

A policy brief from Lumina Foundation

A STRONGER NATION THROUGH HIGHER EDUCATION


INDIANA

A stronger nation through higher education — and Indiana's role in that effort

In Indiana, 33.2 percent of the state's 3.4 million working-age adults (25-64 years old) hold at least a two-year degree, according to 2010 Census data. Attainment rates in Indiana are essentially stable. The higher education attainment rate of young adults — those 25 to 34 years old — is 35.7 percent, higher than that of the adult population as a whole.

In 2010, the percentage of Americans between the ages of 25 and 64 — working-age adults — who held a two- or four-year college degree was **38.3 percent**. The rate is going up slowly but steadily. In 2009, the rate was 38.1 percent, and in 2008 it was 37.9 percent. For young adults, the best leading indicator of future higher education attainment, the rate is 39.3 percent — a full percentage point higher than for all working-age adults.

In both Indiana and the U.S. as a whole, attainment rates must increase more rapidly to reach the Big Goal of 60 percent attainment by 2025. If the current rate of degree production continues, about 41 percent of Indiana's adult population — 1.3 million people — will hold a college degree in 2025. To reach 60 percent, Indiana will need to add nearly 633,000 degrees to that total. That's a tall order, but it is far from impossible.

Help Wanted, a report by the Georgetown University Center on Education and the Workforce, explains why increasing higher education attainment is so important. According to the Center's analysis of occupation data and workforce trends, 55 percent of Indiana's jobs will require postsecondary education by 2018. Between now and 2018, Indiana will need to fill 930,000 vacancies resulting from job creation, worker retirements and other factors. Of these job vacancies, 506,000 will require postsecondary credentials. Clearly,

Indiana's economic future depends on producing more college graduates.

Indiana can produce a lot more graduates by helping its residents who have gone to college but haven't yet earned a credential. In 2010, about 747,000 Indiana adults had gone to college but did not have either a two- or four-year college degree. They represent 22 percent of the state's adult population. Encouraging and helping these adults to complete degrees would go a long way to helping Indiana reach the 60 percent goal.

To increase higher education attainment, states must work systematically to close achievement gaps. To help Indiana develop and implement these strategies, this document features a detailed breakdown of the attainment rate in each county. The data show that, while increasing attainment is a statewide need, it is a particular challenge in rural counties. Assuring that all Indiana communities have access to high-quality higher education is essential.

Finally, to reach the Big Goal, Indiana must increase college success among the fast-growing

groups that will account for a growing proportion of the state's population, including working adults, low-income and first-generation students, and students of color. Meeting the educational needs of these 21st century students will help build Indiana's economy and ensure a bright future for the state.

More detailed data on higher education attainment for the nation and all 50 states — as well as information on effective strategies to increase the number of college graduates — is available on Lumina Foundation's website (www.luminafoundation.org).


Levels of education for Indiana residents, ages 25-64


Less than ninth grade	109,304	3.23%
Ninth to 12th grade, no diploma	263,645	7.78%
High school graduate (including equivalency)	1,141,236	33.70%
Some college, no degree	746,807	22.05%
Associate degree	290,963	8.59%
Bachelor's degree	557,704	16.47%
Graduate or professional degree	277,148	8.18%
TOTAL	3,386,807	100%

Source: U.S. Census Bureau, 2010 American Community Survey

Degree-attainment rates among Indiana adults (ages 25-64), by population group


Source: U.S. Census Bureau, 2008-10 American Community Survey PUMS File

The path to 60% degree attainment in Indiana


Source: U.S. Census Bureau, 2000 Census and 2010 American Community Survey

Percentage of Indiana adults (ages 25-64) with at least an associate degree, by county

Adams	23.13	DeKalb	26.63	Henry	22.74	Marion	36.02	Posey	31.53	Union	24.80
Allen	37.94	Delaware	32.15	Howard	28.30	Marshall	25.84	Pulaski	22.61	Vanderburgh	32.90
Bartholomew	38.24	Dubois	31.86	Huntington	25.53	Martin	22.98	Putnam	26.83	Vermillion	24.55
Benton	23.79	Elkhart	25.13	Jackson	23.05	Miami	20.36	Randolph	21.05	Vigo	31.27
Blackford	20.32	Fayette	17.09	Jasper	24.47	Monroe	51.71	Ripley	25.58	Wabash	24.86
Boone	49.40	Floyd	33.29	Jay	21.42	Montgomery	25.32	Rush	19.86	Warren	23.51
Brown	28.31	Fountain	23.34	Jefferson	24.94	Morgan	24.85	St. Joseph	35.79	Warrick	40.63
Carroll	24.25	Franklin	28.18	Jennings	16.18	Newton	20.99	Scott	18.97	Washington	18.26
Cass	20.40	Fulton	22.95	Johnson	37.89	Noble	23.13	Shelby	26.59	Wayne	25.75
Clark	28.29	Gibson	28.22	Knox	33.09	Ohio	22.94	Spencer	27.33	Wells	28.19
Clay	28.67	Grant	25.85	Kosciusko	28.02	Orange	19.92	Starke	18.79	White	26.60
Clinton	21.50	Greene	22.88	LaGrange	16.05	Owen	16.20	Steuben	28.28	Whitley	29.73
Crawford	20.62	Hamilton	63.72	Lake	29.04	Parke	21.31	Sullivan	26.73		
Daviess	22.96	Hancock	36.53	LaPorte	26.92	Perry	17.97	Switzerland	17.06		
Dearborn	26.63	Harrison	23.77	Lawrence	21.79	Pike	20.28	Tippecanoe	45.17		
Decatur	23.40	Hendricks	44.16	Madison	26.44	Porter	36.01	Tipton	23.65		

Source: U.S. Census Bureau, 2006-2010 American Community Survey 5-Year Estimates


Lumina Foundation, an Indianapolis-based private foundation, is committed to enrolling and graduating more students from college — especially 21st century students: low-income students, students of color, first-generation students and adult learners. Lumina’s goal is to increase the proportion of Americans who hold high-quality degrees and credentials to 60 percent by 2025. Lumina pursues this goal in three ways: by identifying and supporting effective practice, through public policy advocacy, and by using our communications and convening power to build public will for change.