A policy brief from Lumina Foundation

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

n Illinois, 41.3 percent of the state's 6.8 million working-age adults (25-64 years old) hold at least a two-year degree, according to 2010 Census data. Attainment rates in Illinois are essentially stable. The degree-attainment rate of young adults — 25-34 years old — is 44.4 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 workingage adults.

In both Illinois 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 49 percent of Illinois' adult population — nearly 3.3 million people — will hold a college degree in 2025. To reach 60 percent, Illinois will need to add

slightly more than 710,000 degrees to that total. That's for a growing proportion of the state's population, a tall order, but it is far from impossible. including working adults, low-income and first-

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, 64 percent of Illinois' jobs will require postsecondary education by 2018. Between now and 2018, Illinois will need to fill 2 million vacancies resulting from job creation, worker retirements and other factors. Of these job vacancies, 1.3 million will require postsecondary credentials. Clearly, Illinois' economic future depends on producing more college graduates.

Illinois can produce a lot more graduates by helping its residents who have gone to college but haven't yet earned a credential. In 2010, 1.5 million Illinois 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 Illinois reach the 60 percent goal.

To increase higher education attainment, states must work systematically to close achievement gaps. To help Illinois 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 Illinois communities have access to high-quality higher education is essential.

Finally, to reach the Big Goal, Illinois must increase college success among the fastgrowing groups that will account

for a growing proportion of the state's population, including working adults, low-income and firstgeneration students, and students of color. Meeting the educational needs of these 21st century students will help build Illinois' 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 Illinois residents, ages 25-64

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

The path to 60% degree attainment in Illinois

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

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

										2	
Adams	33.45	Cumberland	28.12	Hardin	22.86	Lee	28.18	Morgan	29.69	Scott	28.18
Alexander	21.17	DeKalb	40.06	Henderson	26.55	Livingston	23.61	Moultrie	28.08	Shelby	29.49
Bond	37.02	De Witt	24.79	Henry	34.51	Logan	25.96	Ogle	29.75	Stark	30.31
Boone	30.23	Douglas	24.16	Iroquois	25.31	McDonough	45.21	Peoria	40.39	Stephenson	29.80
Brown	20.37	DuPage	56.16	Jackson	46.17	McHenry	42.51	Perry	27.07	Tazewell	37.56
Bureau	27.08	Edgar	28.43	Jasper	31.73	McLean	50.89	Piatt	37.82	Union	29.71
Calhoun	28.66	Edwards	37.28	Jefferson	25.98	Macon	30.53	Pike	23.80	Vermilion	25.35
Carroll	26.74	Effingham	38.32	Jersey	29.48	Macoupin	26.77	Роре	20.41	Wabash	35.87
Cass	18.64	Fayette	26.77	Jo Daviess	34.14	Madison	35.04	Pulaski	26.37	Warren	30.25
Champaign	53.15	Ford	29.28	Johnson	23.77	Marion	27.75	Putnam	30.59	Washington	34.38
Christian	22.22	Franklin	27.26	Kane	41.07	Marshall	29.79	Randolph	21.18	Wayne	30.82
Clark	32.72	Fulton	26.78	Kankakee	29.19	Mason	27.47	Richland	38.71	White	31.21
Clay	29.17	Gallatin	20.73	Kendall	43.26	Massac	27.90	Rock Island	33.76	Whiteside	28.85
Clinton	35.09	Greene	23.39	Knox	28.66	Menard	36.79	St. Clair	36.98	Will	41.63
Coles	35.89	Grundy	29.98	Lake	49.82	Mercer	29.65	Saline	29.78	Williamson	34.63
Cook	42.71	Hamilton	28.79	LaSalle	28.82	Monroe	40.20	Sangamon	43.30	Winnebago	31.47
Crawford	31.74	Hancock	30.57	Lawrence	28.66	Montgomery	24.02	Schuyler	25.26	Woodford	42.08

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.