


"The Springfield Metro Area: Growth & Change" by Dr. Daryl J. Hobbs


March 4,2004


http://www.oseda.missouri.edu


Percent Change in Total Population, 1990-2000 U.S. Counties


Source: USDC, Bureau of the Census, Census of Population and Housing [2000 SF1; 1990 STF1] Prepared by: University Outreach and Extension, Office of Social and Economic Data Analysis - (OSEDA) Map Generated on 9.11.02

New Economic Development Considerations

- 1. Globalization
- 2. Revolution in Telecommunications
- 3. Cost of Living
- 4. Quality of Life


SOURCE: USDC, Bureau of the Census, Census of Population and Housing [2000 SF1; 1990 STF1] Produced by: The Office of Social and Economic Data Analysis, (09/19/01)

Change in Population 1980-2000


•Missouri's population increased from 4,917,000 in 1980 to 5,117,000 in 1990 – an increase of 4.1 percent.

•Population increased from 5,117,000 in 1990 to 5,595,000 in 2000 – an increase of 9.3 percent – more than double the increase during the 1980s.

•However, national population which increased by 9.8 percent during the 1980s increased by 13.1 percent in 2000. There were 29 states whose population increased by a larger percentage than Missouri during the 1990s.


•Therefore, even though Missouri population increased by more than twice the rate in the 1990s than during the 1980s, it dropped from being the 15th most populated state in 1990 to 17th in 2000.

Natural Increase in Total Population 1990-2000


SOURCE: USDC, Bureau of the Census, Census of Population and Housing [2000 SF1; 1990 STF1] Produced by: The Office of Social and Economic Data Analysis, (09/19/01)

Net Migration of the Total Population 1990-2000


SOURCE: USDC, Bureau of the Census, Census of Population and Housing [2000 SF1; 1990 STF1] Produced by: The Office of Social and Economic Data Analysis, (09/19/01)

Total Population and Components of Change, 1990-2000

					Components of Change, 1990-2000				
	Total	Change, 19	990-2000			Natural I	ncrease	Net Migration	
	Population 2000	Number	Percent	Births	Deaths	Number	Rate	Number	Rate
Christian	54,285	21,641	66.3	6,071	3,097	2,974	9.1	18,667	57.2
Dallas	15,661	3,015	23.8	1,979	1,607	372	2.9	2,643	20.9
Greene	240,391	32,442	15.6	30,066	20,930	9,136	4.4	23,306	11.2
Polk	26,992	5,166	23.7	3,188	2,748	440	2.0	4,726	21.7
Webster	31,045	7,292	30.7	4,130	2,443	1,687	7.1	5,605	23.6
Total	368,374	69,556	23.3	45,434	30,825	14,609	4.9	54,947	18.4
Southwest Region (UOE)	728,089	136,812	23.1	90,784	67,943	22,841	4.0	113,971	20.9

Source: 1990 and 2000 Decenial Census / Federal State Coop for Population Estimates - Prepared by the Office of Social & Economic Data Analysis


Number of Missouri Local Governments by Type - States: 1997

	Missouri	U.S.	Missouri National Rank
All Governmental Units	3,416	87,453	6th
Counties	114	3,043	4th
Municipalities	944	19,372	5th
School Districts	537	13,726	9th
Special Districts	1,497	34,683	6th


Source: U.S. Census Bureau, Statistical Abstract of the United States: 2000


Percent Change of Missouri Counties in Open Country Population, 1990-2000


SOURCE: USDC, Bureau of the Census, Census 2000 Produced by: The Office of Social and Economic Data Analysis (12/11/01)


Percent Change in Missouri Population by Age Cohorts, 1990-2000


SOURCE: USDC, Bureau of the Census, Census of Population and Housing, Summary File 1 (2000); Summary Tape File 1 (1990) Produced by: The Office of Social and Economic Data Analysis, UOE [E.J. Cleveland, Nov. 2001]

	Christian County								
Age	20	00	19	90	Cha	inge			
	Number	Percent	Number	Percent	Number	Percent			
Under 5	4,169	7.7	2,430	7.4	1,739	71.6			
5 to 17	10,945	20.2	6,899	21.1	4,046	58.6			
18 to 24	4,392	8.1	2,851	8.7	1,541	54.1			
25 to 34	8,088	14.9	5,567	17.1	2,521	45.3			
35 to 54	16,270	30.0	8,652	26.5	7,618	88.0			
55 to 64	4,670	8.6	2,602	8.0	2,068	79.5			
65 to 84	5,129	9.4	3,277	10.0	1,852	56.5			
85 and over	622	1.1	366	1.1	256	69.9			
Total	54,285		32,644		21,641	66.3			

Percent Change in Missouri Population by Selected Age Cohorts, 1990-2000 Christian County


SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses

Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

	Dallas County									
Age	20	00	19	90	Cha	nge				
	Number	Percent	Number	Percent	Number	Percent				
Under 5	1,050	6.7	901	7.1	149	16.5				
5 to 17	3,252	20.8	2,496	19.7	756	30.3				
18 to 24	1,159	7.4	921	7.3	238	25.8				
25 to 34	1,700	10.9	1,745	13.8	-45	-2.6				
35 to 54	4,448	28.4	2,921	23.1	1,527	52.3				
55 to 64	1,676	10.7	1,355	10.7	321	23.7				
65 to 84	2,089	13.3	2,067	16.3	22	1.1				
85 and over	287	1.8	240	1.9	47	19.6				
Total	15,661		12,646		3,015	23.8				

Percent Change in Missouri Population by Selected Age Cohorts, 1990-2000 Dallas County


SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses

Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

	Greene County								
Age	200	00	19	90	Cha	inge			
	Number	Percent	Number	Percent	Number	Percent			
Under 5	14,699	6.1	13,282	6.4	1,417	10.7			
5 to 17	38,802	16.1	34,358	16.5	4,444	12.9			
18 to 24	33,245	13.8	30,719	14.8	2,526	8.2			
25 to 34	33,067	13.8	33,828	16.3	-761	-2.2			
35 to 54	67,251	28.0	50,764	24.4	16,487	32.5			
55 to 64	20,659	8.6	17,258	8.3	3,401	19.7			
65 to 84	28,113	11.7	24,548	11.8	3,565	14.5			
85 and over	4,555	1.9	3,192	1.5	1,363	42.7			
Total	240,391		207,949		32,442	15.6			

Percent Change in Missouri Population by Selected Age Cohorts, 1990-2000 Greene County


SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses

Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

	Polk County								
Age	20	00	19	90	Cha	nge			
	Number	Percent	Number	Percent	Number	Percent			
Under 5	1,825	6.8	1,416	6.5	409	28.9			
5 to 17	5,122	19.0	3,943	18.1	1,179	29.9			
18 to 24	3,411	12.6	3,086	14.1	325	10.5			
25 to 34	3,138	11.6	2,955	13.5	183	6.2			
35 to 54	6,886	25.5	4,735	21.7	2,151	45.4			
55 to 64	2,485	9.2	2,006	9.2	479	23.9			
65 to 84	3,607	13.4	3,210	14.7	397	12.4			
85 and over	518	1.9	475	2.2	43	9.1			
Total	26,992		21,826		5,166	23.7			

Percent Change in Missouri Population by Selected Age Cohorts, 1990-2000 Polk County


SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses

Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

	Webster County									
Age	20	00	19	90	Cha	nge				
	Number	Percent	Number	Percent	Number	Percent				
Under 5	2,335	7.5	1,798	7.6	537	29.9				
5 to 17	6,622	21.3	5,007	21.1	1,615	32.3				
18 to 24	2,578	8.3	2,221	9.3	357	16.1				
25 to 34	4,192	13.5	3,698	15.6	494	13.4				
35 to 54	8,927	28.8	5,955	25.1	2,972	49.9				
55 to 64	2,838	9.1	1,999	8.4	839	42.0				
65 to 84	3,077	9.9	2,757	11.6	320	11.6				
85 and over	476	1.5	318	1.3	158	49.7				
Total	31,045		23,753		7,292	30.7				

Percent Change in Missouri Population by Selected Age Cohorts, 1990-2000 Webster County


SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses

Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

	Springfield									
Age	20	00	19	90	Cha	nge				
	Number	Percent	Number	Percent	Number	Percent				
Under 5	8,935	5.9	8,698	6.2	237	2.7				
5 to 17	21,234	14.0	20,216	14.4	1,018	5.0				
18 to 24	26,411	17.4	25,143	17.9	1,268	5.0				
25 to 34	22,032	14.5	23,141	16.5	-1,109	-4.8				
35 to 54	38,350	25.3	30,505	21.7	7,845	25.7				
55 to 64	12,032	7.9	11,462	8.2	570	5.0				
65 to 84	19,117	12.6	18,633	13.3	484	2.6				
85 and over	3,469	2.3	2,696	1.9	773	28.7				
Total	151,580		140,494		11,086	7.9				


Percent Change in Missouri Population by Selected Age Cohorts, 1990-2000 Springfield


Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)


SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses

2001 Transfer Payments as a Percent of Total Personal Income


Source: USDC, Bureau of Economic Analysis Prepared by: University Outreach and Extension, Office of Social and Economic Data Analysis - (OSEDA) Map Generated on 9.08.2003

Percent of Adult Population Having a College Degree and/or Beyond 2000


Prepared by: University Outreach and Extension, Office of Social and Economic Data Analysis - (OSEDA) Map Generated on 6.11.2002

Educational Attainment, 1990-2000

Less Than High School									
	Percent of Population Age 25+								
County	2000	1990	2000	1990					
Christian	4,913	4,795	118	2.5	14.1	23.4			
Dallas	2,788	3,079	-291	-9.5	27.2	37.0			
Greene	23,503	27,433	-3,930	-14.3	15.3	21.1			
Polk	3,749 4,420 -671 -15.2				22.5	33.0			
Webster	4,916	4,911	5	0.1	25.2	33.2			

Source: 1990 and 2000 Decennial Census, Summary File 3 - Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

Educational Attainment, 1990-2000

Some Post-Secondary - No Degree								
	Percent of Population Age 25+							
County	2000	1990	2000	1990				
Christian	10,724	10,724 4,907 5,817 118.5				23.9		
Dallas	2,229	1,405	824	58.6	21.7	16.9		
Greene	45,695	34,261	11,434	33.4	29.7	26.4		
Polk	3,861 2,422 1,439 59.4				23.2	18.1		
Webster	4,683	2,718	1,965	72.3	24.0	18.4		


Source: 1990 and 2000 Decennial Census, Summary File 3 - Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

Educational Attainment, 1990-2000

	College Graduate and Graduate or Professional								
	Percent of Population Age 25+								
County	2000	2000 1990 Number Percent 20							
Christian	7,277	2,556	4,721	184.7	20.9	12.5			
Dallas	976	538	438	81.4	9.5	6.5			
Greene	37,232	26,902	10,330	38.4	24.2	20.7			
Polk	2,435 1,603 832 51.9				14.6	12.0			
Webster	2,154	1,265	889	70.3	11.0	8.5			


Source: 1990 and 2000 Decennial Census, Summary File 3 - Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

Percent of Adult Population Having Some College or an Associate Degree 2000


Map Generated on 8.9.2002

Percent Change in Racial Minority Population, 1990-2000


Map Produced by: University Outreach and Extension, Office of Social and Economic Data Analysis (January 2002) Source: USDC, Bureau of the Census, Census of Population and Housing [2000 SF1; 1990 STF1]

2000 Racial Minority Population as a Percent of Total


Map Produced by: University Outreach and Extension, Office of Social and Economic Data Analysis (January 2002) Source: USDC, Bureau of the Census, Census of Population and Housing [2000 SF1; 1990 STF1]

Christian County								
Race 1990-2000	Race 1990-2000 2000 1990 C							
White	52,824	32,274	20,550	63.7				
Black	145	35	110	314.3				
Amer Indian	302	190	112	58.9				
Asian/Pac Islander	173	77	96	124.7				

Dallas County				
Race 1990-2000	2000	1990	Change	Percent Change
White	15,262	12,515	2,747	21.9
Black	19	16	3	18.8
Amer Indian	119	89	30	33.7
Asian/Pac Islander	16	18	-2	-11.1

Greene County									
Race 1990-2000	2000	1990	Change	Percent Change					
White	224,859	200,912	23,947	11.9					
Black	5,426	3,749	1,677	44.7					
Amer Indian	1,583	1,281	302	23.6					
Asian/Pac Islander	2,865	1,523	1,342	88.1					

SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses

Polk County									
Race 1990-2000	2000	1990	Change	Percent Change					
White	26,253	21,508	4,745	22.1					
Black	122	70	52	74.3					
Amer Indian	181	134	47	35.1					
Asian/Pac Islander	60	76	-16	-21.1					

SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

Webster County									
Race 1990-2000	2000	1990	1990 Change						
White	29,866	23,322	6,544	28.1					
Black	359	190	169	88.9					
Amer Indian	203	148	55	37.2					
Asian/Pac Islander	89	45	44	97.8					

SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

Springfield									
Race 1990-2000	2000	1990	1990 Change						
White	138,987	134,384	4,603	3.4					
Black	4,961	3,527	1,434	40.7					
Amer Indian	1,142	939	203	21.6					
Asian/Pac Islander	2,196	1,264	932	73.7					

SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

Hispanic Population 1990-2000								
County	2000	1990	Change	Percent Change				
Christian	714	216	498	230.6				
Dallas	147	65	82	126.2				
Greene	4,434	1,775	2659	149.8				
Polk	350	173	177	102.3				
Webster	400	140	260	185.7				
City of Springfield	3,501	1,339	2,162	161.5				
Southwest Region (UOE)	17,412	4,495	12,917	287.4				


SOURCE: U.S. Bureau of the Census, Summary File 1, 1990 and 2000 Decennial Censuses

Prepared by: Univ of Mo Office of Social and Economic Data Analysis (OSEDA)

Г


Percent Change of the Population, by County, 2000-2002


Map Generated on 6.05.2003

Missouri 0 5106-991,108-990 5,109-90 5,211,101 5,211,105 5,324,491 5,536,211 5,631,153 5,481,105 5,521,105 5,561,21 5,569,101 5,700,000 5,600,000 5,500,000 5,400,000 5,300,000 5,200,000 5,100,000 5,000,000 4,900,000 4.800.000 1-111-90 1.111-91 1.111-92 1.111-95 1.1

Total Population Estimates by Year, 1990-2002


SOURCE: Federal-State Cooperative Program for Population Estimates Produced by: University Outreach and Extension – Office of Social and Economic Data Analysis (6/12/03)


Change in Total Population Estimates by Year, 1990-2002 Missouri


SOURCE: Federal-State Cooperative Program for Population Estimates Produced by: University Outreach and Extension – Office of Social and Economic Data Analysis (6/12/03)

Change in Total Population Estimates by Year, 1990-2002 Southwest Missouri Extension Region


SOURCE: Federal-State Cooperative Program for Population Estimates Produced by: University Outreach and Extension – Office of Social and Economic Data Analysis (6/12/03)

Population Change 1-Jul-90 to 1-Jul-02 Christian County


Source: USDC, Bureau of the Census, Population Div


Source: USDC, Bureau of the Census, Population Div

Population Change 1-Jul-90 to 1-Jul-02 Greene County


Source: USDC, Bureau of the Census, Population Div


Population Change 1-Jul-90 to 1-Jul-02 Polk County

Source: USDC, Bureau of the Census, Population Div


Population Change 1-Jul-90 to 1-Jul-02 Webster County

Source: USDC, Bureau of the Census, Population Div


Population Change 1-Jul-90 to 1-Jul-02 Springfield

Source: USDC, Bureau of the Census, Population Div

To obtain Population Estimates for your County or City go to:

http://mcdc.missouri.edu/trends/estimates.html


Counties with Increase in Open Country Population 2000-2002


Source: USDC, Bureau of the Census; Census of Population and Housing [2000 SF1; 2002 Population Estimates] Prepared by: University Outreach and Extension, Office of Social and Economic Data Analysis - (OSEDA) Map Generated on 9.5.2003


Percent Change in School Enrollment Missouri


SOURCE: Missouri Department of Elementary and Secondary Education Produced by: University Outreach and Extension – Office of Social and Economic Data Analysis (6/26/03)

Annual Numerical Change in Total School Enrollment by Year, 1991-2003 (in thousands) Missouri


SOURCE: Missouri Department of Elementary and Secondary Education Produced by: University Outreach and Extension – Office of Social and Economic Data Analysis (6/26/03)


Percent Change in Student Enrollment by School District, 1991 - 1995


Prepared for DESE by: Office of Social and Economic Data Analysis (OSEDA)


Map Generated on 6.26.2003

Percent Change in Student Enrollment by School District, 1996 - 2000


Source: Department of Secondary and Elementary Education, Gradelevel CORE Data, September Enrollments, 1991 - 2003 Prepared for DESE by: Office of Social and Economic Data Analysis (OSEDA) Map Generated on 6.26.2003

Percent Change in Student Enrollment by School District, 2001 - 2003


Source: Department of Secondary and Elementary Education, Gradelevel CORE Data, September Enrollments, 1991 - 2003 Prepared for DESE by: Office of Social and Economic Data Analysis (OSEDA) Map Generated on 6.26.2003

Springfield Area Full-Time and Part-Time Employment and Proprietors (BEA), 1988-2000

Dallas County								
	1988	1990	1992	1994	1996	1998	2000	
Total full- and part-time employment	4,443	4,811	5,028	5,396	5,671	6,752	6,594	
Wage and salary employment	2,043	2,420	2,541	2,763	2,971	3,130	2,931	
Proprietors' employment	2,400	2,391	2,487	2,633	2,700	3,622	3,663	
Farm proprietors' employment	1,179	1,199	1,230	1,257	1,230	1,250	1,235	
Nonfarm proprietors' employment	1,221	1,192	1,257	1,376	1,470	2,372	2,428	

Springfield Area Full-Time and Part-Time Employment and Proprietors (BEA), 1988-2000

Christian County								
	1988	1990	1992	1994	1996	1998	2000	
Total full- and part-time employment	11,867	13,010	14,247	16,750	18,465	21,408	23,293	
Wage and salary employment	6,778	7,533	8,441	9,952	11,109	12,321	13,804	
Proprietors' employment	5,089	5,477	5,806	6,798	7,356	9,087	9,489	
Farm proprietors' employment	1,460	1,439	1,421	1,387	1,301	1,297	1,281	
Nonfarm proprietors' employment	3,629	4,038	4,385	5,411	6,055	7,790	8,208	

Springfield Area Full-Time and Part-Time Employment and Proprietors (BEA), 1988-2000

Greene County									
	1988	1990	1992	1994	1996	1998	2000		
Total full- and part-time employment	135,441	142,179	147,343	162,992	170,513	175,661	183,522		
Wage and salary employment	111,665	118,489	123,039	136,128	142,252	147,852	155,306		
Proprietors' employment	23,776	23,690	24,304	26,864	28,261	27,809	28,216		
Farm proprietors' employment	2,370	2,375	2,346	2,327	2,211	2,221	2,196		
Nonfarm proprietors' employment	21,406	21,315	21,958	24,537	26,050	25,588	26,020		

Springfield Area Full-Time and Part-Time Employment and Proprietors (BEA), 1988-2000


Polk County								
	1988	1990	1992	1994	1996	1998	2000	
Total full- and part-time employment	9,221	9,976	10,187	10,993	11,858	11,735	11,897	
Wage and salary employment	5,437	6,149	6,426	6,905	7,377	7,955	8,097	
Proprietors' employment	3,784	3,827	3,761	4,088	4,481	3,780	3,800	
Farm proprietors' employment	1,752	1,793	1,843	1,850	1,782	1,805	1,784	
Nonfarm proprietors' employment	2,032	2,034	1,918	2,238	2,699	1,975	2,016	

Springfield Area Full-Time and Part-Time Employment and Proprietors (BEA), 1988-2000

Webster County								
	1988	1990	1992	1994	1996	1998	2000	
Total full- and part-time employment	8,410	9,063	9,194	10,317	11,132	10,973	11,128	
Wage and salary employment	4,678	5,419	5,444	6,214	6,662	6,867	7,041	
Proprietors' employment	3,732	3,644	3,750	4,103	4,470	4,106	4,087	
Farm proprietors' employment	1,765	1,761	1,766	1,874	1,894	1,956	1,933	
Nonfarm proprietors' employment	1,967	1,883	1,984	2,229	2,576	2,150	2,154	


The Missouri Census Data Center has created a report that shows the just released definitions of Core Based Statistical Areas for Missouri. The CBSA's are a replacement for the metropolitan areas. We still have entities called MSA's (Metropolitan Statistical Areas) but the criteria for defining them has changed. It changed just enough to allow Jefferson City to now be classified as an MSA even though it does not have a central city of 50,000. Instead it has a "core area" with 50,000 people and it doesn't matter whether this population cluster happens to all fall within an incorporated place. Entirely new micropolitan areas have also been created based on the same concept as MSA's except the core area does not have to be as large. Missouri has lots of these.


SOURCE: Office of Management and Budget - The Executive Office of the President, 2003 Produced by: University Outreach and Extension Office of Social and Economic Data Analysis (6/26/03)

REGIONALIZATION


WORK


- RETAIL TRADE
- HEALTH CARE
- IMPLICATIONS
 - Community
 - Public Finance

Workers Commuting Outside County of Residence 2000


Source: USDC, Bureau of the Census, Census of Population and Housing [2000 SF3] Prepared by: University Outreach and Extension, Office of Social and Economic Data Analysis - (OSEDA) Map Generated on 8.26.2002


Where People Commute to Work, 2000


Source: USDIC, Bureau of the Census, 2000 County to County Work Flow Produced by: University Outreach and Extension, Office of Social and Economic Data Analysis (Mar. 2003)

To obtain 2000 County to County Work Flow Reports go to: http://mcdc2.missouri.edu/data/workflow/reports/

Taxable Sales Per Capita 2003 *


Taxable Sales Per Capita, 2002


Map Generated on 9.22..2003

Taxable Sales Per Capita 2003 *


Location of WAL-MART Stores in Missouri *


Source: Dr. Daryl Hobbs, University Outreach and Extension, Office of Social and Economic Data Analysis - (OSEDA) Prepared by: University Outreach and Extension, Office of Social and Economic Data Analysis - (OSEDA) Map Generated on 3.12.2003


Physicians per 10,000 Population, by County - 2000

Source: Lanis Hicks, UM Health Management and Informatics. DHSS Manpower Database 1980 - 2000 Prepared by: University Outreach and Extension, Office of Social and Economic Data Analysis - (OSEDA) Map Generated on 3.4.2002


Map Generated on 11.11.2002

CONSIDERATIONS REGARDING REGIONS

- > All Economies are Regional
- > Regional Centers are vital to regional viability:
 - They are essential to growth but not necessarily the location of growth.
 - The population of a place is not necessarily the determining factor in whether it is a regional center or not.
- > Missouri is one of the most economically, geographically and culturally diverse states in the U.S
 - It would facilitate planning and delivery of services if regional boundaries were drawn so that counties within a region were relatively homogeneous while the differences between regions would be relatively great. That would facilitate more effective targeting of training and educational services.
 - Ironically regional centers are more alike than the regions they serve.
- > Transportation routes are a consideration in establishing regional boundaries. A concern is accessibility and it is easier to get to some regional centers from one direction than another.


Christian County

County Seat - Ozark

Outcome Measures	<u>Nu</u> Base Year	<u>mber</u> Current Year	<u>R</u> Base Year	<u>ate</u> Current Year	Trend	State Rate	County Rank
Students enrolled in free/ reduced lunch 1998/2002	2,167	2,783	24.3%	27.5%	×	37.9%	9
Births to mothers without h.s. diploma 1998/2002	85	91	12.1%	1 1.3%	~	18.9%	12
Low birthweight infants 1993-97/1998-2002	192	195	6.2%	4.9%	~	7.8%	5
Infant mortality (per 1,000 live births) 1993-97/1998-2002	19	17	6.1	4.3		7.7	22
Child deaths, ages 1-14* (per 100,000) 1993-97/1998-2002	7	10	14.7	17.1	×	24.9	31
Child abuse and neglect* (per 1,000) 1998/2002	168	468	12.0	29.9	×	44,3	12
Out-of-home placement entries (per 1,000) 1998/2002	42	103	3.0	6.6	×	5.1	77
Annual high school dropouts 1998/2002	105	79	4.2%	2.7%		3.7%	42
Births to teens, ages 15-19 (per 1,000) 1998/2002	78	68	45.7	33.6	~	44.0	29
Violent deaths, ages 15-19* (per 100,000) 1993-97/1998-2002	24	11	154.6	58.0	~	77.5	24
" Outcome not included in Composite County Rank			KIDS C	OUNT in Mis	isouri 2003		

Dallas County

County Seat- Buffalo


2		Number		Rate				
-	Outcome Measures	Base Year	Current Year	Base Year	Current Year	Trend	State Rate	County Rank
	Students enrolled in free/ reduced lunch 1998/2002	745	1,077	35.1%	52.6%	×	37.9%	92
	Births to mothers without h.s. diploma 1998/2002	65	69	33.9%	33.0%	~	18.9%	101
	Low birthweight infants 1993-97/1998-2002	74	69	7.4%	6.6%	~	7.8%	41
	Infant mortality (per 1,000 live births) 1993-97/1998-2002	10	7	10.0	6.7		7.7	53
	Child deaths, ages1-14* (per 100,000) 1993-97/1998-2002	5	9	32.7	55.5	X	24.9	106
	Child abuse and neglect* (per 1,000) 1998/2002	26	172	6.2	41.3	×	44.3	40
	Out-of-home placement entries (per 1,000) 1998/2002	9	7	2.2	1.7	~	5.1	14
	Annual high school dropouts 1998/2002	28	37	4.2%	6.0%	×	3.7%	111
	Births to teens, ages 15-19 (per 1,000) 1998/2002	28	36	53.2	60.4	X	44.0	92
;	Violent deaths, ages 15-19° (per 100,000) 1993-97/1998-2002	3	8	58.6	137.5	×	77.5	95
ļ	* Outcome not included in Composite County Rank	Ciri	izens for Miss		OUNT in Mis	souri 2003 Thildren's Tr	ust Fund	
					•			

Greene County

County Scat-Springfield


Outcome Measures	Number		R	Rate					
	Base Year	Current Year	Base Year	Current Year	Trend	State Rate	County Rank		
Students enrolled in free/ reduced lunch 1998/2002	10,899	11,781	31.0%	33.6%	×	37. 9 %	22		
Births to mothers without h.s. diploma 1998/2002	550	562	17.3%	18.2%	×	18.9%	40		
Low birthweight infants 1993-97/1998-2002	1,036	1,070	6.9%	6.9%	NC	7.8%	51		
Infant mortality (per 1,000 five births) 1993-97/1998-2002	107	115	7.1	7.4	×	7.7	68		
Child deaths, ages 1-14* (per 100,000) 1993-97/1998-2002	58	40	28.7	19.5	~	24.9	40		
Child abuse and neglect* (per 1,000) 1998/2002	886	2,648	16.7	50.8	×	44.3	68		
Out-of-home placement entries (per 1,000) 1998/2002	291	293	5.5	5.6	×	5.1	64		
Annual high school dropouts 1998/2002	612	440	6.1%	4.2%		3.7%	92		
Births to teens, ages 15-19 (per 1,000) 1998/2002	384	369	40.0	42.5	×	44.0	50		
Violent deaths, ages 15-19" (per 100,000) 1993-97/1998-2002	53	43	57.1	47.3	~	77.5	17		
* Outcome not included in Composite County Rank	Cit	KIDS COUNT in Missouri 2003 Citizens for Missouri's Children 39 Children's Trust Fund							
				\bullet					

Composite

County

Rank

Polk County

County Seat - Bolivar

<u>Number</u> Rate Outcome Base Current Base Current Trend State County Measures Rank Year Year Year Rate Year X Students enrolled in free/ 2,049 2,457 41.9% 48.6% 37.9% 83 reduced lunch 1998/2002 Births to mothers without 62 24.6% 19.1% 18.9% 47 88 h.s. diploma 1998/2002 6.5% X 7.8% 34 Low birthweight 88 114 5.5% infants 1993-97/1998-2002 7.7 25 13 8 8.1 4.5 Infant mortality (per 1,000 live births) 1993-97/1998-2002 24.9 Child deaths, ages 1-14* 11 49.5 41.7 93 12 (per 100.000) 1993-97/1998-2002 X 177 25.8 44.3 6 Child abuse and 45 6.7 neglect* (per 1,000) 1998/2002 5.1 12 Out-of-home placement 42 11 6.2 1.6 entries (per 1,000) 1998/2002 72 49 5.0% 3.3% 3.7% 63 Annual high school dropouts 1998/2002 44.0 33 57 41 47.9 34.3 Births to teens, ages 15-19 (per 1,000) 1998/2002 9 5 80.9 42.3 77.5 14 Violent deaths, ages 15-19* (per 100,000) 1993-97/1998-2002 * Outcome not included KIDS COUNT in Missouri 2003 in Composite County

Rank

84 Children's Trust Fund Citizens for Missouri's Children

Webster County


Composite County Rank

Outcomo	Number		Rate					
Outcome Measures	Base Year	Current Year	Base Year	Current Year	Trend	State Rate	County Rank	
Students enrolled in free/ reduced lunch 1998/2002	1,644	1,975	37.9%	43.3%	×	37.9%	58	
Births to mothers without h.s. diploma 1998/2002	158	171	34.9%	33.7%	\checkmark	18.9%	102	
Low birthweight infants 1993-97/1998-2002	118	149	5.7%	6.2%	×	7.8%	25	
infant m ortality (per 1,000 live births) 1993-97/1998-2002	13	18	6.3	7.5	×	7.7	70	
Child deaths, ages 1-14* (per 100,000) 1993-97/1998-2002	14	10	45.6	28.8		24.9	67	
Child abuse and neglect* (per 1,000) 1998/2002	84	332	9.8	36.3	×	44.3	27	
Out-of-home placement entries (per 1,000) 1998/2002	22	38	2.6	4.2	×	5.1	47	
Annual high school dropouts 1998/2002	55	41	4.4%	3.2%		3.7%	61	
Births to teens, ages 15-19 (per 1,000) 1998/2002	58	53	54	45.1		44	57	
Violent deaths, ages 15-19* (per 100,000) 1993-97/1998-2002	9	6	89.9	52	~	77.5	20	
* Outcome not included in Composite County Rank	KIDS COUNT in Missouri 2003							

Citi

County Seat- Marshfield

Citizens for Missouri's Children 112 Children's Trust Fund