <td>Credit Bureaus, Information Furnishers and Report Users</td> <td>32,635</td> <td>1.50%</td> <td>39,416</td> <td>1.50%</td> <td>43,939</td> <td>1.43%</td>	Credit Bureaus, Information Furnishers and Report Users	32,635	1.50%	39,416	1.50%	43,939	1.43%
Education3,9060.18%5,8740.22%6,9730.23%Foreign Money Offers and Counterfeit Check Scams24,9301.15%21,4530.82%25,3240.82%Funeral Services1.2960.06%1.2220.05%1,1230.04%Grants8,9690.41%8,1280.31%4,0770.13%Health Care43,4822.00%40,8681.55%3,4690.27%Home Repair, Improvement and Products10,260.47%8,3760.32%8,3640.27%Identity Theft290,10213,34%332,64712,65%490,20015,90%Inspostor Scams126,2635,80%282,62510,75%353,77011,47%Internet Auction21,1960.97%19,7890.75%2,4300.08%Internet Services52,1312.40%48,4641.84%40,1061.30%Internet Services52,1312.40%48,4641.84%40,1061.30%Internet Services52,1312.40%48,4641.84%40,1061.30%Internet Services15,1790.70%12,5230.48%60,29%0.33%Office Supplies and Services20,6630.95%12,8220.49%10,2170.33%Office Supplies and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers62	Credit Cards	35,799	1.65%	32,982	1.25%	37,750	1.22%
Foreign Money Offers and Counterfeit Check Scams 24,930 1.15% 21,453 0.82% 25,324 0.82% Funeral Services 1,296 0.06% 1,222 0.05% 1,123 0.04% Grants 8,969 0.41% 8,128 0.31% 4,077 0.13% Health Care 43,482 2.00% 40,868 1.55% 34,669 1.12% Home Repair, Improvement and Products 10,296 0.47% 8,376 0.32% 8,364 0.27% Identity Theft 290,102 13.34% 332,647 12,65% 490,220 15,90% Impostor Scams 126,263 5.80% 282,625 10,75% 2,430 0.08% Internet Auction 21,196 0.97% 19,789 0.75% 2,430 0.08% Investment-Related Complaints 6,534 0.30% 11,199 0.43% 26,453 0.86% Magazines and Books 15,179 0.70% 12,523 0.48% 8,866 0.29% Offere Supplies and Services 20,663 0.95% 12,882 0.49% 10,210 0.33% <	Debt Collection	207,984	9.56%	283,943	10.80%	897,655	29.11%
Funcral Services1,2960.06%1,2220.05%1,1230.04%Grants8,9690.41%8,1280.31%40,770.13%Health Care43,4822.00%40,8681.55%34,6691.12%Home Repair, Improvement and Products10,2960.47%8,3760.32%8,3640.27%Identity Theft290,10213,34%332,64712,65%490,22015,90%Impostor Scams126,2635.80%282,62510,75%353,77011,47%Internet Auction21,1960.97%19,7890.75%2,4300.08%Internet Services52,1312.40%48,4641.84%40,0661.30%Investment-Related Complaints6.5340.30%11,1990.43%26,4530.86%Office Supplies and Bervices20,6630.95%12,8820.49%10,2100.33%Office Supplies and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%6,4210.24%2.9910.10%Tekphone and Mobile Services120,7665.55%174,5586.64%275,7548.94%	Education	3,906	0.18%	5,874	0.22%	6,973	0.23%
Grants8 9690.41%8,1280.31%4.070.13%Health Care43,4822.00%40,8681.55%34,6691.12%Home Repair, Improvement and Products10,2960.47%8,3760.32%8,3640.27%Identity Theft290,10213.34%332,64712.65%490,22015.90%Impostor Scams126,2635.80%282,62510.75%353,77011.47%Internet Auction21,1960.97%19,7890.75%2,4300.08%Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Magazines and Books15,1790.70%12,5230.48%8,8660.29%Office Supplies and Services20,6630.95%12,8820.49%10,2100.33%Office Supplies and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%64210.24%2.9910.10%Tekphone and Mobile Services120,7665.55%174,5586.64%275,7548.94%	Foreign Money Offers and Counterfeit Check Scams	24,930	1.15%	21,453	0.82%	25,324	0.82%
Health Care43,4822.00%40,8681.55%34,6691.12%Home Repair, Improvement and Products10,2960.47%8,3760.32%8,3640.27%Identity Theft290,10213.34%332,64712.65%490,20015.90%Impostor Scams1262635.80%282,62510.75%533,77011.47%Internet Auction21,1960.97%19,7890.75%2,4300.08%Internet Services52,1312.40%48,4641.84%40,1061.30%Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Magazines and Books15,1790.70%12,5230.48%8,8660.29%Office Supplies and Services20,6630.95%12,8820.49%10,2100.33%Prizes, Sweepstakes and Lotteries98,0664.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%64,210.24%2.9910.10%Tekphone and Mobile Services120,7665.55%174,5586.64%275,7548.94%	Funeral Services	1,296	0.06%	1,222	0.05%	1,123	0.04%
Home Repair, Improvement and Products10,2960.47%8,3760.32%8,3640.27%Identity Theft290,10213.34%332,64712.65%490,20015.90%Impostor Scams126,2635.80%282,62510.75%353,77011.47%Internet Auction21,1960.97%19,7890.75%2,4300.08%Internet Services52,1312.40%48,4641.84%40,1061.30%Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Magazines and Books15,1790.70%12,5230.48%8,8660.29%Office Supplies and Services20,6630.95%12,8820.49%10,2100.33%Office Supplies and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%64,210.24%2.9910.10%Telephone and Mobile Services120,7665.55%174,5586.64%275,7548.94%	Grants	8,969	0.41%	8,128	0.31%	4,077	0.13%
Identity Theft290,10213.34%332,64712.65%490,22015.90%Impostor Scams126,2635.80%282,62510.75%353,77011.47%Internet Auction21,1960.97%19,7890.75%2,4300.08%Internet Services52,1312.40%48,4641.84%40,1061.30%Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Magazines and Books15,1790.70%12,5230.48%8,8660.29%Office Supplies and Services20,6630.95%12,8820.49%10,2100.33%Office Supplies and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%6,4210.24%2.9910.10%Telephone and Mobile Services120,7665.55%174,5586.64%275,7548.94%	Health Care	43,482	2.00%	40,868	1.55%	34,669	1.12%
Impostor Scams126,2635.80%282,62510.75%353,77011.47%Internet Auction21,1960.97%19,7890.75%2,4300.08%Internet Services52,1312.40%48,4641.84%40,1061.30%Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Magazines and Books15,1790.70%12,5230.48%8,8660.29%Mortgage Foreclosure Relief and Debt Management21,3840.98%12,9630.49%10,2100.33%Office Supplies and Services20,6630.95%12,8820.49%10,2870.33%Prizes, Sweepstakes and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%6,4210.24%2,9910.10%Telephone and Mobile Services120,7665.55%174,5586.64%275,7548.94%Telephone and Electronic Media56,3662.59%51,4851.96%47,7281.55%	Home Repair, Improvement and Products	10,296	0.47%	8,376	0.32%	8,364	0.27%
Internet Auction21,1960.97%19,7890.75%2,4300.08%Internet Services52,1312.40%48,4641.84%40,1061.30%Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Magazines and Books15,1790.70%12,5230.48%8,8660.29%Mortgage Foreclosure Relief and Debt Management21,3840.98%12,9630.49%10,2100.33%Office Supplies and Services20,6630.95%12,8820.49%10,2870.33%Prizes, Sweepstakes and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%6,4210.24%2.9910.10%Telephone and Mobile Services120,7665.55%174,5586.64%275,7548.94%Television and Electronic Media56,3862.59%51,4851.96%47,7281.55%	Identity Theft	290,102	13.34%	332,647	12.65%	490,220	15.90%
Internet Services52,1312.40%48,4641.84%40,1061.30%Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Magazines and Books15,1790.70%12,5230.48%8,8660.29%Mortgage Foreclosure Relief and Debt Management21,3840.98%12,9630.49%10,2100.33%Office Supplies and Services20,6630.95%12,8820.49%10,2870.33%Prizes, Sweepstakes and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%6,4210.24%2.9910.10%Telephone and Mobile Services120,7665.55%174,5586.64%275,7548.94%Television and Electronic Media56,3862.59%51,4851.96%47,7281.55%	Impostor Scams	126,263	5.80%	282,625	10.75%	353,770	11.47%
Investment-Related Complaints6,5340.30%11,1990.43%26,4530.86%Magazines and Books15,1790.70%12,5230.48%8,8660.29%Mortgage Foreclosure Relief and Debt Management21,3840.98%12,9630.49%10,2100.33%Office Supplies and Services20,6630.95%12,8820.49%10,2870.33%Prizes, Sweepstakes and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%6,4210.24%2,9910.10%Telephone and Mobile Services120,7665.55%174,5586.64%275,7548.94%Television and Electronic Media56,3862.59%51,4851.96%47,7281.55%	Internet Auction	21,196	0.97%	19,789	0.75%	2,430	0.08%
Magazines and Books15,1790.70%12,5230.48%8,8660.29%Mortgage Foreclosure Relief and Debt Management21,3840.98%12,9630.49%10,2100.33%Office Supplies and Services20,6630.95%12,8820.49%10,2870.33%Prizes, Sweepstakes and Lotteries98,0064.51%103,8013.95%140,1364.54%Shop-at-Home and Catalog Sales69,6483.20%73,2602.79%96,3633.13%Tax Preparers6820.03%6,4210.24%2.9910.10%Telephone and Mobile Services120,7665.55%174,5586.64%275,7548.94%Television and Electronic Media26,3862.59%51,4851.96%47,7281.55%	Internet Services	52,131	2.40%	48,464	1.84%	40,106	1.30%
Mortgage Foreclosure Relief and Debt Management 21,384 0.98% 12,963 0.49% 10,210 0.33% Office Supplies and Services 20,663 0.95% 12,882 0.49% 10,287 0.33% Prizes, Sweepstakes and Lotteries 98,006 4.51% 103,801 3.95% 140,136 4.54% Shop-at-Home and Catalog Sales 69,648 3.20% 73,260 2.79% 96,363 3.13% Tax Preparers 682 0.03% 6,421 0.24% 2,991 0.10% Telephone and Mobile Services 120,766 5.55% 174,558 6.64% 275,754 8.94% Television and Electronic Media 56,386 2.59% 51,485 1.96% 47,728 1.55%	Investment-Related Complaints	6,534	0.30%	11,199	0.43%	26,453	0.86%
Office Supplies and Services 20,663 0.95% 12,882 0.49% 10,287 0.33% Prizes, Sweepstakes and Lotteries 98,006 4.51% 103,801 3.95% 140,136 4.54% Shop-at-Home and Catalog Sales 69,648 3.20% 73,260 2.79% 96,363 3.13% Tax Preparers 682 0.03% 6,421 0.24% 2,991 0.10% Telephone and Mobile Services 120,766 5.55% 174,558 6.64% 275,754 8.94% Television and Electronic Media 56,386 2.59% 51,485 1.96% 47,728 1.55%	Magazines and Books	15,179	0.70%	12,523	0.48%	8,866	0.29%
Prizes, Sweepstakes and Lotteries 98,006 4.51% 103,801 3.95% 140,136 4.54% Shop-at-Home and Catalog Sales 69,648 3.20% 73,260 2.79% 96,363 3.13% Tax Preparers 682 0.03% 6,421 0.24% 2,991 0.10% Telephone and Mobile Services 120,766 5.55% 174,558 6.64% 275,754 8.94% Television and Electronic Media 56,386 2.59% 51,485 1.96% 47,728 1.55%	Mortgage Foreclosure Relief and Debt Management	21,384	0.98%	12,963	0.49%	10,210	0.33%
Shop-at-Home and Catalog Sales 69,648 3.20% 73,260 2.79% 96,363 3.13% Tax Preparers 682 0.03% 6,421 0.24% 2,991 0.10% Telephone and Mobile Services 120,766 5.55% 174,558 6.64% 275,754 8.94% Television and Electronic Media 56,386 2.59% 51,485 1.96% 47,728 1.55%	Office Supplies and Services	20,663	0.95%	12,882	0.49%	10,287	0.33%
Tax Preparers6820.03%6,4210.24%2,9910.10%Telephone and Mobile Services120,7665.55%174,5586.64%275,7548.94%Television and Electronic Media56,3862.59%51,4851.96%47,7281.55%	Prizes, Sweepstakes and Lotteries	98,006	4.51%	103,801	3.95%	140,136	4.54%
Telephone and Mobile Services 120,766 5.55% 174,558 6.64% 275,754 8.94% Television and Electronic Media 56,386 2.59% 51,485 1.96% 47,728 1.55%	Shop-at-Home and Catalog Sales	69,648	3.20%	73,260	2.79%	96,363	3.13%
Television and Electronic Media 56,386 2.59% 51,485 1.96% 47,728 1.55%	Tax Preparers	682	0.03%	6,421	0.24%	2,991	0.10%
	Telephone and Mobile Services	120,766	5.55%	174,558	6.64%	275,754	8.94%
Travel, Vacations and Timeshare Plans 31,648 1.45% 27,463 1.04% 24,171 0.78%	Television and Electronic Media	56,386	2.59%	51,485	1.96%	47,728	1.55%
	Travel, Vacations and Timeshare Plans	31,648	1.45%	27,463	1.04%	24,171	0.78%

Calendar Years 2013 through 2015

Advance Payments for Credit Services

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Advance-Fee Loans, Credit Arrangers		53,891	2.48 %	34,656	1.32%	19,908	0.65 %
Credit Card Loss Protection		938	0.04 %	373	0.01%	266	0.01 %
Credit Repair		2,017	0.09 %	2,261	0.09%	1,751	0.06 %
Recovery\Refund Companies		846	0.04 %	1,563	0.06%	2,509	0.08 %
	Count/Percentage:	57,690	2.65%	38,853	1.48%	24,433	0.79%

Auto-Related Complaints

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Auto: Financing		4,100	0.19 %	5,573	0.21%	7,209	0.23 %
Auto: Gas		2,632	0.12 %	1,314	0.05%	241	0.01 %
Auto: Parts & Repairs		4,077	0.19 %	5,451	0.21%	6,154	0.20 %
Auto: Renting & Leasing		8,784	0.40 %	10,366	0.39%	11,199	0.36 %
Auto: Sales – New		37,554	1.73 %	38,090	1.45%	38,081	1.24 %
Auto: Sales – Used		29,039	1.33 %	29,414	1.12%	27,962	0.91 %
Auto: Warranty Plans & Services		4,309	0.20 %	4,477	0.17%	4,387	0.14 %
	Count/Percentage:	89,317	4.11%	93,252	3.55%	93,917	3.05%

Banks and Lenders

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Banks, Savings & Loans, and Credit Unions	41,563	1.91 %	40,941	1.56%	42,712	1.39 %
Lending: Auto Title Loans	183	0.01 %	491	0.02%	827	0.03 %
Lending: Banks & Credit Unions	3,295	0.15 %	1,733	0.07%	640	0.02 %
Lending: Finance Company	7,925	0.36 %	7,695	0.29%	7,259	0.24 %
Lending: Mortgage	79,717	3.66 %	58,606	2.23%	57,428	1.86 %
Lending: Other Institutions	12,635	0.58 %	7,838	0.30%	6,233	0.20 %
Lending: Payday Loans	10,487	0.48 %	10,408	0.40%	8,706	0.28 %
Lending: Student Loans	4,752	0.22 %	7,162	0.27%	8,142	0.26 %
Count/Percentage:	160,427	7.37%	134,755	5.12%	131,875	4.28%

Business and Job Opportunities

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Business Opportunities\Work-At-Home Plans	11,638	0.53 %	10,136	0.39%	8,379	0.27 %
Employ Agencies\Job Counsel\Overseas Work	20,139	0.93 %	8,708	0.33%	6,648	0.22 %
Franchises\Distributorships	283	0.01 %	391	0.01%	367	0.01 %
Inventions\Idea Promotions	600	0.03 %	555	0.02%	592	0.02 %
Multi-Level Mktg\Pyramids\Chain Letters	1,896	0.09 %	1,790	0.07%	1,680	0.05 %
Count/Percentage:	33,776	1.55%	21,035	0.80%	17,314	0.56%

Buyers' Clubs

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Buyers Clubs (not travel or lottery)		1,987	0.09 %	1,420	0.05%	1,168	0.04 %
Co	int/Percentage:	1,987	0.09%	1,420	0.05%	1,168	0.04%

Charitable Solicitations

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Charitable Solicitations	2,727	0.13 %	2,741	0.10%	2,747	0.09 %
Count/Percentage:	2,727	0.13%	2,741	0.10%	2,747	0.09%

Calendar Years 2013 through 2015

Computer Equipment and Software

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Computers: Equipment\Software		14,670	0.67 %	13,132	0.50%	8,119	0.26 %
	Count/Percentage:	14,670	0.67%	13,132	0.50%	8,119	0.26%

Credit Bureaus, Information Furnishers and Report Users

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Credit Bureaus		29,601	1.36 %	38,904	1.48%	43,302	1.40 %
Credit Information Furnishers		3,557	0.16 %	1,166	0.04%	1,295	0.04 %
Credit Report Users		508	0.02 %	184	0.01%	203	0.01 %
	Count/Percentage:	32,635	1.50%	39,416	1.50%	43,939	1.43%

Credit Cards

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Credit Cards	35,799	1.65 %	32,982	1.25%	37,750	1.22 %
Count/Percentage:	35,799	1.65%	32,982	1.25%	37,750	1.22%

Debt Collection

Product Service	CY-	2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Creditor Debt Collection		13,356	0.61 %	1,353	0.05%	2,511	0.08 %
Third Party Debt Collection	1	95,403	8.98 %	282,611	10.75%	895,158	29.03 %
Co	unt/Percentage: 20	07,984	9.56%	283,943	10.80%	897,655	29.11%

Education

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Education: Colleges and Universities		287	0.01 %	2,325	0.09%	4,168	0.14 %
Education: Trade/Vocational Schools		3,669	0.17 %	3,607	0.14%	2,872	0.09 %
	Count/Percentage:	3,906	0.18%	5,874	0.22%	6,973	0.23%

Foreign Money Offers and Counterfeit Check Scams

ProductService	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Counterfeit Check Scams	15,035	0.69 %	12,776	0.49%	14,424	0.47 %
Nigerian\Other Foreign Money Offers (not prizes)	9,914	0.46 %	8,678	0.33%	10,902	0.35 %
Count/Percentage:	24,930	1.15%	21,453	0.82%	25,324	0.82%

Funeral Services

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Funeral Services		1,296	0.06 %	1,222	0.05%	1,123	0.04 %
	Count/Percentage:	1,296	0.06%	1,222	0.05%	1,123	0.04%

Grants

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Grants: Non-Educational		7,091	0.33 %	6,375	0.24%	2,997	0.10 %
Scholarships\Educational Grants		1,891	0.09 %	1,754	0.07%	1,080	0.04 %
	Count/Percentage:	8,969	0.41%	8,128	0.31%	4,077	0.13%

Calendar Years 2013 through 2015

Health Care

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Health Care: Diet Products\Centers\Plans	20,603	0.95 %	20,601	0.78%	15,980	0.52 %
Health Care: Dietary Supplements\Herbal Remedies	2,931	0.13 %	3,506	0.13%	2,569	0.08 %
Health Care: Drugs-OTC\Prescription	1,162	0.05 %	941	0.04%	950	0.03 %
Health Care: Eye Care	3,370	0.15 %	3,181	0.12%	3,150	0.10 %
Health Care: Medical Discount Plans\Cards\Insurance	3,751	0.17 %	3,170	0.12%	3,256	0.11 %
Health Care: Other Medical Treatments	2,813	0.13 %	2,447	0.09%	2,459	0.08 %
Health Care: Other Products\Supplies	8,920	0.41 %	7,076	0.27%	6,350	0.21 %
Count/Percentage:	43,482	2.00%	40,868	1.55%	34,669	1.12%

Home Repair, Improvement and Products

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Home Appliances		1,779	0.08 %	1,685	0.06%	1,613	0.05 %
Home Furnishings		1,571	0.07 %	1,004	0.04%	1,170	0.04 %
Home Protection Devices		1,324	0.06 %	837	0.03%	957	0.03 %
Home Repair		2,321	0.11 %	1,886	0.07%	2,096	0.07 %
Housing		3,338	0.15%	2,997	0.11%	2,542	0.08%
	Count/Percentage:	10,296	0.47%	8,376	0.32%	8,364	0.27%

Identity Theft

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Identity Theft	290,102	13.34 %	332,647	12.65%	490,220	15.90 %
Count/Percentage	290,102	13.34 %	332,647	12.65%	490,220	15.90 %

Impostor Scams

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Impostor: Business		39,813	1.83 %	102,867	3.91%	68,604	2.22 %
Impostor: Family\Friend		12,404	0.57 %	14,525	0.55%	10,565	0.34 %
Impostor: Government		64,814	2.98 %	160,770	6.11%	228,066	7.40 %
Romance Scams		9,833	0.45 %	5,241	0.20%	8,315	0.27 %
Tech Support Scams		16	<0.01%	103	<0.01%	39,924	1.29 %
	Count/Percentage:	126,263	5.80%	282,625	10.75%	353,770	11.47%

Internet Auction

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Internet Auction		21,196	0.97 %	19,789	0.75%	2,430	0.08 %
	Count/Percentage:	21,196	0.97%	19,789	0.75%	2,430	0.08%

Internet Services

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Internet Access Services		7,260	0.33 %	7,082	0.27%	7,029	0.23 %
Internet Gaming		3,140	0.14 %	3,099	0.12%	2,707	0.09 %
Internet Information Services		31,335	1.44 %	27,644	1.05%	22,818	0.74 %
Internet Web Site Design\Promotion		4,436	0.20 %	3,956	0.15%	3,412	0.11 %
Social Networking Service		1,693	0.08 %	1,272	0.05%	1,335	0.04 %
Spyware\Adware\Malware		4,392	0.20 %	5,445	0.21%	2,825	0.09 %
	Count/Percentage:	52,131	2.40%	48,464	1.84%	40,106	1.30%

Calendar Years 2013 through 2015

Investment-Related Complaints

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Invest: Advice, Seminars		1,997	0.09 %	5,516	0.21%	6,880	0.22 %
Invest: Art\Gems\Rare Coins		1,036	0.05 %	586	0.02%	475	0.02 %
Invest: Other (note in comments)		2,604	0.12 %	4,197	0.16%	18,049	0.59 %
Invest: Stocks\Commodity Futures Trading		898	0.04 %	904	0.03%	1,050	0.03 %
C	ount/Percentage:	6,534	0.30%	11,199	0.43%	26,453	0.86%

Magazines and Books

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Books	3,440	0.16 %	3,014	0.11%	2,182	0.07 %
Magazines	12,024	0.55 %	9,806	0.37%	6,900	0.22 %
Count/Pe	rcentage: 15,179	0.70%	12,523	0.48%	8,866	0.29%

Mortgage Foreclosure Relief and Debt Management

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Debt Management\Credit Counseling		5,217	0.24 %	5,136	0.20%	5,399	0.18 %
Mortgage Modification\Foreclosure Relief		16,169	0.74 %	7,829	0.30%	4,811	0.16 %
	Count/Percentage:	21,384	0.98%	12,963	0.49%	10,210	0.33%

Office Supplies and Services

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Office Supplies and Services		6,070	0.28 %	4,302	0.16%	3,528	0.11 %
Office: Ad Space\Directory Listings		14,596	0.67 %	8,581	0.33%	6,759	0.22 %
	Count/Percentage:	20,663	0.95%	12,882	0.49%	10,287	0.33%

Prizes, Sweepstakes and Lotteries

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Prizes\Sweepstakes\Lotteries	98,006	4.51 %	103,801	3.95%	140,136	4.54 %
Count/Percentage:	98,006	4.51%	103,801	3.95%	140,136	4.54%

Shop-at-Home and Catalog Sales

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Shop-at-Home\Catalog Sales		69,648	3.20 %	73,260	2.79%	96,363	3.13 %
	Count/Percentage:	69,648	3.20%	73,260	2.79%	96,363	3.13%

Tax Preparers

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Tax Preparers		682	0.03 %	6,421	0.24%	2,991	0.10 %
	Count/Percentage:	682	0.03%	6,421	0.24%	2,991	0.10%

Calendar Years 2013 through 2015

Telephone and Mobile Services

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Mobile: Applications\Other Downloads		554	0.03 %	1,505	0.06%	1,174	0.04 %
Mobile: Carrier Rates\Plans		2,482	0.11 %	6,426	0.24%	6,727	0.22 %
Mobile: Other		53,361	2.45 %	49,391	1.88%	45,937	1.49 %
Mobile: Text Messages		54,806	2.52 %	106,451	4.05%	206,865	6.71 %
Mobile: Unauthorized Charges or Debits		366	0.02 %	1,677	0.06%	1,913	0.06 %
Telephone: Carrier Switching		331	0.02 %	482	0.02%	467	0.02 %
Telephone: Other		8,009	0.37 %	8,277	0.31%	12,733	0.41 %
Telephone: Prepaid Phone Cards		1,799	0.08 %	2,406	0.09%	1,828	0.06 %
Telephone: Unauthorized Charges or Debits		1,048	0.05 %	900	0.03%	909	0.03 %
Telephone: VoIP Services		788	0.04 %	875	0.03%	776	0.03 %
Unsolicited Faxes		175	0.01 %	2	<0.01%	-	-
	Count/Percentage:	120,766	5.55%	174,558	6.64%	275,754	8.94%

Television and Electronic Media

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
DVD\Video\Film	235	0.01 %	141	0.01%	116	<0.01%
Music: All Formats	438	0.02 %	325	0.01%	186	0.01 %
Television (Programming and Advertisements)	1,354	0.06 %	1,978	0.08%	1,312	0.04 %
Television: Satellite & Cable	50,605	2.33 %	46,537	1.77%	44,195	1.43 %
Video Games	3,757	0.17 %	2,506	0.10%	1,923	0.06 %
Count/Percentage:	56,386	2.59%	51,485	1.96%	47,728	1.55%

Travel, Vacations and Timeshare Plans

Product Service		CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Timeshare Resales		3,816	0.18 %	2,827	0.11%	1,936	0.06 %
Timeshare Sales		6,534	0.30 %	6,349	0.24%	5,418	0.18 %
Travel\Vacations		21,380	0.98 %	18,327	0.70%	16,833	0.55 %
	Count/Percentage:	31,648	1.45%	27,463	1.04%	24,171	0.78%

Calendar Years 2013 through 2015

Miscellaneous Complaints

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Children's Products	1,542	0.07%	1,476	0.06%	1,267	0.04%
Food	747	0.03%	799	0.03%	728	0.02%
Garments, Wool, Leather Goods & Textiles	864	0.04%	328	0.01%	333	0.01%
Health Care Provider Billing	772	0.04%	641	0.02%	736	0.02%
Immigration Services	908	0.04%	1,196	0.05%	959	0.03%
Insurance (Other than Medical)	2,235	0.10%	1,910	0.07%	2,004	0.06%
Jewelry\Watches	885	0.04%	496	0.02%	399	0.01%
Leasing: Business	424	0.02%	527	0.02%	352	0.01%
Modeling Agencies\Services	793	0.04%	611	0.02%	358	0.01%
Personal Care Products	524	0.02%	399	0.02%	436	0.01%
Property\Inheritance Tracers	1,269	0.06%	785	0.03%	1,169	0.04%
Real Estate (not Timeshares)	18,282	0.84%	5,016	0.19%	595	0.02%
Tobacco Products	1,268	0.06%	1,070	0.04%	611	0.02%
Utilities	1,903	0.09%	1,892	0.07%	2,244	0.07%

Unspecified Complaints

Product Service	CY-2013	Percentage ¹	CY-2014	Percentage ¹	CY-2015	Percentage ¹
Other (Note in Comments)	298,525	13.72%	334,036	12.70%	126,482	4.10%
Telemarketing Practices	185,801	8.54%	364,190	13.85%	74,623	2.42%
Unauthorized Debits or Charges for Unknown Products	2,013	0.09%	1,575	0.06%	1,796	0.06%
Unsolicited Email	11,424	0.53%	9,190	0.35%	12,712	0.41%

Appendix C: Consumer Sentinel Network Fraud Complaints & Amount Paid Reported by State and the District of Columbia January 1 – December 31, 2015

	2		Complaints	Deveenteges	Average
	Total Fraud	Total Amount	Reporting	Percentages Reporting	Amount
State Name		Paid Reported			Paid ¹
Alabama	17,133	\$7,516,909	8,196	48%	\$917
Alaska	2,231	\$1,285,372	1,252	56%	\$1,027
Arizona	22,857	\$14,831,592	13,606	60%	\$1,090
Arkansas	8,692	\$3,320,677	4,424	51%	\$751
California	126,489	\$90,553,043	61,674	49%	\$1,468
Colorado	17,897	\$10,504,018	10,412	58%	\$1,009
Connecticut	10,330	\$7,175,251	6,068	59%	\$1,009
Delaware	3,775	\$1,236,744	2,203	58%	\$561
District of Columbia	3,789	\$2,716,022	1,923	51%	\$1,412
Florida	90,026	\$41,198,652	39,242	44%	\$1,050
Georgia	40,319	\$14,676,725	16,810	42%	\$873
Hawaii	3,497	\$5,320,392	2,082	60%	\$2,555
Idaho	4,471	\$2,609,623	2,082	62%	\$2,555 \$941
Illinois	33,439	\$17,107,752	18,871	56%	\$907
Indiana	19,323	\$9,226,179	10,673	55%	\$907 \$864
Iowa	7,058	\$4,490,905	3,872	55%	\$1,160
Kansas	7,038	\$4,927,452	4,776	61%	\$1,032
Kentucky	11,649	\$4,611,905	6,532	56%	\$706
Louisiana	11,049		7,512	50% 51%	
Maine	,	\$7,160,457	2,106	59%	\$953 \$501
Maryland	3,565	\$1,055,300 \$12,531,708		59% 57%	\$301 \$973
Massachusetts	22,649		12,882	56%	\$973 \$944
	20,584	\$10,816,583	11,458 15,564		
Michigan	38,290	\$12,767,593	,	41% 64%	\$820 \$1.402
Minnesota	15,278	\$13,692,360 \$5,585,265	9,756	64% 56%	\$1,403 \$1,138
Mississippi Missouri	8,753		4,910	55%	\$1,138
Montana	18,223	\$9,274,904 \$2,454,124	9,963		
	3,211	\$2,454,134	1,922	60% 60%	\$1,277
Nebraska	4,839	\$3,967,979	2,900	60% 54%	\$1,368
Nevada	11,408	\$8,270,489	6,180		\$1,338
New Hampshire	4,119	\$2,599,169	2,235	54%	\$1,163
New Jersey	26,781	\$14,233,375	15,331	57%	\$928
New Mexico	6,487	\$5,206,417	3,638	56%	\$1,431
New York	54,008	\$31,510,374	29,780	55%	\$1,058
North Carolina	30,036	\$15,960,685	17,063	57%	\$935
North Dakota	1,422	\$895,379	822	58%	\$1,089
Ohio	32,758	\$12,562,571	17,568	54%	\$715 \$971
Oklahoma	10,709	\$4,965,754	5,701	53%	\$871
Oregon	12,713	\$11,050,765	7,343	58%	\$1,505
Pennsylvania	39,457	\$19,249,752	21,436	54%	\$898 \$850
Rhode Island	3,280	\$1,314,453	1,546	47%	\$850 \$852
South Carolina	14,773	\$8,202,928	8,615	58%	\$952
South Dakota	1,915	\$871,222	1,041	54%	\$837
Tennessee	22,620	\$12,405,465	12,130	54%	\$1,023
Texas	84,767	\$47,044,491	40,668	48%	\$1,157
Utah	7,285	\$5,526,770	4,483	62%	\$1,233
Vermont	1,618	\$796,600	969	60%	\$822
Virginia	27,953	\$17,283,751	16,300	58%	\$1,060
Washington	21,670	\$15,788,185	12,694	59%	\$1,244
West Virginia	5,648	\$2,216,281	3,507	62%	\$632
Wisconsin	14,904	\$9,291,873	8,358	56%	\$1,112
Wyoming	1,654	\$950,697	860	52%	\$1,105

¹Average amount paid is based on the total number of fraud complaints where amount paid was reported by consumers from the respective states. The amount paid is based on complaints reporting values from \$0 to \$999,999.

January 1 – December 31, 2015

Abilene, TX Metropolitan Statistical Area Akron, OH Metropolitan Statistical Area Albany, GA Metropolitan Statistical Area Albany, OR Metropolitan Statistical Area Albany-Schenectady-Troy, NY Metropolitan Statistical Area Albuquerque, NM Metropolitan Statistical Area Alexandria, LA Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Alloona, PA Metropolitan Statistical Area Anarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area	Complaints 521 2,689 529 493 3,330 3,850 516 3,092 451 779 1,586 1,378 576 593 1,994 633	100,000 Population ¹ 309.0 382.1 341.5 413.1 378.3 425.6 333.2 372.6 358.1 299.7 397.6 386.1 496.9 256.2	Rank 298 141 226 86 152 68 243 163 198 310 109 137 18
Akron, OH Metropolitan Statistical Area Albany, GA Metropolitan Statistical Area Albany, OR Metropolitan Statistical Area Albany-Schenectady-Troy, NY Metropolitan Statistical Area Albuquerque, NM Metropolitan Statistical Area Alexandria, LA Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Allentona, PA Metropolitan Statistical Area Anarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	2,689 529 493 3,330 3,850 516 3,092 451 779 1,586 1,378 576 593 1,994	382.1 341.5 413.1 378.3 425.6 333.2 372.6 358.1 299.7 397.6 386.1 496.9	141 226 86 152 68 243 163 198 310 109 137
Albany, GA Metropolitan Statistical Area Albany, OR Metropolitan Statistical Area Albany-Schenectady-Troy, NY Metropolitan Statistical Area Albuquerque, NM Metropolitan Statistical Area Alexandria, LA Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Altoona, PA Metropolitan Statistical Area Anarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area	529 493 3,330 3,850 516 3,092 451 779 1,586 1,378 576 593 1,994	341.5 413.1 378.3 425.6 333.2 372.6 358.1 299.7 397.6 386.1 496.9	226 86 152 68 243 163 198 310 109 137
Albany, OR Metropolitan Statistical Area Albany-Schenectady-Troy, NY Metropolitan Statistical Area Albuquerque, NM Metropolitan Statistical Area Alexandria, LA Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Allonoa, PA Metropolitan Statistical Area Anarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	493 3,330 3,850 516 3,092 451 779 1,586 1,378 576 593 1,994	413.1 378.3 425.6 333.2 372.6 358.1 299.7 397.6 386.1 496.9	86 152 68 243 163 198 310 109 137
Albany-Schenectady-Troy, NY Metropolitan Statistical Area Albuquerque, NM Metropolitan Statistical Area Alexandria, LA Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Alloona, PA Metropolitan Statistical Area Amarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	3,330 3,850 516 3,092 451 779 1,586 1,378 576 593 1,994	378.3 425.6 333.2 372.6 358.1 299.7 397.6 386.1 496.9	152 68 243 163 198 310 109 137
Albuquerque, NM Metropolitan Statistical Area Alexandria, LA Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Altoona, PA Metropolitan Statistical Area Amarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	3,850 516 3,092 451 779 1,586 1,378 576 593 1,994	425.6 333.2 372.6 358.1 299.7 397.6 386.1 496.9	68 243 163 198 310 109 137
Alexandria, LA Metropolitan Statistical Area Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Altoona, PA Metropolitan Statistical Area Amarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	516 3,092 451 779 1,586 1,378 576 593 1,994	333.2 372.6 358.1 299.7 397.6 386.1 496.9	243 163 198 310 109 137
Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area Altoona, PA Metropolitan Statistical Area Amarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	3,092 451 779 1,586 1,378 576 593 1,994	372.6 358.1 299.7 397.6 386.1 496.9	163 198 310 109 137
Altoona, PA Metropolitan Statistical Area Amarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	451 779 1,586 1,378 576 593 1,994	358.1 299.7 397.6 386.1 496.9	198 310 109 137
Amarillo, TX Metropolitan Statistical Area Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	779 1,586 1,378 576 593 1,994	299.7 397.6 386.1 496.9	310 109 137
Anchorage, AK Metropolitan Statistical Area Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	1,586 1,378 576 593 1,994	397.6 386.1 496.9	109 137
Ann Arbor, MI Metropolitan Statistical Area Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	1,378 576 593 1,994	386.1 496.9	137
Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	576 593 1,994	496.9	
Appleton, WI Metropolitan Statistical Area Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	593 1,994		18
Asheville, NC Metropolitan Statistical Area Athens-Clarke County, GA Metropolitan Statistical Area	1,994	256.2	
Athens-Clarke County, GA Metropolitan Statistical Area	,		360
	633	450.8	46
		318.1	275
Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area	26,684	475.3	30
Atlantic City-Hammonton, NJ Metropolitan Statistical Area	1,245	452.4	44
Auburn-Opelika, AL Metropolitan Statistical Area	544	352.7	211
Augusta-Richmond County, GA-SC Metropolitan Statistical Area	2,388	409.2	92
Augusta-Waterville, ME Micropolitan Statistical Area	377	311.3	290
Austin-Round Rock, TX Metropolitan Statistical Area	8,172	420.5	76
Bakers field, CA Metropolitan Statistical Area	2,644	302.3	307
Baltimore-Columbia-Towson, MD Metropolitan Statistical Area	14,063	504.8	16
Bangor, ME Metropolitan Statistical Area	597	389.1	127
Barnstable Town, MA Metropolitan Statistical Area	792	368.5	178
Baton Rouge, LA Metropolitan Statistical Area	3,098	375.3	157
Battle Creek, MI Metropolitan Statistical Area	426	315.8	278
Bay City, MI Metropolitan Statistical Area	330	310.8	292
Beaumont-Port Arthur, TX Metropolitan Statistical Area	1,379	340.1	231
Beckley, WV Metropolitan Statistical Area	404	327.5	255
Bellingham, WA Metropolitan Statistical Area	760	364.8	185
Bend-Redmond, OR Metropolitan Statistical Area	628	368.6	177
Billings, MT Metropolitan Statistical Area	560	335.6	238
Binghamton, NY Metropolitan Statistical Area	899	363.6	188
Birmingham-Hoover, AL Metropolitan Statistical Area	5,228	457.1	42
Bismarck, ND Metropolitan Statistical Area	263	207.7	373
Blacksburg-Christiansburg-Radford, VA Metropolitan Statistical Area	616	339.2	234
Bloomington, IL Metropolitan Statistical Area	620	325.7	260
Bloomington, IN Metropolitan Statistical Area	517	314.7	281
Bluefield, WV-VA Micropolitan Statistical Area	396	376.3	156
Boise City, ID Metropolitan Statistical Area	2,707	407.4	94
Boston-Cambridge-Newton, MA-NH Metropolitan Statistical Area	16,631	351.4	213
Boulder, CO Metropolitan Statistical Area	1,251	399.3	106
Bowling Green, KY Metropolitan Statistical Area	597	360.2	192
Bremerton-Silverdale, WA Metropolitan Statistical Area	1,136	446.9	49
Bridgeport-Stamford-Norwalk, CT Metropolitan Statistical Area	3,152	333.4	242
Brownsville-Harlingen, TX Metropolitan Statistical Area	640	152.2	378

¹This chart illustrates Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. Ranking is based on the number of fraud and other complaints per 100,000 inhabitants for each Metropolitan Area. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

		Complaints Per	
Metropolitan Area	Complaints	100,000 Population ¹	Rank
Brunswick, GA Metropolitan Statistical Area	478	416.4	81
Buffalo-Cheektowaga-Niagara Falls, NY Metropolitan Statistical Area	4,739	417.0	80
Burlington, NC Metropolitan Statistical Area	608	390.3	124
Burlington-South Burlington, VT Metropolitan Statistical Area	675	312.3	284
California-Lexington Park, MD Metropolitan Statistical Area	435	394.1	115
Canton-Massillon, OH Metropolitan Statistical Area	1,536	380.3	147
Cape Coral-Fort Myers, FL Metropolitan Statistical Area	2,845	418.7	79
Carbondale-Marion, IL Metropolitan Statistical Area	418	330.0	248
Cedar Rapids, IA Metropolitan Statistical Area	802	303.9	304
Chambersburg-Waynesboro, PA Metropolitan Statistical Area	504	329.6	250
Champaign-Urbana, IL Metropolitan Statistical Area	759	319.9	273
Charleston, WV Metropolitan Statistical Area	770	345.5	220
Charleston-North Charleston, SC Metropolitan Statistical Area	2,908	399.6	104
Charlotte-Concord-Gastonia, NC-SC Metropolitan Statistical Area	11,603	487.5	21
Charlottesville, VA Metropolitan Statistical Area	902	397.4	110
Chattanooga, TN-GA Metropolitan Statistical Area	2,436	447.3	48
Chicago-Naperville-Elgin, IL-IN-WI Metropolitan Statistical Area	35,300	369.5	171
Chico, CA Metropolitan Statistical Area	707	315.3	279
Cincinnati, OH-KY-IN Metropolitan Statistical Area	8,175	380.3	147
Claremont-Lebanon, NH-VT Micropolitan Statistical Area	772	354.7	205
Clarksville, TN-KY Metropolitan Statistical Area	1,238	444.8	51
Cleveland, TN Metropolitan Statistical Area	486	406.0	95
Cleveland-Elyria, OH Metropolitan Statistical Area	9,310	451.2	45
Coeur d'Alene, ID Metropolitan Statistical Area	590	400.5	100
College Station-Bryan, TX Metropolitan Statistical Area	676	278.3	342
Colorado Springs, CO Metropolitan Statistical Area	3,163	460.5	39
Columbia, MO Metropolitan Statistical Area	557	322.5	269
Columbia, SC Metropolitan Statistical Area	3,571	446.1	50
Columbus, GA-AL Metropolitan Statistical Area	1,447	460.8	37
Columbus, OH Metropolitan Statistical Area	8,165	409.4	90
Concord, NH Micropolitan Statistical Area	554	376.4	155
Cookeville, TN Micropolitan Statistical Area	352	326.6	258
Corpus Christi, TX Metropolitan Statistical Area	1,255	280.1	338
Crestview-Fort Walton Beach-Destin, FL Metropolitan Statistical Area	997	386.4	135
Cumberland, MD-WV Metropolitan Statistical Area	421	418.8	78
Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area	29,810	428.7	66
Dalton, GA Metropolitan Statistical Area	380	265.8	353
Danville, VA Micropolitan Statistical Area	373	355.8	203
Daphne-Fairhope-Foley, AL Metropolitan Statistical Area	749	374.3	158
Davenport-Moline-Rock Island, IA-IL Metropolitan Statistical Area	1,082	282.5	336
Dayton, OH Metropolitan Statistical Area	3,144	392.6	120
Decatur, AL Metropolitan Statistical Area	421	275.0	347
Decatur, IL Metropolitan Statistical Area	262	241.8	368
Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area	3,211	526.4	11
Denver-Aurora-Lakewood, CO Metropolitan Statistical Area	12,974	471.1	31
Des Moines-West Des Moines, IA Metropolitan Statistical Area	1,843	301.4	309
	16,371	381.0	145
Detroit-Warren-Dearborn, MI Metropolitan Statistical Area			

¹This chart illustrates Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. Ranking is based on the number of fraud and other complaints per 100,000 inhabitants for each Metropolitan Area. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

Complaints Per Complaints 100,000 Population¹ **Metropolitan Area** Rank Dover, DE Metropolitan Statistical Area 1 0 1 9 592.5 Duluth, MN-WI Metropolitan Statistical Area 1,004 358.3 196 Dunn, NC Micropolitan Statistical Area 407 321.3 271 Durham-Chapel Hill, NC Metropolitan Statistical Area 1,905 351.0 215 East Stroudsburg, PA Metropolitan Statistical Area 797 479.2 29 Eau Claire, WI Metropolitan Statistical Area 480 290.9 326 El Centro, CA Metropolitan Statistical Area 307 171.4 377 El Paso, TX Metropolitan Statistical Area 2,221 265.4 354 Elizabethtown-Fort Knox, KY Metropolitan Statistical Area 601 396.5 112 Elkhart-Goshen, IN Metropolitan Statistical Area 535 264.9 355 Erie, PA Metropolitan Statistical Area 1,000 359.1 195 Eugene, OR Metropolitan Statistical Area 1,363 380.4 146 Eureka-Arcata-Fortuna, CA Micropolitan Statistical Area 486 360.5 191 Evansville, IN-KY Metropolitan Statistical Area 1,158 367.4 181 584 Fargo, ND-MN Metropolitan Statistical Area 255.8 361 333 269.0 351 Farmington, NM Metropolitan Statistical Area Fayetteville, NC Metropolitan Statistical Area 1,567 414.6 83 1,648 252 Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area 328.5 454 3297 249 Flagstaff, AZ Metropolitan Statistical Area Flint, MI Metropolitan Statistical Area 1.477 357.7 200 Florence, SC Metropolitan Statistical Area 706 341.0 229 Florence-Muscle Shoals, AL Metropolitan Statistical Area 427 289.2 328 325 319.4 274 Fond du Lac, WI Metropolitan Statistical Area 1.409 434.7 59 Fort Collins, CO Metropolitan Statistical Area Fort Smith, AR-OK Metropolitan Statistical Area 867 310.1 296 Fort Wayne, IN Metropolitan Statistical Area 1,507 352.8 210 Fresno, CA Metropolitan Statistical Area 3,006 311.2 291 Gadsden, AL Metropolitan Statistical Area 371 358.3 196 Gainesville, FL Metropolitan Statistical Area 1,754 641.6 3 Gainesville, GA Metropolitan Statistical Area 522 273.6 348 Gettysburg, PA Metropolitan Statistical Area 297 292.0 325 Glens Falls, NY Metropolitan Statistical Area 464 364.4 187 319 256.3 359 Goldsboro, NC Metropolitan Statistical Area Grand Forks, ND-MN Metropolitan Statistical Area 207 203.3 375 Grand Junction, CO Metropolitan Statistical Area 479 323.1 266 Grand Rapids-Wyoming, MI Metropolitan Statistical Area 3,246 315.9 277 Greeley, CO Metropolitan Statistical Area 1,073 386.4 135 Green Bay, WI Metropolitan Statistical Area 990 314.8 280 2,929 Greensboro-High Point, NC Metropolitan Statistical Area 392.3 122 Greenville, NC Metropolitan Statistical Area 550 313.7 283 Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area 3,567 413.6 84 1,422 368 3 179 Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area 1,090 4191 77 222 Hammond, LA Metropolitan Statistical Area 438 344.7 Hanford-Corcoran, CA Metropolitan Statistical Area 420 279 5 341 2,246 400 5 100 Harrisburg-Carlisle, PA Metropolitan Statistical Area Harrisonburg, VA Metropolitan Statistical Area 363 2778 343 Hartford-West Hartford-East Hartford, CT Metropolitan Statistical Area 4 4 2 8 364 7 186

¹This chart illustrates Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. Ranking is based on the number of fraud and other complaints per 100,000 inhabitants for each Metropolitan Area. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

		Complaints Per	
Metropolitan Area	Complaints	100,000 Population ¹	Rank
Hattiesburg, MS Metropolitan Statistical Area	577	388.1	129
Hickory-Lenoir-Morganton, NC Metropolitan Statistical Area	1,205	332.1	245
Hilo, HI Micropolitan Statistical Area	741	381.6	142
Hilton Head Island-Bluffton-Beaufort, SC Metropolitan Statistical Area	772	380.3	147
Holland, MI Micropolitan Statistical Area	336	295.1	319
Homosassa Springs, FL Metropolitan Statistical Area	1,798	1,290.0	1
Houma-Thibodaux, LA Metropolitan Statistical Area	600	283.9	334
Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area	23,746	365.9	183
Huntington-Ashland, WV-KY-OH Metropolitan Statistical Area	1,122	308.8	299
Huntsville, AL Metropolitan Statistical Area	1,710	387.7	130
Idaho Falls, ID Metropolitan Statistical Area	423	305.9	301
Indianapolis-Carmel-Anderson, IN Metropolitan Statistical Area	7,750	393.1	119
Iowa City, IA Metropolitan Statistical Area	483	293.9	321
Ithaca, NY Metropolitan Statistical Area	327	312.3	284
Jackson, MI Metropolitan Statistical Area	492	308.0	300
Jackson, MS Metropolitan Statistical Area	2,364	409.3	91
Jackson, TN Metropolitan Statistical Area	461	354.0	207
Jacksonville, FL Metropolitan Statistical Area	7,404	521.7	13
Jacksonville, NC Metropolitan Statistical Area	794	423.3	72
Jamestown-Dunkirk-Fredonia, NY Micropolitan Statistical Area	377	285.5	331
Janesville-Beloit, WI Metropolitan Statistical Area	503	312.1	286
Jefferson City, MO Metropolitan Statistical Area	425	281.7	337
Johnson City, TN Metropolitan Statistical Area	737	366.5	182
Johnstown, PA Metropolitan Statistical Area	496	360.1	193
Jonesboro, AR Metropolitan Statistical Area	360	284.0	333
Joplin, MO Metropolitan Statistical Area	553	314.0	282
Kahului-Wailuku-Lahaina, HI Metropolitan Statistical Area	527	323.1	266
Kalamazoo-Portage, MI Metropolitan Statistical Area	1,241	371.5	165
Kankakee, IL Metropolitan Statistical Area	307	275.6	346
Kansas City, MO-KS Metropolitan Statistical Area	8,239	397.8	108
Kennewick-Richland, WA Metropolitan Statistical Area	767	279.6	340
Killeen-Temple, TX Metropolitan Statistical Area	1,932	454.7	43
Kingsport-Bristol-Bristol, TN-VA Metropolitan Statistical Area	912	296.0	316
Kingston, NY Metropolitan Statistical Area	741	410.7	87
Knoxville, TN Metropolitan Statistical Area	3,564	415.6	82
La Crosse-Onalaska, WI-MN Metropolitan Statistical Area	369	269.8	350
Lafayette, LA Metropolitan Statistical Area	1,389	286.4	329
Lafayette-West Lafayette, IN Metropolitan Statistical Area	628	296.7	315
Lake Charles, LA Metropolitan Statistical Area	762	373.7	159
Lake Havasu City-Kingman, AZ Metropolitan Statistical Area	817	401.7	98
Lakeland-Winter Haven, FL Metropolitan Statistical Area	2,604	410.3	89
Lancaster, PA Metropolitan Statistical Area	1,517	284.4	332
Lansing-East Lansing, MI Metropolitan Statistical Area	1,558	331.2	247
Laredo, TX Metropolitan Statistical Area	547	205.1	374
Las Cruces, NM Metropolitan Statistical Area	729	341.2	228
Las Vegas-Henderson-Paradise, NV Metropolitan Statistical Area	10,816	522.6	12
Lawrence, KS Metropolitan Statistical Area	384	329.4	251
Lawton, OK Metropolitan Statistical Area	500	381.1	144

¹This chart illustrates Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. Ranking is based on the number of fraud and other complaints per 100,000 inhabitants for each Metropolitan Area. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

		Complaints Per	
Metropolitan Area		100,000 Population ¹	Ranl
Lebanon, PA Metropolitan Statistical Area	453	332.2	244
Lewiston-Auburn, ME Metropolitan Statistical Area	321	298.8	313
Lexington-Fayette, KY Metropolitan Statistical Area	1,593	322.3	270
Lima, OH Metropolitan Statistical Area	294	279.9	339
Lincoln, NE Metropolitan Statistical Area	1,030	322.9	268
Little Rock-North Little Rock-Conway, AR Metropolitan Statistical Area	2,870	393.6	116
Logan, UT-ID Metropolitan Statistical Area	317	241.3	369
London, KY Micropolitan Statistical Area	321	252.1	365
Longview, TX Metropolitan Statistical Area	770	354.1	206
Longview, WA Metropolitan Statistical Area	327	320.2	272
Los Angeles-Long Beach-Anaheim, CA Metropolitan Statistical Area	48,981	369.3	172
Louisville/Jefferson County, KY-IN Metropolitan Statistical Area	5,372	423.1	73
Lubbock, TX Metropolitan Statistical Area	1,312	429.3	64
Lumberton, NC Micropolitan Statistical Area	409	303.5	305
Lynchburg, VA Metropolitan Statistical Area	992	384.7	138
Macon, GA Metropolitan Statistical Area	904	392.3	122
Madera, CA Metropolitan Statistical Area	387	250.4	366
Madison, WI Metropolitan Statistical Area	2,132	336.4	236
Manchester-Nashua, NH Metropolitan Statistical Area	1,729	426.7	67
Mansfield, OH Metropolitan Statistical Area	364	298.5	314
McAllen-Edinburg-Mission, TX Metropolitan Statistical Area	1,115	134.2	379
Medford, OR Metropolitan Statistical Area	813	386.6	133
Memphis, TN-MS-AR Metropolitan Statistical Area	6,186	460.5	39
Merced, CA Metropolitan Statistical Area	628	235.8	371
Meridian, MS Micropolitan Statistical Area	363	341.8	224
Miami-Fort Lauderdale-West Palm Beach, FL Metropolitan Statistical Area	28,598	482.3	25
Michigan City-La Porte, IN Metropolitan Statistical Area	470	421.7	75
Midland, TX Metropolitan Statistical Area	445	275.9	345
Milwaukee-Waukesha-West Allis, WI Metropolitan Statistical Area	5,827	370.6	168
Minwaukee-walkesha-west Allis, withertopolitali Statistical Area Minneapolis-St. Paul-Bloomington, MN-WI Metropolitan Statistical Area	13,758	393.6	116
Minicapolis-of, Faul-Bloomington, Mix-w Hieropolitan Statistical Area	547	485.4	23
Mobile, AL Metropolitan Statistical Area	1,535	369.8	170
Mobile, AL Metropolitan Statistical Area	1,590	298.9	312
		395.3	113
Monroe, LA Metropolitan Statistical Area	707		
Monroe, MI Metropolitan Statistical Area	533	355.8	203
Montgomery, AL Metropolitan Statistical Area	1,809	484.8	24
Morgantown, WV Metropolitan Statistical Area	461	335.9	237
Morristown, TN Metropolitan Statistical Area	384	331.9	246
Mount Vernon-Anacortes, WA Metropolitan Statistical Area	393	326.5	259
Muncie, IN Metropolitan Statistical Area	379	323.7	263
Muskegon, MI Metropolitan Statistical Area	510	295.9	317
Myrtle Beach-Conway-North Myrtle Beach, SC-NC Metropolitan Statistical Area	2,250	538.7	9
Napa, CA Metropolitan Statistical Area	548	386.8	132
Naples-Immokalee-Marco Island, FL Metropolitan Statistical Area	1,302	373.3	161
Nashville-DavidsonMurfreesboroFranklin, TN Metropolitan Statistical Area	8,376	467.2	35
New Bern, NC Metropolitan Statistical Area	415	325.4	261
New Haven-Milford, CT Metropolitan Statistical Area	3,334	387.1	131
New Orleans-Metairie, LA Metropolitan Statistical Area	5,175	413.4	85

¹This chart illustrates Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. Ranking is based on the number of fraud and other complaints per 100,000 inhabitants for each Metropolitan Area. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

		Complaints Per	
Metropolitan Area		100,000 Population ¹	Rank
New York-Newark-Jersey City, NY-NJ-PA Metropolitan Statistical Area	74,212	369.3	172
Niles-Benton Harbor, MI Metropolitan Statistical Area	573	369.1	174
North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area	3,595	480.2	28
Norwich-New London, CT Metropolitan Statistical Area	1,035	378.2	153
Ocala, FL Metropolitan Statistical Area	1,594	470.0	33
Odessa, TX Metropolitan Statistical Area	478	310.6	294
Ogden-Clearfield, UT Metropolitan Statistical Area	1,963	310.5	295
Ogdensburg-Massena, NY Micropolitan Statistical Area	285	255.8	361
Oklahoma City, OK Metropolitan Statistical Area	4,811	359.9	194
Olympia-Tumwater, WA Metropolitan Statistical Area	1,169	439.7	55
Omaha-Council Bluffs, NE-IA Metropolitan Statistical Area	3,449	381.3	143
Orlando-Kissimmee-Sanford, FL Metropolitan Statistical Area	10,921	470.4	32
Oshkosh-Neenah, WI Metropolitan Statistical Area	501	295.6	318
Ottawa-Peru, IL Micropolitan Statistical Area	396	262.4	357
Owensboro, KY Metropolitan Statistical Area	343	294.4	320
Oxnard-Thousand Oaks-Ventura, CA Metropolitan Statistical Area	3,580	423.1	73
Palm Bay-Melbourne-Titus ville, FL Metropolitan Statistical Area	3,069	551.1	7
Panama City, FL Metropolitan Statistical Area	746	382.7	140
Pensacola-Ferry Pass-Brent, FL Metropolitan Statistical Area	2,278	480.5	27
Peoria, IL Metropolitan Statistical Area	1,297	341.3	227
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD Metropolitan Statistical Area	26,145	432.1	62
Phoenix-Mesa-Scottsdale, AZ Metropolitan Statistical Area	20,978	467.3	34
Pittsburgh, PA Metropolitan Statistical Area	10,008	424.8	69
Pittsfield, MA Metropolitan Statistical Area	489	379.9	150
Port St. Lucie, FL Metropolitan Statistical Area	2,143	482.2	26
Portland-South Portland, ME Metropolitan Statistical Area	1,875	358.1	198
Portland-Vancouver-Hillsboro, OR-WA Metropolitan Statistical Area	9,961	424.2	71
Pottsville, PA Micropolitan Statistical Area	551	377.9	154
Prescott, AZ Metropolitan Statistical Area	1,306	596.8	4
Providence-Warwick, RI-MA Metropolitan Statistical Area	5,022	312.0	287
Provo-Orem, UT Metropolitan Statistical Area	1,511	264.4	356
Pueblo, CO Metropolitan Statistical Area	751	463.9	36
Punta Gorda, FL Metropolitan Statistical Area	850	504.5	17
Racine, WI Metropolitan Statistical Area	639	327.4	256
Raleigh, NC Metropolitan Statistical Area	4,804	386.5	134
Rapid City, SD Metropolitan Statistical Area	499	347.4	219
Reading, PA Metropolitan Statistical Area	1,460	352.9	209
Redding, CA Metropolitan Statistical Area	719	399.9	103
Reno, NV Metropolitan Statistical Area	1,971	443.9	52
Richmond, VA Metropolitan Statistical Area	6,145	487.7	20
Richmond-Berea, KY Micropolitan Statistical Area	338	324.5	262
Riverside-San Bernardino-Ontario, CA Metropolitan Statistical Area	16,116	362.8	190
Roanoke, VA Metropolitan Statistical Area	1,166	372.1	164
Rochester, MN Metropolitan Statistical Area	625	293.7	322
Rochester, NY Metropolitan Statistical Area	4,022	371.2	166
Rockford, IL Metropolitan Statistical Area	1,121	327.4	256
Rocky Mount, NC Metropolitan Statistical Area	451	302.1	308
Roseburg, OR Micropolitan Statistical Area	422	394.5	114

¹This chart illustrates Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. Ranking is based on the number of fraud and other complaints per 100,000 inhabitants for each Metropolitan Area. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

		Complaints Per	
Metropolitan Area	Complaints	100,000 Population ¹	Rank
SacramentoRosevilleArden-Arcade, CA Metropolitan Statistical Area	9,923	442.1	53
Saginaw, MI Metropolitan Statistical Area	571	292.8	324
Salem, OH Micropolitan Statistical Area	320	302.8	306
Salem, OR Metropolitan Statistical Area	1,325	327.9	254
Salinas, CA Metropolitan Statistical Area	1,128	261.5	358
Salisbury, MD-DE Metropolitan Statistical Area	1,591	408.0	93
Salt Lake City, UT Metropolitan Statistical Area	4,075	353.3	208
San Angelo, TX Metropolitan Statistical Area	347	293.6	323
San Antonio-New Braunfels, TX Metropolitan Statistical Area	8,308	356.8	202
San Diego-Carlsbad, CA Metropolitan Statistical Area	12,996	398.2	107
San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area	18,411	400.8	99
San Jose-Sunnyvale-Santa Clara, CA Metropolitan Statistical Area	6,862	351.4	213
San Luis Obispo-Paso Robles-Arroyo Grande, CA Metropolitan Statistical Area	983	352.2	212
Santa Cruz-Watsonville, CA Metropolitan Statistical Area	911	335.2	240
Santa Fe, NM Metropolitan Statistical Area	816	550.7	8
Santa Maria-Santa Barbara, CA Metropolitan Statistical Area	1,369	310.7	293
Santa Rosa, CA Metropolitan Statistical Area	1,865	372.8	162
Savannah, GA Metropolitan Statistical Area	1,611	432.2	61
ScrantonWilkes-BarreHazleton, PA Metropolitan Statistical Area	2,197	392.5	121
Seattle-Tacoma-Bellevue, WA Metropolitan Statistical Area	15,596	424.8	69
Sebastian-Vero Beach, FL Metropolitan Statistical Area	741	511.9	15
Sheboygan, WI Metropolitan Statistical Area	412	357.4	201
Sherman-Denison, TX Metropolitan Statistical Area	507	410.4	88
Show Low, AZ Micropolitan Statistical Area	313	289.5	327
Shreveport-Bossier City, LA Metropolitan Statistical Area	1,801	404.6	97
Sierra Vista-Douglas, AZ Metropolitan Statistical Area	675	529.6	10
Sioux City, IA-NE-SD Metropolitan Statistical Area	401	237.6	370
Sioux Falls, SD Metropolitan Statistical Area	847	341.0	229
South Bend-Mishawaka, IN-MI Metropolitan Statistical Area	1,083	339.3	233
Spartanburg, SC Metropolitan Statistical Area	1,183	368.1	180
Spokane-Spokane Valley, WA Metropolitan Statistical Area	2,492	460.7	38
Springfield, IL Metropolitan Statistical Area	847	400.3	102
Springfield, MA Metropolitan Statistical Area	2,120	337.0	235
Springfield, MO Metropolitan Statistical Area	1,677	370.8	167
Springfield, OH Metropolitan Statistical Area	542	396.9	111
St. Cloud, MN Metropolitan Statistical Area	489	254.1	364
St. George, UT Metropolitan Statistical Area	421	277.1	344
St. Joseph, MO-KS Metropolitan Statistical Area	341	267.6	352
St. Louis, MO-IL Metropolitan Statistical Area	10,939	389.8	126
State College, PA Metropolitan Statistical Area	388	244.4	367
Staunton-Waynesboro, VA Metropolitan Statistical Area	410	342.3	223
Stockton-Lodi, CA Metropolitan Statistical Area	2,189	305.9	301
Sumter, SC Metropolitan Statistical Area	354	328.0	253
Syracuse, NY Metropolitan Statistical Area	2,601	393.2	118
Tallahassee, FL Metropolitan Statistical Area	1,654	440.2	54
Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area	15,020	515.2	14
Terre Haute, IN Metropolitan Statistical Area	531	309.7	297
Texarkana, TX-AR Metropolitan Statistical Area	672	450.3	47

¹This chart illustrates Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. Ranking is based on the number of fraud and other complaints per 100,000 inhabitants for each Metropolitan Area. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

January 1 – December 31, 2015

		Complaints Per	
Metropolitan Area	Complaints	100,000 Population ¹	Rank
The Villages, FL Metropolitan Statistical Area	446	390.0	125
Toledo, OH Metropolitan Statistical Area	2,118	348.7	218
Topeka, KS Metropolitan Statistical Area	1,009	431.6	63
Torrington, CT Micropolitan Statistical Area	709	383.3	139
Traverse City, MI Micropolitan Statistical Area	422	285.9	330
Trenton, NJ Metropolitan Statistical Area	1,701	457.8	41
Tucson, AZ Metropolitan Statistical Area	4,311	429.2	65
Tullahoma-Manchester, TN Micropolitan Statistical Area	340	335.5	239
Tulsa, OK Metropolitan Statistical Area	3,386	349.4	217
Tupelo, MS Micropolitan Statistical Area	612	438.0	56
Tuscaloosa, AL Metropolitan Statistical Area	950	399.6	104
Twin Falls, ID Micropolitan Statistical Area	347	334.5	241
Tyler, TX Metropolitan Statistical Area	850	388.4	128
Urban Honolulu, HI Metropolitan Statistical Area	3,205	323.2	265
Utica-Rome, NY Metropolitan Statistical Area	959	323.3	264
Valdosta, GA Metropolitan Statistical Area	543	378.9	151
Vallejo-Fairfield, CA Metropolitan Statistical Area	1,872	434.2	60
Vineland-Bridgeton, NJ Metropolitan Statistical Area	543	345.0	221
Virginia Beach-Norfolk-Newport News, VA-NC Metropolitan Statistical Area	7,469	435.1	58
Visalia-Porterville, CA Metropolitan Statistical Area	1,060	231.3	372
Waco, TX Metropolitan Statistical Area	953	365.9	183
Warner Robins, GA Metropolitan Statistical Area	821	437.8	57
Washington-Arlington-Alexandria, DC-VA-MD-WVMetropolitan Statistical Area	34,185	566.6	6
Waterloo-Cedar Falls, IA Metropolitan Statistical Area	460	270.6	349
Watertown-Fort Drum, NY Metropolitan Statistical Area	357	299.7	310
Wausau, WI Metropolitan Statistical Area	501	369.0	176
Weirton-Steubenville, WV-OH Metropolitan Statistical Area	870	717.0	2
Wenatchee, WA Metropolitan Statistical Area	291	254.4	363
Wheeling, WV-OH Metropolitan Statistical Area	453	312.0	287
Whitewater-Elkhorn, WI Micropolitan Statistical Area	293	283.0	335
Wichita Falls, TX Metropolitan Statistical Area	566	373.5	160
Wichita, KS Metropolitan Statistical Area	1,999	311.8	289
Williamsport, PA Metropolitan Statistical Area	396	339.9	232
Wilmington, NC Metropolitan Statistical Area	1,010	370.6	168
Winchester, VA-WV Metropolitan Statistical Area	648	485.7	22
Winston-Salem, NC Metropolitan Statistical Area	2,659	405.9	96
Wooster, OH Micropolitan Statistical Area	566	489.9	19
Worcester, MA-CT Metropolitan Statistical Area	3,255	349.8	216
Yakima, WA Metropolitan Statistical Area	846	341.6	225
York-Hanover, PA Metropolitan Statistical Area	1,601	363.2	189
Youngstown-Warren-Boardman, OH-PA Metropolitan Statistical Area	2,042	369.1	174
Yuba City, CA Metropolitan Statistical Area	518	305.0	303
Yuma, AZ Metropolitan Statistical Area	404	198.8	376

¹This chart illustrates Metropolitan Areas (Metropolitan and Micropolitan Statistical Areas) with a population of one hundred thousand or more. Ranking is based on the number of fraud and other complaints per 100,000 inhabitants for each Metropolitan Area. Metropolitan Areas presented here are those defined by the Office of Management and Budget as of February 2013 and per 100,000 unit of population estimates are based on the 2014 U.S. Census population estimates (Table GCT-PEPANNRES-Geography-United States: Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 - United States -- Metropolitan and Micropolitan Statistical Area; and for Puerto Rico).

		Complaints Per	
Metropolitan Area	Complaints 1	00,000 Population ¹	Rank
Abilene, TX Metropolitan Statistical Area	127	75.3	335
Akron, OH Metropolitan Statistical Area	1,066	151.5	51
Albany, GA Metropolitan Statistical Area	161	103.9	183
Albany, OR Metropolitan Statistical Area	143	119.8	125
Albany-Schenectady-Troy, NY Metropolitan Statistical Area	838	95.2	230
Albuquerque, NM Metropolitan Statistical Area	1,225	135.4	81
Alexandria, LA Metropolitan Statistical Area	119	76.8	330
Allentown-Bethlehem-Easton, PA-NJ Metropolitan Statistical Area	962	115.9	140
Altoona, PA Metropolitan Statistical Area	98	77.8	322
Amarillo, TX Metropolitan Statistical Area	275	105.8	179
Anchorage, AK Metropolitan Statistical Area	463	116.1	139
Ann Arbor, MI Metropolitan Statistical Area	683	191.4	20
Anniston-Oxford-Jacksonville, AL Metropolitan Statistical Area	99	85.4	283
Appleton, WI Metropolitan Statistical Area	246	106.3	177
Asheville, NC Metropolitan Statistical Area	406	91.8	247
Athens-Clarke County, GA Metropolitan Statistical Area	176	88.4	266
Atlanta-Sandy Springs-Roswell, GA Metropolitan Statistical Area	10,418	185.6	24
Atlantic City-Hammonton, NJ Metropolitan Statistical Area	311	113.0	155
Auburn-Opelika, AL Metropolitan Statistical Area	139	90.1	257
Augusta-Richmond County, GA-SC Metropolitan Statistical Area	660	113.1	154
Augusta-Waterville, ME Micropolitan Statistical Area	134	110.6	163
Austin-Round Rock, TX Metropolitan Statistical Area	2,900	149.2	55
Bakersfield, CA Metropolitan Statistical Area	1,171	133.9	85
Baltimore-Columbia-Towson, MD Metropolitan Statistical Area	5,144	184.6	25
Bangor, ME Metropolitan Statistical Area	153	99.7	207
Barnstable Town, MA Metropolitan Statistical Area	222	103.3	187
Baton Rouge, LA Metropolitan Statistical Area	835	101.2	201
Battle Creek, MI Metropolitan Statistical Area	157	116.4	135
Bay City, MI Metropolitan Statistical Area	113	106.4	175
Beaumont-Port Arthur, TX Metropolitan Statistical Area	437	107.8	167
Beckley, WV Metropolitan Statistical Area	161	130.5	94
Bellingham, WA Metropolitan Statistical Area	179	85.9	278
Bend-Redmond, OR Metropolitan Statistical Area	147	86.3	274
Billings, MT Metropolitan Statistical Area	151	90.5	255
Binghamton, NY Metropolitan Statistical Area	206	83.3	303
Birmingham-Hoover, AL Metropolitan Statistical Area	1,207	105.5	180
Bismarck, ND Metropolitan Statistical Area	103	81.4	310
Blacksburg-Christiansburg-Radford, VA Metropolitan Statistical Area	132	72.7	347
Bloomington, IL Metropolitan Statistical Area	190	99.8	206
Bloomington, IN Metropolitan Statistical Area	141	85.8	279
Bluefield, WV-VA Micropolitan Statistical Area	85	80.8	313
Boise City, ID Metropolitan Statistical Area	903	135.9	79
Boston-Cambridge-Newton, MA-NH Metropolitan Statistical Area	6,507	137.5	75
Boulder, CO Metropolitan Statistical Area	420	134.0	84
Bowling Green, KY Metropolitan Statistical Area	158	95.3	228
Bremerton-Silverdale, WA Metropolitan Statistical Area	245	96.4	225
Bridgeport-Stamford-Norwalk, CT Metropolitan Statistical Area	2,400	253.9	5
Brownsville-Harlingen, TX Metropolitan Statistical Area	424	100.9	204

		Complaints Per	
Metropolitan Area	Complaints	100,000 Population ¹	Rank
Brunswick, GA Metropolitan Statistical Area	110	95.8	226
Buffalo-Cheektowaga-Niagara Falls, NY Metropolitan Statistical Area	1,014	89.2	261
Burlington, NC Metropolitan Statistical Area	138	88.6	265
Burlington-South Burlington, VT Metropolitan Statistical Area	219	101.3	200
California-Lexington Park, MD Metropolitan Statistical Area	394	356.9	2
Canton-Massillon, OH Metropolitan Statistical Area	471	116.6	134
Cape Coral-Fort Myers, FL Metropolitan Statistical Area	1,183	174.1	32
Carbondale-Marion, IL Metropolitan Statistical Area	123	97.1	221
Cedar Rapids, IA Metropolitan Statistical Area	249	94.4	234
Chambersburg-Waynesboro, PA Metropolitan Statistical Area	123	80.4	316
Champaign-Urbana, IL Metropolitan Statistical Area	243	102.4	195
Charleston, WV Metropolitan Statistical Area	187	83.9	297
Charleston-North Charleston, SC Metropolitan Statistical Area	808	111.0	162
Charlotte-Concord-Gastonia, NC-SC Metropolitan Statistical Area	3,202	134.5	83
Charlottes ville, VA Metropolitan Statistical Area	366	161.3	47
Chattanooga, TN-GA Metropolitan Statistical Area	519	95.3	228
Chicago-Naperville-Elgin, IL-IN-WI Metropolitan Statistical Area	14,252	149.2	55
Chico, CA Metropolitan Statistical Area	316	140.9	67
Cincinnati, OH-KY-IN Metropolitan Statistical Area	2,692	125.2	110
Claremont-Lebanon, NH-VT Micropolitan Statistical Area	233	107.1	171
Clarks ville, TN-KY Metropolitan Statistical Area	270	97.0	222
Cleveland, TN Metropolitan Statistical Area	90	75.2	336
Cleveland-Elyria, OH Metropolitan Statistical Area	3,440	166.7	38
Coeur d'Alene, ID Metropolitan Statistical Area	146	99.1	211
College Station-Bryan, TX Metropolitan Statistical Area	272	112.0	160
Colorado Springs, CO Metropolitan Statistical Area	938	136.6	76
Columbia, MO Metropolitan Statistical Area	379	219.4	11
Columbia, SC Metropolitan Statistical Area	831	103.8	184
Columbus, GA-AL Metropolitan Statistical Area	354	112.7	157
Columbus, OH Metropolitan Statistical Area	2,926	146.7	61
Concord, NH Micropolitan Statistical Area	2,920	146.8	60
Cookeville, TN Micropolitan Statistical Area	210 70	65.0	360
Corpus Christi, TX Metropolitan Statistical Area	515	114.9	144
Crestview-Fort Walton Beach-Destin, FL Metropolitan Statistical Area	315	126.3	107
Cumberland, MD-WV Metropolitan Statistical Area	84	83.6	300
	13,364	192.2	19
Dallas-Fort Worth-Arlington, TX Metropolitan Statistical Area			
Dalton, GA Metropolitan Statistical Area	117	81.8	307
Danville, VA Micropolitan Statistical Area	78	74.4	341
Daphne-Fairhope-Foley, AL Metropolitan Statistical Area	188	93.9	237
Davenport-Moline-Rock Island, IA-IL Metropolitan Statistical Area	330	86.2	275
Dayton, OH Metropolitan Statistical Area	1,367	170.7	34
Decatur, AL Metropolitan Statistical Area	129	84.3	295
Decatur, IL Metropolitan Statistical Area	67	61.8	368
Deltona-Daytona Beach-Ormond Beach, FL Metropolitan Statistical Area	952	156.1	49
Denver-Aurora-Lakewood, CO Metropolitan Statistical Area	3,648	132.4	90
Des Moines-West Des Moines, IA Metropolitan Statistical Area	645	105.5	180
Detroit-Warren-Dearborn, MI Metropolitan Statistical Area	9,468	220.4	10
Dothan, AL Metropolitan Statistical Area	146	98.6	214

Interpolitan Statistical Area196114.0150Dututh, M.V.W. Metropolitan Statistical Area26694.9231Dunhar, C.M. Metropolitan Statistical Area11993.9237Durharn-C.Bapel Hill, NC Metropolitan Statistical Area112112.8156East Stroudsburg, PA Metropolitan Statistical Area126112.8156East Stroudsburg, PA Metropolitan Statistical Area13675.9332El Centro, CA Metropolitan Statistical Area13675.9332El Paso, TX Metropolitan Statistical Area128844293Elkhart-Coshen, IN Metropolitan Statistical Area284100.0196Engene, OR Metropolitan Statistical Area235110.2165Eagene, OR Metropolitan Statistical Area21166.9357Faraysville, NKY Metropolitan Statistical Area12166.9357Faraysville, NKY Metropolitan Statistical Area13297.9218Faransville, NKY Metropolitan Statistical Area167121.3121Fargo, ND-MN Metropolitan Statistical Area16653.3377Fayetteville, Schrigdale-Rogers, AR-MO Metropolitan Statistical Area167121.3121Fargo, ND-MN Metropolitan Statistical Area17886.0277Forence, SC Metropolitan Statistical Area184291165Fargi, NJ, Metropolitan Statistical Area17886.0277Forence, SC Metropolitan Statistical Area17886.0277Forence, SC Metropolitan Statist			Complaints Per	
Duhur, NN-Wi Metropolian Statistical Area26694.9231Dunn, NC Micropolian Statistical Area11993.9237Dunharn-Chapel Itili, NC Metropolian Statistical Area121112.8156East Stroudsburg, PA Metropolian Statistical Area120126.6104I Centro, CA Metropolian Statistical Area13675.9332El Paso, TX Metropolian Statistical Area12884.4293Elkhart-Coshen, IN Metropolian Statistical Area13770.8350Eric, PA Metropolian Statistical Area13297.9218Evansville, IN-KY Metropolian Statistical Area13297.9218Evansville, IN-KY Metropolian Statistical Area13297.9218Evansville, IN-KY Metropolian Statistical Area13297.9218Evansville, IN-KY Metropolian Statistical Area13337774Fargo, ND-MN Metropolian Statistical Area167121.3121Fargo, ND-MN Metropolian Statistical Area167121.3121Fargo, MD-MN Metropolian Statistical Area39675.0339Fayetteville-NC Metropolian Statistical Area167121.3121Forner, CSC Metropolian Statistical Area17886.0277Forence, SC Metropolian Statistical Area391120.6123Forence, SC Metropolian Statistical Area17886.0277Forence, SC Metropolian Statistical Area17886.0277Forence, SC Metropolian Statistical Area17886.0	Metropolitan Area	Complaints	100,000 Population ¹	Rank
Dun, NC Micropolian Statistical Area119939237Durham-Chapel Hill, NC Metropolian Statistical Area612112.8156East Stroudsburg, PA Metropolian Statistical Area209126.6104I Centro, CA Metropolian Statistical Area206114.3148El Zochto, CA Metropolian Statistical Area21884.4293El Paso, TX Metropolian Statistical Area12884.4293El Zochto, CA Metropolian Statistical Area13370.83500Erie, PA Metropolian Statistical Area214102.0165Eureka-Areata-Fortuna, CA Micropolian Statistical Area21297.9218Evansville, IN-KY Metropolian Statistical Area21166.9357Fargo, ND-M Metropolian Statistical Area21397.9218Farso, ND-M Metropolian Statistical Area21366.9377Fayetteville, NC Metropolian Statistical Area216357339Fargo, ND-M Metropolian Statistical Area37675.0339Fayetteville, Springdale-Rogers, AR-MO Metropolian Statistical Area37675.0339Fayetteville, Springdale-Rogers, AR-MO Metropolian Statistical Area37675.0339Flint, MI Metropolian Statistical Area37786.0277Florence, Mueropolian Statistical Area37884.0276Florence, Mueropolian Statistical Area37884.0276Florence, Mueropolian Statistical Area39112.012.3Florence, Mueropolian Statistical Are	Dover, DE Metropolitan Statistical Area	196	114.0	150
Durham-Chapel Hill, NC Metropolitan Statistical Area612112.8156East Stroudsburg, PA Metropolitan Statistical Area12587.2269El Centro, CA Metropolitan Statistical Area13675.9332Plaso, TX Metropolitan Statistical Area13870.8350El Arco, CA Metropolitan Statistical Area12884.4293Elkhart-Goshen, IN Metropolitan Statistical Area13370.8350Enç, PA Metropolitan Statistical Area13297.9218Evareka-Arceat F-Ortun, CA Metropolitan Statistical Area13297.9218Evareka-Arceat F-Ortun, CA Metropolitan Statistical Area13384.5291Fargo, ND-MN Metropolitan Statistical Area13384.5291Fargo, ND-MN Metropolitan Statistical Area16653.3377Fayetteville, Springdale-Rogers, AR-MO Metropolitan Statistical Area167121.3121Flayetteville, NC Metropolitan Statistical Area167121.3121Florence, SC Metropolitan Statistical Area298142.765Florence, SC Metropolitan Statistical Area29120.6134Fort Sarith, AR-OK Metropolitan Statistical Area29112.612.3Fort Sarith, AR-OK Metropolitan Statistical Area29123.6 <td< td=""><td>Duluth, MN-WI Metropolitan Statistical Area</td><td>266</td><td>94.9</td><td>231</td></td<>	Duluth, MN-WI Metropolitan Statistical Area	266	94.9	231
East Stroudsburg, PA Metropolitan Statistical Area14587.2269Eau Claire, WI Metropolitan Statistical Area13675.9332El Paso, TX Metropolitan Statistical Area13675.9332El Paso, TX Metropolitan Statistical Area12884.4293Elkhart-Goshen, IN Metropolitan Statistical Area14370.8350Eric, PA Metropolitan Statistical Area13297.9218Elgene, OR Metropolitan Statistical Area13297.9218Evansville, IN-KY Metropolitan Statistical Area13166.9357Fargo, ND-MN Metropolitan Statistical Area13166.9357Fayettoville, NC Metropolitan Statistical Area16653.3377Fayettoville, NC Metropolitan Statistical Area402106.4175Fayetteville, NC Metropolitan Statistical Area37675.0339Flagstaff, AZ Metropolitan Statistical Area37675.0339Flagstaff, AZ Metropolitan Statistical Area402106.4175Fayetteville, Springdale-Rogers, AR-MO Metropolitan Statistical Area37675.0339Florence, SC Metropolitan Statistical Area38914.265Florence, SC Metropolitan Statistical Area2880.6314Fort Guins, CO Metropolitan Statistical Area371120.6123Fort Mayne, IN Metropolitan Statistical Area29784.8287Fort Mayne, IN Metropolitan Statistical Area37284.8287 <trr< tr="">Fort Suit, AR-A Metro</trr<>	Dunn, NC Micropolitan Statistical Area	119	93.9	237
Eau Claire, WI Metropolitan Statistical Area209126.6104El Centro, CA Metropolitan Statistical Area13675.9332El Paso, TX Metropolitan Statistical Area2884.4293Elkhart-Coshen, IN Metropolitan Statistical Area14370.8350Eric, PA Metropolitan Statistical Area13297.9218Eureka-Areath-Fortuna, CA Micropolitan Statistical Area13297.9218Evreka-Areath-Fortuna, CA Micropolitan Statistical Area13297.9218Evrassville, IN-KY Metropolitan Statistical Area13297.9218Evrassville, IN-KY Metropolitan Statistical Area13384.5291Farging, ND-MN Metropolitan Statistical Area6653.3377Fayetteville, NC Metropolitan Statistical Area167121.3121Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area167121.3121Flagstaff, AZ Metropolitan Statistical Area17886.0277Florence, SC Metropolitan Statistical Area2967.1356Ford Cullinz, O Metropolitan Statistical Area291120.6123For Cullinz, Co Metropolitan Statistical Area291120.6123For Sonth, AR-OK Metropolitan Statistical Area29120.6123Fort Wayne, IN Metropolitan Statistical Area291120.6123Fort Wayne, IN Metropolitan Statistical Area29120.6123Fort Wayne, IN Metropolitan Statistical Area29120.620.7 <tr<< td=""><td>Durham-Chapel Hill, NC Metropolitan Statistical Area</td><td>612</td><td>112.8</td><td>156</td></tr<<>	Durham-Chapel Hill, NC Metropolitan Statistical Area	612	112.8	156
El Centro, CA Metropolitan Statistical Area15675.9332El Paso, TX Metropolitan Statistical Area12884.4293Elkhart-Goshen, IN Metropolitan Statistical Area12884.4293Elkhart-Goshen, IN Metropolitan Statistical Area244102.0196Eugene, OR Metropolitan Statistical Area395110.2165Eureka-Areata-Fortuna, CA Micropolitan Statistical Area395110.2165Eureka-Areata-Fortuna, CA Micropolitan Statistical Area21166.9357Fargo, ND-MN Metropolitan Statistical Area16653.33771Fayetteville, NC Metropolitan Statistical Area16653.33771Fayetteville, NC Metropolitan Statistical Area16775.0339Plagstaff, ZA Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area167121.3121Florence, SC Metropolitan Statistical Area9967.1356Fort Collins, CO Metropolitan Statistical Area23784.8287Fort Collins, CO Metropolitan Statistical Area23784.8287Fort Statistical Area23784.8287123Fort Statistical Area23784.8287124Fort Collins, CO Metropolitan Statistical Area23784.8287Fort Collins, CO Metropolitan Statistical Area23784.8287Fort Statistical Area23784.8287Fort Mayne, IN Metropolitan Statistical Area237	East Stroudsburg, PA Metropolitan Statistical Area	145	87.2	269
El Paso, TX Metropolitan Statistical Area956114.3148Elizabethtown-Fort Knox, KY Metropolitan Statistical Area12884.4293Elikhart-Goshen, IN Metropolitan Statistical Area14370.8350Eureka-Arcata-Fortuna, CA Micropolitan Statistical Area13297.9218Eureka-Arcata-Fortuna, CA Micropolitan Statistical Area13297.9218Fargo, ND-M Metropolitan Statistical Area19384.5291Fargo, ND-M Metropolitan Statistical Area6653.3377Fayetteville, NC Metropolitan Statistical Area6653.3377Fayetteville, Springdale-Rogers, AR-MO Metropolitan Statistical Area6653.3377Fayetteville, Springdale-Rogers, AR-MO Metropolitan Statistical Area7675.0339Flagstaff, AZ Metropolitan Statistical Area167121.3121Florence, SC Metropolitan Statistical Area17886.0277Florence, SC Metropolitan Statistical Area9967.1356Ford du Lac, WI Metropolitan Statistical Area391120.6123Ford Smith, AR-OK Metropolitan Statistical Area391120.6123Ford Wink, CM Metropolitan Statistical Area391120.6123Ford Wink, NM Metropolitan Statistical Area391120.6123Ford Smith, AR-OK Metropolitan Statistical Area391120.6123Ford Wink, NM Metropolitan Statistical Area402941236Grand Mutchopolitan Statistical Area142147.1<	Eau Claire, WI Metropolitan Statistical Area	209	126.6	104
Elizabethtown-Fort Knox, KY Metropolitan Statistical Area12884.4293Elikhart-Goshen, IN Metropolitan Statistical Area284102.0196Erie, PA Metropolitan Statistical Area284102.0196Eureka-Arcata-Fortuna, CA Micropolitan Statistical Area395110.2165Eureka-Arcata-Fortuna, CA Micropolitan Statistical Area21166.9357Fargo, ND-MN Metropolitan Statistical Area10384.5291Farmington, NM Metropolitan Statistical Area402106.4175Fayetteville, NC Metropolitan Statistical Area402106.4175Fayetteville, NC Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area589142.765Florence, SC Metropolitan Statistical Area9967.1356Florence, SC Metropolitan Statistical Area9967.1356Fort Mu Are, NC Metropolitan Statistical Area23784.8287Fort Smith, AR-OK Metropolitan Statistical Area391120.6123Fort Wayne, IN Metropolitan Statistical Area314164.6400Gaines ville, FL Metropolitan Statistical Area8784.0296Gaines ville, CM Metropolitan Statistical Area12294.1236Fort Wayne, IN Metropolitan Statistical Area134164.6400Gaines ville, FL Metropolitan Statistical Area134164.6400Gaines ville, CM Metropolitan Statistical Area12298.0217Gain	El Centro, CA Metropolitan Statistical Area	136	75.9	332
Iklant-Goshen, IN Metropolitan Statistical Area14370.8350Erie, PA Metropolitan Statistical Area395110.2165Eugene, OR Metropolitan Statistical Area395110.2165Eureka-Areata-Fortuna, CA Micropolitan Statistical Area13297.9218Evansville, IN-KY Metropolitan Statistical Area19384.5291Farmington, NM Metropolitan Statistical Area6653.3377Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area402106.4175Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area589142.765Florence, SC Metropolitan Statistical Area88.027765Florence-Muscle Shoak, AL Metropolitan Statistical Area88.0237Florence-Muscle Shoak, AL Metropolitan Statistical Area391120.6123Fort Collins, CO Metropolitan Statistical Area20784.8287Fort Warke, OK Metropolitan Statistical Area40294.1236Gadsden, AL Metropolitan Statistical Area40294.1236Fort Smith, AR-OK Metropolitan Statistical Area21763281Fort Smith, AR-OK Metropolitan Statistical Area40294.1236Gadsden, AL Metropolitan Statistical Area40294.1236Gadsden, AL Metropolitan Statistical Area21763281Gadsden, AL Metropolitan Statistical Area218206213	El Paso, TX Metropolitan Statistical Area	956	114.3	148
Eric, PA Metropolitan Statistical Area284102.0196Eugene, OR Metropolitan Statistical Area395110.2165Eureka-Arcata-Fortuna, CA Micropolitan Statistical Area21166.9357Fargo, ND-MN Metropolitan Statistical Area19384.5291Farmington, NM Metropolitan Statistical Area6653.33777Fayetteville, NC Metropolitan Statistical Area402106.4175Fayetteville, NC Metropolitan Statistical Area107121.31211Flagtstäf, ZA Metropolitan Statistical Area167121.31211Flint, MI Metropolitan Statistical Area9967.1356Florence, SC Metropolitan Statistical Area9967.1356Ford Collins, CO Metropolitan Statistical Area23784.8287Fort Smith, AR-OK Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area39120.6314Fort Smith, AR-OK Metropolitan Statistical Area39120.6123Fort Mayne, IN Metropolitan Statistical Area39120.620.7Galdsden, AL Metropolitan Statistical Area314164.640Gainesville, FL Metropolitan Statistical Area314164.640Gainesville, FL Metropolitan Statistical Area314164.640Grand Forks, ND-MN Metropolitan Statistical Area333127.1102Gainesville, FL Metropolitan	Elizabethtown-Fort Knox, KY Metropolitan Statistical Area	128	84.4	293
Eugene, OR Metropolitan Statistical Area395110.2165Eureka-Arctata-Fortuna, CA Micropolitan Statistical Area112669357Fargo, ND-MN Metropolitan Statistical Area19384.5291Farmington, NM Metropolitan Statistical Area4021064175Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area4021066313Flagstaff, AZ Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area17886.0277Florence, SC Metropolitan Statistical Area9967.1356Ford du Lac, WI Metropolitan Statistical Area391120.6123Ford du Lac, WI Metropolitan Statistical Area391120.6123Fort Wayne, IN Metropolitan Statistical Area40294.1236Fort Wayne, IN Metropolitan Statistical Area142147.159Gaisden, AL Metropolitan Statistical Area142147.159Gaisden, AL Metropolitan Statistical Area142147.159Gaisden, AL Metropolitan Statistical Area142147.159Gainesville, GA Metropolitan Statistical Area12298.0217Gainesville, GA Metropolitan Statistical Area12298.0217Gainesville, GA Metropolitan Statistical Area12298.0217Gainesville, GA Metropolitan Statistical Area126123.7113Gainesville, GA Metropolitan Statistical Area126123.7113Genes Falls, NY Metropolita	Elkhart-Goshen, IN Metropolitan Statistical Area	143	70.8	350
Eureka-Arcata-Fortuna, CA Micropolitan Statistical Area13297.9218Evansville, N-KY Metropolitan Statistical Area21166.9357Fargo, ND-M Metropolitan Statistical Area19384.5291Farmington, NM Metropolitan Statistical Area6653.3377Fayetteville, NC Metropolitan Statistical Area402106.4175Fayetteville, Springdal-Rogers, AR-MO Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area589142.765Florence, SC Metropolitan Statistical Area9967.1356Florence, SC Metropolitan Statistical Area9967.1356Ford Cullins, CO Metropolitan Statistical Area9967.1356Fort Cullins, CO Metropolitan Statistical Area23784.8287Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Smith, AR-OK Metropolitan Statistical Area40294.1236Gainesville, FL Metropolitan Statistical Area134164.6400Gainesville, GA Metropolitan Statistical Area8784.0296Gainesville, GA Metropolitan Statistical Area134164.6400Gettrysburg, PA Metropolitan Statistical Area146400213.7113Gainesville, GA Metropolitan Statistical Area12298.0217Grand Rapids-NY Metropolitan Statistical Area146400235.7235Greensville, NC Metropolitan Statistical Area16873.3342	Erie, PA Metropolitan Statistical Area	284	102.0	196
Evansville, IN-KY Metropolitan Statistical Area21166.9357Fargo, ND-MN Metropolitan Statistical Area19384.5291Farmington, NM Metropolitan Statistical Area402106.4175Fayetteville, NC Metropolitan Statistical Area402106.4175Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area37675.0339Flagstaff, AZ Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area17886.0277Florence, SC Metropolitan Statistical Area9967.1356Ford Cullias, CO Metropolitan Statistical Area2967.1356Ford Cullias, CO Metropolitan Statistical Area211120.6123Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Swith, L. Metropolitan Statistical Area211147.159Gadsen, AL Metropolitan Statistical Area8784.0296Gaines ville, FL Metropolitan Statistical Area8784.0296Gaines ville, FL Metropolitan Statistical Area314164.6400Gettysburg, PA Metropolitan Statistical Area12298.0217Grand Rapids-Wyoming, MI Metropolitan Statistical Area126123.7113Goldsboro, NC Metropolitan Statistical Area126123.7113Grand Apids-Wyoming, MI Metropolitan Statistical Area126123.7113	Eugene, OR Metropolitan Statistical Area	395	110.2	165
Fargo, ND-MN Metropolitan Statistical Area19384.5291Farmington, NM Metropolitan Statistical Area6653.3377Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area402106.4175Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area589142.765Florence, SC Metropolitan Statistical Area17886.0277Florence, SC Metropolitan Statistical Area9967.1356Fond du Lac, VI Metropolitan Statistical Area291120.6123Fort Collins, CO Metropolitan Statistical Area391120.6123Fort Wayne, IN Metropolitan Statistical Area40294.1236Fort Wayne, IN Metropolitan Statistical Area1421147.139Gaidesden, AL Metropolitan Statistical Area1421147.139Gainesville, FL Metropolitan Statistical Area557203.718Gainesville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area12298.0217Grand Jonci, CO Metropolitan Statistical Area123133.3127.1Gainesville, GA Metropolitan Statistical Area126123.7113Genes Sulle, NV Metropolitan Statistical Area126123.7113Genes Sulle, NV Metropolitan Statistical Area126123.7113Genes Mueropolitan Statistical Area126123.7113Grand	Eureka-Arcata-Fortuna, CA Micropolitan Statistical Area	132	97.9	218
Farmington, NM Metropolitan Statistical Area6653.3377Fayetteville, NC Metropolitan Statistical Area402106.4175Fayetteville, Springdale-Rogers, AR-MO Metropolitan Statistical Area37675.0339Flagstaff, AZ Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area589142.765Florence, SC Metropolitan Statistical Area9967.1336Florence-Muscle Shoals, AL Metropolitan Statistical Area9967.1336Fort Collins, CO Metropolitan Statistical Area211236237Fort Smith, AR-OK Metropolitan Statistical Area21284.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1421147.159Gadsden, AL Metropolitan Statistical Area8784.0296Gainesville, FL Metropolitan Statistical Area314164.6400Gettysburg, PA Metropolitan Statistical Area314164.6400Gettysburg, PA Metropolitan Statistical Area12298.0217Grand Joncin, CO Metropolitan Statistical Area333127.1102Genes Ville, NV Metropolitan Statistical Area3694.2235Goldsboro, NC Metropolitan Statistical Area10872.8346Grand Joncin, CO Metropolitan Statistical Area10872.8346Grand Metropolitan Statistical Area10872.8346Grand Metropolitan Statist	Evansville, IN-KY Metropolitan Statistical Area	211	66.9	357
Fayetteville, NC Metropolitan Statistical Area402106.4175Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area37675.0339Flagstaff, AZ Metropolitan Statistical Area376121.3121Flint, MI Metropolitan Statistical Area589142.765Florence, SC Metropolitan Statistical Area9967.1356Fornd cul Lac, WI Metropolitan Statistical Area9967.1356Fort Collins, CO Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area14.21147.159Gadsden, AL Metropolitan Statistical Area8784.0296Gainesville, FL Metropolitan Statistical Area8784.0296Gainesville, GA Metropolitan Statistical Area314164.6400Gettysburg, PA Metropolitan Statistical Area8785.5281Golasboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Appids-Wyoning, MI Metropolitan Statistical Area13872.8346Grand Apids-Wyoning, MI Metropolitan Statistical Area126123.7113Grand Apids-Wyoning, MI Metropolitan Statistical Area138127.1102Green Wy WI Metropolitan Statistical Area15789.5260 <t< td=""><td>Fargo, ND-MN Metropolitan Statistical Area</td><td>193</td><td>84.5</td><td>291</td></t<>	Fargo, ND-MN Metropolitan Statistical Area	193	84.5	291
Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area37675.0339Flagstaff, AZ Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area589142.765Florence, SC Metropolitan Statistical Area17886.0277Florence-Muscle Shoals, AL Metropolitan Statistical Area9967.1356Ford du Lac, WI Metropolitan Statistical Area391120.6123Fort Collins, CO Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1421147.159Gadsden, AL Metropolitan Statistical Area8784.0296Gaines ville, FL Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Forks, ND-MN Metropolitan Statistical Area353127.1102Gree Ny, CO Metropolitan Statistical Area15789.5260Grand Rapids-Wyoming, MI Metropolitan Statistical Area15789.5260Green Bay, WI Metropolitan Statistical Area15789.5260Green Nucheropolitan Statistical Area15789.5260Green Nucheropo	Farmington, NM Metropolitan Statistical Area	66	53.3	377
Flagstaff, AZ Metropolitan Statistical Area167121.3121Flint, MI Metropolitan Statistical Area589142.765Florence, SC Metropolitan Statistical Area17886.0277Florence-Muscle Shoals, AL Metropolitan Statistical Area9967.1356Fond du Lac, WI Metropolitan Statistical Area8280.6314Fort Collins, CO Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1,421147.159Gadsden, AL Metropolitan Statistical Area557203.718Gaines ville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Junction, CO Metropolitan Statistical Area10872.8346Grand Rapids-Wyoning, MI Metropolitan Statistical Area26684.6290Greeney, CO Metropolitan Statistical Area15789.5260Greeney, CO Metropolitan Statistical Area15789.5260Grand Forks, ND-MN Metropolitan Statistical Area15789.5260Greeney, WI Metropolitan Statistical Area15789.5260Greeney, WI Metropolitan Stat	Fayetteville, NC Metropolitan Statistical Area	402	106.4	175
Flint, MI Metropolian Statistical Area589142.765Florence, SC Metropolitan Statistical Area17886.0277Florence-Muscle Shoals, AL Metropolitan Statistical Area9967.1356Fond du Lac, WI Metropolitan Statistical Area2280.6314Fort Collins, CO Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1,421147.159Gadsden, AL Metropolitan Statistical Area557203.718Gainesville, FL Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Forks, ND-MN Metropolitan Statistical Area30894.2235Greenky, OC Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area15789.52600Green Wile-Anderson-Mauldin, SC Metropolitan Statistical Area15789.52600Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area15789.52600Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area16881.8307 <td>Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area</td> <td>376</td> <td>75.0</td> <td>339</td>	Fayetteville-Springdale-Rogers, AR-MO Metropolitan Statistical Area	376	75.0	339
Florence, SC Metropolitan Statistical Area17886.0277Florence-Muscle Shoals, AL Metropolitan Statistical Area9967.1356Fond du Lac, WI Metropolitan Statistical Area8280.6314Fort Collins, CO Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1,421147.159Gadsden, AL Metropolitan Statistical Area8784.0296Gainesville, GA Metropolitan Statistical Area557203.718Gainesville, GA Metropolitan Statistical Area8785.5281Gent Span, ND-Mutropolitan Statistical Area8785.5281Gent Span, ND-Mutropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Forks, ND-MN Metropolitan Statistical Area10872.8342Grand Rapids-Wyoming, MI Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area15789.5260Greensboro-High Point, NC Metropolitan Statistical Area15789.5260Green Bay, WI Metropolitan Statistical Area15789.5260Green Bay, WI Metropolitan Statistical Area15789.5260Green Statistical Area15789.5260Green Nile, NC Metropolitan Statistic	Flagstaff, AZ Metropolitan Statistical Area	167	121.3	121
Florence-Muscle Shoals, AL Metropolitan Statistical Area9967.1356Fond du Lac, WI Metropolitan Statistical Area8280.6314Fort Collins, CO Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1,421147.159Gadsden, AL Metropolitan Statistical Area8784.0296Gainesville, FL Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area12298.0217Grand Falls, ND-MN Metropolitan Statistical Area10872.8342Goldsboro, NC Metropolitan Statistical Area10872.8346Grand Farjds-Wyoming, MI Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area15789.5260Green Pay, WI Metropolitan Statistical Area15789.5260Green Bay, WI Metropolitan Statistical Area15789.5260Green Bay, WI Metropolitan Statistical Area15789.5260Green Ray, WI Metropolitan Statistical Area16881.8307Green Ray, WI Metropolitan St	Flint, MI Metropolitan Statistical Area	589	142.7	65
Fond du Lac, WI Metropolitan Statistical Area8280.6314Fort Collins, CO Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1,421147.159Cadsden, AL Metropolitan Statistical Area8784.0296Caines ville, FL Metropolitan Statistical Area557203.718Caines ville, GA Metropolitan Statistical Area314164.640Cettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area12298.0217Grand Apids-Wyoming, MI Metropolitan Statistical Area10872.8346Grand Rapids-Wyoming, MI Metropolitan Statistical Area353127.1102Greene Bay, WI Metropolitan Statistical Area759101.7198Greene Nortopolitan Statistical Area759101.7198Greene Netropolitan Statistical Area15789.5260Greene Ville, NC Metropolitan Statistical Area15789.5260Greene Netropolitan Statistical Area15789.5260Greene Netropolitan Statistical Area15789.5260Greene Netropolitan Statistical Area15789.5260Greene Netropolitan Statistical Area1138	Florence, SC Metropolitan Statistical Area	178	86.0	277
Fort Collins, CO Metropolitan Statistical Area391120.6123Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1,421147.159Gadsden, AL Metropolitan Statistical Area8784.0296Cainesville, FL Metropolitan Statistical Area557203.718Gainesville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.71113Grand Junction, CO Metropolitan Statistical Area10872.8346Green Bay, WI Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greene Nortopolitan Statistical Area759101.7198Greene Nile, NC Metropolitan Statistical Area15789.5260Greene Nile, NC Metropolitan Statistical Area10811.7132Greene Nile, NC Metropolitan Statistical Area15789.5260Greene Nile, NC Metropolitan Statistical Area15789.5260Greene Nile, NC Metropolitan Statistical Area11.681.8307Greene Nile, NC Metropolitan Statistical A	Florence-Muscle Shoals, AL Metropolitan Statistical Area	99	67.1	356
Fort Smith, AR-OK Metropolitan Statistical Area23784.8287Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1,421147.159Gadsden, AL Metropolitan Statistical Area8784.0296Gainesville, FL Metropolitan Statistical Area557203.718Gainesville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Forks, ND-MN Metropolitan Statistical Area10872.8346Grand Rapids-Wyoming, MI Metropolitan Statistical Area353127.1102Greeley, CO Metropolitan Statistical Area26684.6290Greeneny, ON Metropolitan Statistical Area15789.5260Greenenville, NC Metropolitan Statistical Area15789.5260Greenenville, NC Metropolitan Statistical Area15789.5260Greenville, Anderson-Mauldin, SC Metropolitan Statistical Area13681.8307Hagerstown-Mattinsburg, MD-WV Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corocran, CA Metropolitan Statistical Area138265291 <t< td=""><td>Fond du Lac, WI Metropolitan Statistical Area</td><td>82</td><td>80.6</td><td>314</td></t<>	Fond du Lac, WI Metropolitan Statistical Area	82	80.6	314
Fort Wayne, IN Metropolitan Statistical Area40294.1236Fresno, CA Metropolitan Statistical Area1,421147.159Gadsden, AL Metropolitan Statistical Area8784.0296Cainesville, FL Metropolitan Statistical Area557203.718Gainesville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Forks, ND-MN Metropolitan Statistical Area10872.8346Grand Forks, VO-MN Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greenville, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area31681.8307Greenville, NC Metropolitan Statistical Area31681.8307Greenville, NC Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hanmond, LA Met	Fort Collins, CO Metropolitan Statistical Area	391	120.6	123
Fresno, CA Metropolitan Statistical Area1,421147.159Gadsden, AL Metropolitan Statistical Area8784.0296Gainesville, FL Metropolitan Statistical Area557203.718Gainesville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area10872.8346Grand Forks, ND-MN Metropolitan Statistical Area10872.8346Grand Forks, ND-MN Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greenville, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area31681.8307Greenville, NC Metropolitan Statistical Area31681.8307Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area306117.7132Hammod, LA Metropolitan Statistical Area306117.7132Hammod, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area365113.2153Harrisburg-Carlisle, PA Metro	Fort Smith, AR-OK Metropolitan Statistical Area	237	84.8	287
Gadsden, AL Metropolitan Statistical Area8784.0296Gainesville, FL Metropolitan Statistical Area557203.718Gainesville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Forks, ND-MN Metropolitan Statistical Area10872.8346Grand Apids-Wyoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area15789.5260Guilport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area635113.2153	Fort Wayne, IN Metropolitan Statistical Area	402	94.1	236
Gaines ville, FL Metropolitan Statistical Area557203.718Gaines ville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Junction, CO Metropolitan Statistical Area10872.8346Grand Rapids-Wyoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area108125.3109Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Fresno, CA Metropolitan Statistical Area	1,421	147.1	59
Gainesville, GA Metropolitan Statistical Area314164.640Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Junction, CO Metropolitan Statistical Area10872.8346Grand Rapids-Wyoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area1,081125.3109Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hanmond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Gadsden, AL Metropolitan Statistical Area	87	84.0	296
Gettysburg, PA Metropolitan Statistical Area8785.5281Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Junction, CO Metropolitan Statistical Area10872.8346Grand Rapids-W yoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Green Bay, WI Metropolitan Statistical Area759101.7198Green ville, NC Metropolitan Statistical Area15789.5260Greenville, NC Metropolitan Statistical Area108125.3109Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hanmond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area12784.5291	Gainesville, FL Metropolitan Statistical Area	557	203.7	18
Glens Falls, NY Metropolitan Statistical Area9473.8342Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Junction, CO Metropolitan Statistical Area10872.8346Grand Rapids-Wyoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-W V Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area132113.2153	Gainesville, GA Metropolitan Statistical Area	314	164.6	40
Goldsboro, NC Metropolitan Statistical Area12298.0217Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Junction, CO Metropolitan Statistical Area10872.8346Grand Rapids-Wyoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area31681.8307Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Gettysburg, PA Metropolitan Statistical Area	87	85.5	281
Grand Forks, ND-MN Metropolitan Statistical Area126123.7113Grand Junction, CO Metropolitan Statistical Area10872.8346Grand Rapids-Wyoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area31681.8307Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area132113.2153	Glens Falls, NY Metropolitan Statistical Area	94	73.8	342
Grand Junction, CO Metropolitan Statistical Area10872.8346Grand Rapids-Wyoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area31681.8307Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Goldsboro, NC Metropolitan Statistical Area	122	98.0	217
Grand Rapids-Wyoming, MI Metropolitan Statistical Area96894.2235Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area1,081125.3109Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-W V Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Grand Forks, ND-MN Metropolitan Statistical Area	126	123.7	113
Greeley, CO Metropolitan Statistical Area353127.1102Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area1,081125.3109Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-W V Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Grand Junction, CO Metropolitan Statistical Area	108	72.8	346
Green Bay, WI Metropolitan Statistical Area26684.6290Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area1,081125.3109Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Grand Rapids-Wyoming, MI Metropolitan Statistical Area	968	94.2	235
Greensboro-High Point, NC Metropolitan Statistical Area759101.7198Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area1,081125.3109Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-W V Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Greeley, CO Metropolitan Statistical Area	353	127.1	102
Greenville, NC Metropolitan Statistical Area15789.5260Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area1,081125.3109Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Green Bay, WI Metropolitan Statistical Area	266	84.6	290
Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area1,081125.3109Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Greensboro-High Point, NC Metropolitan Statistical Area	759	101.7	198
Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area31681.8307Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Greenville, NC Metropolitan Statistical Area	157	89.5	260
Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area306117.7132Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Greenville-Anderson-Mauldin, SC Metropolitan Statistical Area	1,081	125.3	109
Hammond, LA Metropolitan Statistical Area11388.9262Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Gulfport-Biloxi-Pascagoula, MS Metropolitan Statistical Area	316	81.8	307
Hanford-Corcoran, CA Metropolitan Statistical Area12784.5291Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Hagerstown-Martinsburg, MD-WV Metropolitan Statistical Area	306	117.7	132
Harrisburg-Carlisle, PA Metropolitan Statistical Area635113.2153	Hammond, LA Metropolitan Statistical Area	113	88.9	262
	Hanford-Corcoran, CA Metropolitan Statistical Area	127	84.5	291
Harrisonburg VA Metropolitan Statistical Area 80 61.2 371	Harrisburg-Carlisle, PA Metropolitan Statistical Area	635	113.2	153
	Harrisonburg, VA Metropolitan Statistical Area	80	61.2	371
Hartford-West Hartford-East Hartford, CT Metropolitan Statistical Area2,865235.98	Hartford-West Hartford-East Hartford, CT Metropolitan Statistical Area	2,865	235.9	8

		Complaints Per	
Metropolitan Area	Complaints	100,000 Population ¹	Rank
Hattiesburg, MS Metropolitan Statistical Area	160	107.6	168
Hickory-Lenoir-Morganton, NC Metropolitan Statistical Area	297	81.8	307
Hilo, HI Micropolitan Statistical Area	112	57.7	375
Hilton Head Island-Bluffton-Beaufort, SC Metropolitan Statistical Area	246	121.2	122
Holland, MI Micropolitan Statistical Area	81	71.1	348
Homosassa Springs, FL Metropolitan Statistical Area	248	177.9	29
Houma-Thibodaux, LA Metropolitan Statistical Area	253	119.7	126
Houston-The Woodlands-Sugar Land, TX Metropolitan Statistical Area	11,652	179.5	27
Huntington-Ashland, WV-KY-OH Metropolitan Statistical Area	223	61.4	369
Huntsville, AL Metropolitan Statistical Area	519	117.7	132
Idaho Falls, ID Metropolitan Statistical Area	126	91.1	252
Indianapolis-Carmel-Anderson, IN Metropolitan Statistical Area	2,277	115.5	141
Iowa City, IA Metropolitan Statistical Area	421	256.1	4
Ithaca, NY Metropolitan Statistical Area	104	99.3	209
Jackson, MI Metropolitan Statistical Area	189	118.3	130
Jackson, MS Metropolitan Statistical Area	737	127.6	100
Jackson, TN Metropolitan Statistical Area	100	76.8	330
Jacksonville, FL Metropolitan Statistical Area	2,958	208.4	16
Jacksonville, NC Metropolitan Statistical Area	141	75.2	336
Jamestown-Dunkirk-Fredonia, NY Micropolitan Statistical Area	81	61.3	370
Janesville-Beloit, WI Metropolitan Statistical Area	139	86.2	275
Jefferson City, MO Metropolitan Statistical Area	343	227.4	9
Johnson City, TN Metropolitan Statistical Area	263	130.8	93
Johnstown, PA Metropolitan Statistical Area	95	69.0	353
Jonesboro, AR Metropolitan Statistical Area	119	93.9	237
Joplin, MO Metropolitan Statistical Area	216	122.6	116
Kahului-Wailuku-Lahaina, HI Metropolitan Statistical Area	79	48.4	379
Kalamazoo-Portage, MI Metropolitan Statistical Area	357	106.9	173
Kankakee, IL Metropolitan Statistical Area	125	112.2	159
Kansas City, MO-KS Metropolitan Statistical Area	3,348	161.7	46
Kennewick-Richland, WA Metropolitan Statistical Area	230	83.9	297
Killeen-Temple, TX Metropolitan Statistical Area	543	127.8	99
Kingsport-Bristol-Bristol, TN-VA Metropolitan Statistical Area	258	83.7	299
Kingston, NY Metropolitan Statistical Area	165	91.4	251
Knoxville, TN Metropolitan Statistical Area	726	84.7	288
La Crosse-Onalaska, WI-MN Metropolitan Statistical Area	106	77.5	325
Lafayette, LA Metropolitan Statistical Area	367	75.7	333
Lafayette-West Lafayette, IN Metropolitan Statistical Area	164	77.5	325
Lake Charles, LA Metropolitan Statistical Area	172	84.4	293
Lake Havasu City-Kingman, AZ Metropolitan Statistical Area	193	94.9	231
Lakeland-Winter Haven, FL Metropolitan Statistical Area	1,027	161.8	44
Lancaster, PA Metropolitan Statistical Area	484	90.8	253
Lansing-East Lansing, MI Metropolitan Statistical Area	618	131.4	92
Laredo, TX Metropolitan Statistical Area	272	102.0	196
Las Cruces, NM Metropolitan Statistical Area	157	73.5	344
-		100 5	
Las Vegas-Henderson-Paradise, NV Metropolitan Statistical Area	2,768	133.7	87
Las Vegas-Henderson-Paradise, NV Metropolitan Statistical Area Lawrence, KS Metropolitan Statistical Area	2,768 131	133.7 112.4	87 158

		Complaints Per	
Metropolitan Area	Complaints	100,000 Population ¹	Rank
Lebanon, PA Metropolitan Statistical Area	108	79.2	319
Lewiston-Auburn, ME Metropolitan Statistical Area	87	81.0	312
Lexington-Fayette, KY Metropolitan Statistical Area	410	83.0	304
Lima, OH Metropolitan Statistical Area	106	100.9	204
Lincoln, NE Metropolitan Statistical Area	314	98.4	215
Little Rock-North Little Rock-Conway, AR Metropolitan Statistical Area	1,043	143.0	64
Logan, UT-ID Metropolitan Statistical Area	77	58.6	374
London, KY Micropolitan Statistical Area	87	68.3	355
Longview, TX Metropolitan Statistical Area	186	85.5	281
Longview, WA Metropolitan Statistical Area	82	80.3	317
Los Angeles-Long Beach-Anaheim, CA Metropolitan Statistical Area	19,791	149.2	55
Louisville/Jefferson County, KY-IN Metropolitan Statistical Area	1,149	90.5	255
Lubbock, TX Metropolitan Statistical Area	259	84.7	288
Lumberton, NC Micropolitan Statistical Area	121	89.8	258
Lynchburg, VA Metropolitan Statistical Area	229	88.8	264
Macon, GA Metropolitan Statistical Area	283	122.8	115
Madera, CA Metropolitan Statistical Area	205	133.3	88
Madera, extinctiopolitan Statistical Area	982	154.9	50
Machester-Nashua, NH Metropolitan Statistical Area	665	164.1	41
Manchester-Nashda, Mi Metropolitan Statistical Area	140	114.8	145
Mailsheid, On Metopolitan Statistical Area McAllen-Edinburg-Mission, TX Metropolitan Statistical Area	670	80.6	314
Medford, OR Metropolitan Statistical Area	249	118.4	129
Memphis, TN-MS-AR Metropolitan Statistical Area	2,175	161.9	43
Merced, CA Metropolitan Statistical Area	264	99.1	211
Meridian, MS Micropolitan Statistical Area	74	69.7 200.7	352
Miami-Fort Lauderdale-West Palm Beach, FL Metropolitan Statistical Area	17,832	300.7	3
Michigan City-La Porte, IN Metropolitan Statistical Area	113	101.4	199
Midland, TX Metropolitan Statistical Area	160	99.2	210
Milwaukee-Waukesha-West Allis, WI Metropolitan Statistical Area	3,405	216.6	13
Minneapolis-St. Paul-Bloomington, MN-WI Metropolitan Statistical Area	3,988	114.1	149
Missoula, MT Metropolitan Statistical Area	116	102.9	190
Mobile, AL Metropolitan Statistical Area	478	115.1	142
Modesto, CA Metropolitan Statistical Area	683	128.4	98
Monroe, LA Metropolitan Statistical Area	159	88.9	262
Monroe, MI Metropolitan Statistical Area	202	134.8	82
Montgomery, AL Metropolitan Statistical Area	521	139.6	70
Morgantown, WVMetropolitan Statistical Area	126	91.8	247
Morristown, TN Metropolitan Statistical Area	73	63.1	365
Mount Vernon-Anacortes, WA Metropolitan Statistical Area	124	103.0	188
Muncie, IN Metropolitan Statistical Area	283	241.7	6
Muskegon, MI Metropolitan Statistical Area	150	87.0	271
Myrtle Beach-Conway-North Myrtle Beach, SC-NC Metropolitan Statistical Area	358	85.7	280
Napa, CA Metropolitan Statistical Area	199	140.5	68
Naples-Immokalee-Marco Island, FL Metropolitan Statistical Area	828	237.4	7
Nashville-DavidsonMurfreesboroFranklin, TN Metropolitan Statistical Area	2,087	116.4	135
New Bern, NC Metropolitan Statistical Area	88	69.0	353
New Haven-Milford, CT Metropolitan Statistical Area	1,776	206.2	17

		Complaints Per	
Metropolitan Area	-	100,000 Population ¹	Ran
New York-Newark-Jersey City, NY-NJ-PA Metropolitan Statistical Area	27,397	136.4	77
Niles-Benton Harbor, MI Metropolitan Statistical Area	195	125.6	108
North Port-Sarasota-Bradenton, FL Metropolitan Statistical Area	1,409	188.2	23
Norwich-New London, CT Metropolitan Statistical Area	435	158.9	48
Ocala, FL Metropolitan Statistical Area	440	129.7	95
Odessa, TX Metropolitan Statistical Area	144	93.6	241
Ogden-Clearfield, UT Metropolitan Statistical Area	537	84.9	286
Ogdensburg-Massena, NY Micropolitan Statistical Area	59	53.0	378
Oklahoma City, OK Metropolitan Statistical Area	1,864	139.4	72
Olympia-Tumwater, WA Metropolitan Statistical Area	362	136.2	78
Omaha-Council Bluffs, NE-IA Metropolitan Statistical Area	1,090	120.5	124
Orlando-Kissimmee-Sanford, FL Metropolitan Statistical Area	4,439	191.2	22
Oshkosh-Neenah, WI Metropolitan Statistical Area	157	92.6	244
Ottawa-Peru, IL Micropolitan Statistical Area	118	78.2	320
Owensboro, KY Metropolitan Statistical Area	70	60.1	372
Oxnard-Thousand Oaks-Ventura, CA Metropolitan Statistical Area	1,200	141.8	66
Palm Bay-Melbourne-Titusville, FL Metropolitan Statistical Area	935	167.9	36
Panama City, FL Metropolitan Statistical Area	248	127.2	101
Pensacola-Ferry Pass-Brent, FL Metropolitan Statistical Area	698	147.2	58
Peoria, IL Metropolitan Statistical Area	436	114.7	140
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD Metropolitan Statistical Area	9,168	151.5	51
Phoenix-Mesa-Scottsdale, AZ Metropolitan Statistical Area	6,534	145.6	62
Pittsburgh, PA Metropolitan Statistical Area	2,380	101.0	20.
Pittsfield, MA Metropolitan Statistical Area	106	82.4	30
Port St. Lucie, FL Metropolitan Statistical Area	850	191.3	21
Portland-South Portland, ME Metropolitan Statistical Area	759	145.0	63
Portland-Vancouver-Hillsboro, OR-WA Metropolitan Statistical Area	3,536	150.6	53
Pottsville, PA Micropolitan Statistical Area	86	59.0	37
Prescott, AZ Metropolitan Statistical Area	227	103.7	180
Providence-Warwick, RI-MA Metropolitan Statistical Area	2,003	124.5	11
Provo-Orem, UT Metropolitan Statistical Area	428	74.9	340
Pueblo, CO Metropolitan Statistical Area	209	129.1	97
Punta Gorda, FL Metropolitan Statistical Area	302	179.3	28
Racine, WI Metropolitan Statistical Area	352	180.4	26
Raleigh, NC Metropolitan Statistical Area	1,571	126.4	100
Rapid City, SD Metropolitan Statistical Area	78	54.3	376
Reading, PA Metropolitan Statistical Area	471	113.9	15
Redding, CA Metropolitan Statistical Area	166	92.3	240
Reno, NV Metropolitan Statistical Area	516	116.2	13
Richmond, VA Metropolitan Statistical Area	1,687	133.9	85
Richmond-Berea, KY Micropolitan Statistical Area	87	83.5	30
Riverside-San Bernardino-Ontario, CA Metropolitan Statistical Area	5,891	132.6	89
Roanoke, VA Metropolitan Statistical Area	297	94.8	233
Rochester, MN Metropolitan Statistical Area	259	121.7	12
Rochester, NY Metropolitan Statistical Area	1,154	106.5	174
Rockford, IL Metropolitan Statistical Area	418	122.1	117
Rocky Mount, NC Metropolitan Statistical Area	160	107.2	170
Roseburg, OR Micropolitan Statistical Area	91	85.1	284

		Complaints Per	
Metropolitan Area	Complaints	100,000 Population ¹	Rank
SacramentoRosevilleArden-Arcade, CA Metropolitan Statistical Area	3,133	139.6	70
Saginaw, MI Metropolitan Statistical Area	231	118.5	128
Salem, OH Micropolitan Statistical Area	104	98.4	215
Salem, OR Metropolitan Statistical Area	428	105.9	178
Salinas, CA Metropolitan Statistical Area	306	70.9	349
Salisbury, MD-DE Metropolitan Statistical Area	357	91.6	249
Salt Lake City, UT Metropolitan Statistical Area	1,184	102.7	193
San Angelo, TX Metropolitan Statistical Area	87	73.6	343
San Antonio-New Braunfels, TX Metropolitan Statistical Area	3,014	129.4	96
San Diego-Carlsbad, CA Metropolitan Statistical Area	4,301	131.8	91
San Francisco-Oakland-Hayward, CA Metropolitan Statistical Area	7,968	173.4	33
San Jose-Sunnyvale-Santa Clara, CA Metropolitan Statistical Area	2,693	137.9	74
San Luis Obispo-Paso Robles-Arroyo Grande, CA Metropolitan Statistical Area	300	107.5	169
Santa Cruz-Watsonville, CA Metropolitan Statistical Area	323	118.8	127
Santa Fe, NM Metropolitan Statistical Area	168	113.4	152
Santa Maria-Santa Barbara, CA Metropolitan Statistical Area	480	108.9	166
Santa Rosa, CA Metropolitan Statistical Area	679	135.7	80
Savannah, GA Metropolitan Statistical Area	427	114.6	147
ScrantonWilkes-BarreHazleton, PA Metropolitan Statistical Area	507	90.6	254
Seattle-Tacoma-Bellevue, WA Metropolitan Statistical Area	5,514	150.2	54
Sebastian-Vero Beach, FL Metropolitan Statistical Area	253	174.8	31
Sheboygan, WI Metropolitan Statistical Area	107	92.8	243
Sherman-Denison, TX Metropolitan Statistical Area	127	102.8	191
Show Low, AZ Micropolitan Statistical Area	99	91.6	249
Shreveport-Bossier City, LA Metropolitan Statistical Area	426	95.7	227
Sierra Vista-Douglas, AZ Metropolitan Statistical Area	131	102.8	191
Sioux City, IA-NE-SD Metropolitan Statistical Area	147	87.1	270
Sioux Falls, SD Metropolitan Statistical Area	215	86.6	273
South Bend-Mishawaka, IN-MI Metropolitan Statistical Area	312	97.7	219
Spartanburg, SC Metropolitan Statistical Area	248	77.2	327
	579	107.0	172
Spokane-Spokane Valley, WA Metropolitan Statistical Area	258	107.0	112
Springfield, IL Metropolitan Statistical Area	238 694	110.3	164
Springfield, MA Metropolitan Statistical Area			
Springfield, MO Metropolitan Statistical Area	732	161.8	44
Springfield, OH Metropolitan Statistical Area	138	101.1	202
St. Cloud, MN Metropolitan Statistical Area	145	75.4	334
St. George, UT Metropolitan Statistical Area	98	64.5	361
St. Joseph, MO-KS Metropolitan Statistical Area	123	96.5	224
St. Louis, MO-IL Metropolitan Statistical Area	19,195	684.0	1
State College, PA Metropolitan Statistical Area	100	63.0	366
Staunton-Waynesboro, VA Metropolitan Statistical Area	117	97.7	219
Stockton-Lodi, CA Metropolitan Statistical Area	1,163	162.5	42
Sumter, SC Metropolitan Statistical Area	112	103.8	184
Syracuse, NY Metropolitan Statistical Area	513	77.6	324
Tallahassee, FL Metropolitan Statistical Area	796	211.8	15
Tampa-St. Petersburg-Clearwater, FL Metropolitan Statistical Area	6,225	213.5	14
Terre Haute, IN Metropolitan Statistical Area	132	77.0	329
Texarkana, TX-AR Metropolitan Statistical Area	109	73.0	345

January 1 – December 31, 2015

		Complaints Per		
Metropolitan Area	Complaints	100,000 Population ¹	Rank	
The Villages, FL Metropolitan Statistical Area	192	167.9	36	
Toledo, OH Metropolitan Statistical Area	771	126.9	103	
Topeka, KS Metropolitan Statistical Area	296	126.6	104	
Torrington, CT Micropolitan Statistical Area	401	216.8	12	
Traverse City, MI Micropolitan Statistical Area	130	88.1	268	
Trenton, NJ Metropolitan Statistical Area	519	139.7	69	
Tucson, AZ Metropolitan Statistical Area	1,399	139.3	73	
Tullahoma-Manchester, TN Micropolitan Statistical Area	64	63.2	364	
Tulsa, OK Metropolitan Statistical Area	1,637	168.9	35	
Tupelo, MS Micropolitan Statistical Area	115	82.3	306	
Tuscaloosa, AL Metropolitan Statistical Area	221	93.0	242	
Twin Falls, ID Micropolitan Statistical Area	73	70.4	351	
Tyler, TX Metropolitan Statistical Area	178	81.3	311	
Urban Honolulu, HI Metropolitan Statistical Area	652	65.7	359	
Utica-Rome, NY Metropolitan Statistical Area	190	64.1	362	
Valdosta, GA Metropolitan Statistical Area	169	117.9	131	
Vallejo-Fairfield, CA Metropolitan Statistical Area	714	165.6	39	
Vineland-Bridgeton, NJ Metropolitan Statistical Area	134	85.1	284	
Virginia Beach-Norfolk-Newport News, VA-NC Metropolitan Statistical Area	2,096	122.1	117	
Visalia-Porterville, CA Metropolitan Statistical Area	424	92.5	245	
Waco, TX Metropolitan Statistical Area	259	99.5	208	
Warner Robins, GA Metropolitan Statistical Area	176	93.9	237	
Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area	10,597	175.6	30	
Waterloo-Cedar Falls, IA Metropolitan Statistical Area	142	83.5	301	
Watertown-Fort Drum, NY Metropolitan Statistical Area	74	62.1	367	
Wausau, WI Metropolitan Statistical Area	106	78.1	321	
Weirton-Steubenville, WV-OH Metropolitan Statistical Area	81	66.8	358	
Wenatchee, WA Metropolitan Statistical Area	89	77.8	322	
Wheeling, WV-OH Metropolitan Statistical Area	112	77.1	328	
Whitewater-Elkhorn, WI Micropolitan Statistical Area	93	89.8	258	
Wichita Falls, TX Metropolitan Statistical Area	114	75.2	336	
Wichita, KS Metropolitan Statistical Area	798	124.5	111	
Williamsport, PA Metropolitan Statistical Area	101	86.7	272	
Wilmington, NC Metropolitan Statistical Area	241	88.4	266	
Winchester, VA-WV Metropolitan Statistical Area	132	98.9	213	
Winston-Salem, NC Metropolitan Statistical Area	753	115.0	143	
Wooster, OH Micropolitan Statistical Area	112	96.9	223	
Worcester, MA-CT Metropolitan Statistical Area	1,082	116.3	137	
Yakima, WA Metropolitan Statistical Area	255	103.0	188	
York-Hanover, PA Metropolitan Statistical Area	461	104.6	182	
Youngstown-Warren-Boardman, OH-PA Metropolitan Statistical Area	681	123.1	114	
Yuba City, CA Metropolitan Statistical Area	174	102.5	194	
Yuma, AZ Metropolitan Statistical Area	130	64.0	363	

Federal Trade Commission | ftc.gov