

Greater Washington's Innovation Economy at a Crossroads

Lessons from today's challenges and Amazon HQ2

Amy Liu, Brookings Metropolitan Policy Program | @amy_liuw
NAIOP Northern Virginia Annual Forecast Luncheon | February 7, 2019

BROOKINGS

1

The state of
Greater
DMV's
innovation
economy

2

Why place
matters to
the regional
economy

3

Implications
of HQ2 and
beyond

1

The state of
Greater
DMV's
innovation
economy

2

Why place
matters to
the regional
economy

3

Implications
of HQ2 and
beyond

Every region should pursue three goals

1

2

3

GROWTH

Jobs
Output
Entrepreneurship

PROSPERITY

Productivity
Standard of Living
Average wage

INCLUSION

Employment rate
Median wage
Relative poverty rate

Every region should pursue three goals

1

2

3

GROWTH

76th

2011-2016

Jobs
Output
Entrepreneurship

Source: Brookings, "Metro Monitor," 2018

BROOKINGS

Every region should pursue three goals

1

2

3

GROWTH

76th

2011-2016

Jobs
Output
Entrepreneurship

PROSPERITY

91st

2011-2016

Productivity
Standard of Living
Average wage

Source: Brookings, "Metro Monitor," 2018

BROOKINGS

Every region should pursue three goals

1

2

3

GROWTH

76th

2011-2016

Jobs
Output
Entrepreneurship

PROSPERITY

91st

2011-2016

Productivity
Standard of Living
Average wage

INCLUSION

94th

2011-2016

Employment rate
Median wage
Relative poverty rate

Greater DMV is trailing the nation on prosperity and inclusion

1

2

3

PROSPERITY

96th on productivity per capita growth,
2011 - 2016

Source: Brookings, "Metro Monitor," 2018

Greater DMV is trailing the nation on prosperity and inclusion

1

2

3

PROSPERITY

96th on productivity per capita growth, 2011 - 2016

INCLUSION

93rd on median earnings growth, 2011 - 2016

The region is adding tech jobs but losing market share

1

2

3

Change in share of national digital services jobs

Top 100 metros, 2015-2017

Source: Brookings, "Tech is (still) concentrating in the Bay Area," December 2018

The region's advanced industries have lackluster growth

1

2

3

Share of all advanced industries jobs, 2015

+0.9%

Annual average change in advanced industry jobs (2013-2015)

65th

out of 100 largest metro areas

The region's advanced industries have lackluster growth

1

2

3

64%

of advanced industries revenue in Greater DMV
comes from federal sources

Jobs across all sectors are rapidly digitalizing

1

2

3

Share of U.S. employment by digital skill level

Low

Medium

Source: Brookings, "Digitalization and the American workforce," November 2017

BROOKINGS

Meanwhile, the workforce is diversifying

1

2

3

Greater DMV demographics by race, 2018

Source: Brookings analysis of EMSI data, January 2019

BROOKINGS

Meanwhile, the workforce is diversifying

1

2

3

Percent Growth

2013 to 2018

Greater DMV demographics by race, 2018

Source: Brookings analysis of EMSI data, January 2019

BROOKINGS

Stark racial disparities in Greater DMV persist

1

2

3

Employment rate
2010-2016

Source: Brookings, "Metro Monitor," 2018

Stark racial disparities in Greater DMV persist

1

2

3

Employment rate

2010-2016

Median wages

2010-2016, thousands

Source: Brookings, "Metro Monitor," 2018

BROOKINGS

Blacks and Hispanics are underrepresented in tech jobs

1

2

3

Black employment

23.9% 24.5%

2010 2016

All
occupations

15.8% 19.4%

2010 2016

Tech
occupations

+ 3.6

percentage pt.
increase in **tech**
employment share

Blacks and Hispanics are underrepresented in tech jobs

1

2

3

Hispanic employment

+ 1.1
percentage pt.
increase in **tech**
employment share

1

The state of
Greater
DMV's
innovation
economy

2

Why place
matters to
the regional
economy

3

Implications
of HQ2 and
beyond

Market demand for place has shifted over time

1

2

3

Today's innovation economy requires collaboration...

...and skilled workers, who are moving to urban areas

1

2

3

Increase in well-educated young adult population (age 25-34), 2000 to 2010

Source: City Observatory, "Where are young and restless moving?", 2016

Companies are moving to be near other firms & talented people

1

The state of
Greater
DMV's
innovation
economy

2

Why place
matters to
the regional
economy

3

Implications
of HQ2 and
beyond

Amazon selected Greater DMV for its regional assets

1

2

3

TECHNICAL TALENT

“Include information on your K-12 education programs related to computer science.”

SUSTAINABLE PLACEMAKING

“Sidewalks, bike lanes, trams, metro, bus, light rail, train...”

“...energy-efficient lighting... as well as public plazas and pockets of green space.”

GLOBALLY CONNECTED INFRASTRUCTURE

“Proximity to an international airport and major highways ... optimal fiber connectivity is paramount.”

DIVERSITY

“This project requires ... the presence and support of a diverse population.”

High-tech jobs create significant spillover benefits for a region

1

2

3

1

high-tech job creates up to

5

additional jobs in a region,
including lawyers, teachers, nurses,
waiters, and carpenters

Seattle and other fast-growing tech hubs are cautionary tales

1

2

3

Five actions the Greater DMV region could undertake

1

2

3

Set goals to help this region lead on inclusive innovation

1

2

3

Minneapolis - Saint Paul Regional dashboard

Solidify strengths in key technologies and sectors

1

2

3

Build a local digital skills talent pipeline

1

2

3

Work regionally to expand housing and transportation choice

Create a regional network of accessible, vibrant economic districts

Five actions the Greater DMV region could undertake

1

2

3

- Set goals to help this region lead on inclusive innovation
- Solidify strengths in key technologies and sectors
- Build a local digital skills talent pipeline
- Work regionally to expand housing and transportation choice
- Create a regional network of accessible, vibrant economic districts

Greater Washington's Innovation Economy at a Crossroads

Lessons from today's challenges and Amazon HQ2

Amy Liu, Brookings Metropolitan Policy Program | @amy_liuw
NAIOP Northern Virginia Annual Forecast Luncheon | February 7, 2019

BROOKINGS