

**INDIANA
YOUTH
INSTITUTE**

Championing Kids. Strengthening Communities.

Family & Community

Health

Economic Well-Being

Education

2020 Indiana KIDS COUNT[®] Data Book Snapshot

a profile of Hoosier youth

Indiana's **1,568,130** children represent **23%** of the state's total population.

72.6%

White

13.1%

Black

11.3%

Hispanic

2.7%

Asian

0.2%

American Indian

Child Abuse and Neglect Rate per 1,000 Children, Ages 17 and Below	17.1 2015	15.7 2018	Better
Juveniles Committed to the Department of Correction	723 2015	483 2018	Better
Children in Families Where the Household Lacks a High School Diploma	12% 2014	12% 2017	No Change
Teen Birth Rate per 1,000 Females, Ages 15-19	28.0 2014	22.8 2017	Better
High-Quality Mentoring Programs	44 2016	62 2019	Better
Youth Living in High-Poverty Areas	13% 2010-14	10% 2013-17	Better
Youth Living with Primary Householder Other Than Biological Parent	17.1% 2015	18.3% 2018	—

Compared to neighboring states, Indiana has the **highest number of children who are in the foster care system.**

Number of Children in Foster Care System, Indiana and Neighboring States: 2018

Source: Adoption and Foster Care Analysis and Reporting System (AFCARS)

Ratio of Population to Mental Health Providers	780:1 2016	670:1 2019	Better
Children Without Health Insurance, Ages 18 and Below	6% 2017	7% 2018	Worse
Overweight or Obese Children, Ages 10-17	30.0% 2016-17	32.7% 2017-18	Worse
Mothers Who Reported Smoking During Pregnancy	15.1% 2014	13.5% 2017	Better
Deaths, Ages 1-19	448 2014	517 2017	Worse
9th-12th Grade Students Ever Used Cigarettes	35.3% 2014	22.1% 2018	Better
9th-12th Grade Students Ever Used E-Cigarettes	29.1% 2014	36.1% 2018	Worse
9th-12th Grade Students Ever Used Marijuana	N/A	29.0% 2018	New Data
Deaths by Suicide, Ages 19 and Below	52 2014	71 2017	Worse

Indiana has the **second highest infant mortality rate** when compared to midwest states.

Infant Mortality Rate per 1,000 Births, Midwest States: 2017

Source: Centers for Disease Control

Children in Poverty, Ages 17 and Below	20.9% 2015	18.0% 2018	Better
Children Living in Working-Poor Households	14.5% 2016-17	13.0% 2017-18	Better
Food Insecure Children	21.2% 2014	17.4% 2017	Better
Students Receiving Free and Reduced Price Lunch	48.0% 2018	47.3% 2019	Better
Teens Employed, Ages 16-19	36.3% 2015	38.6% 2018	Better
Annual Average Unemployment Rate	4.8% 2015	3.4% 2018	Better
Youth Experiencing Homelessness Public School Enrollment	17,437 2015	18,786 2018	Worse

Family financial stability **varies widely** by race and ethnicity.

Children Whose Parents Lack Secure Employment by Race/Ethnicity, Indiana: 2017

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

CCDF Voucher Monthly Average Waitlist	9,227 2015	4,096 2018	Better
High-Quality Early Childhood Care and Education Programs, Paths to QUALITY™ Levels 3 and 4	1,098 2016	1,492 2019	Better
Young Children in School, Ages 3 and 4	40% 2013-15	41% 2015-17	Better
IREAD-3, Students in 3rd Grade Passing	84.0% 2016	87.3% 2019	Better
Math ISTEP+/ILEARN, Students in Grades 3-8 Passing	58.9% 2016	47.8% 2019	Worse*
English/Language Arts ISTEP+/ILEARN, Students in Grades 3-8 Passing	66.1% 2016	47.9% 2019	Worse*
High School Graduation Rate, 4-Year Cohort	87.2% 2017	88.1% 2018	Better
High School Graduates Enrolling in College	65% 2014	63% 2017	Worse
College Students Needing Remediation	18% 2014	12% 2017	Better

Large disparities exist by race for in-school and out-of-school suspension.

Percentage of Students Suspended by Race/Ethnicity, Indiana: 2018

Source: Indiana Department of Education

We do it for the kids.

Our statewide and local data helps you design programs and make decisions to improve the lives of youth.

We create change.

Our team develops innovative data solutions to address today's youth development issues and encourages others to join us in our effort.

We work together.

As your ally, we partner and connect with you in research and utilizing data to drive change.

We empower our partners and peers.

We provide access to critical data and resources that can be used in planning, reporting, grants, and evaluation.

We advocate for others.

We use data and research to amplify the voice of others to inspire action for measurable and positive change.

Championing Kids. Strengthening Communities.

We are grateful for the ongoing support of the following sponsors:

THE ANNIE E. CASEY
FOUNDATION

LILLY
ENDOWMENT
+ I N C +

SOURCES

Child Population: Office of Juvenile Justice and Delinquency Prevention

Family & Community: Indiana Department of Child Services, Indiana Department of Corrections, Indiana State Department of Health, Mentoring Connector, U.S. Census Bureau; American Community Survey

Health: County Health Rankings, Indiana State Department of Health, Indiana Tobacco Survey, Indiana Youth Survey, National Survey of Children's Health, U.S. Census Bureau; American Community Survey

Economic Well-Being: Bureau of Labor Statistics, Feeding America, Indiana Department of Education, National Survey of Children's Health, U.S. Census Bureau; American Community Survey

Education: Indiana Commission for Higher Education, Indiana Department of Education, Indiana Early Learning Advisory Committee, Indiana Family and Social Services Administration

**Indiana's education assessment changed from ISTEP+ to ILEARN in 2019. Data shown from 2016 and 2019 should be compared with this change in mind. Note: Domain rankings are from the 2019 KIDS COUNT® Profile and do not directly correspond to the indicators listed in this snapshot. Indiana's 2020 rankings will be published in June 2020. Data presented by most recent year available at time of publication.*