

The Washington DC Regional Economy Current Conditions and Outlook

Lisa A. Sturtevant, Ph.D.

Assistant Research Professor, School of Public Policy
Deputy Director, Center for Regional Analysis
George Mason University

August 1, 2012

The Washington Area's Current Economic Performance

US GDP and Washington GRP

Annual % Change

Source: Bureau of Economic Analysis, GMU Center for Regional Analysis

15 Largest Metro Areas 2010 GRP

Source: Bureau of Economic Analysis, GMU Center for Regional Analysis

15 Largest Metro Areas GRP Percent Change 2007-10

Annual Job Change – MOTYC Washington MSA

15 Largest Job Markets

Job Change: Jun 2011 – Jun 2012

Job Change by Sector Jun 2011 – Jun 2012 Washington MSA

Source: Bureau of Labor Statistics (Not Seasonally Adjusted), GMU Center for Regional Analysis

Professional & Business Services Washington MSA

(000s) Annual Data

Annual Month over Year

Federal Government Washington MSA

(000s) Annual Data

Annual Month over Year

Unemployment Rate

The Changing Role of the Federal Government in the Washington Area

Federal Spending – Washington MSA Total & Procurement

Federal Procurement Washington MSA

Federal Employment Washington MSA

Source: BLS, GMU Center for Regional Analysis

2010 Structure of the Greater Washington Economy

Near-Term Economic Outlook for the Washington Metropolitan Area

Growth Projections for Federal Spending and GRP: 2011- 2015

(in billions of 2010 dollars, annual % change)

<u>Year</u>	<u>Federal \$s</u>	<u>WMSA GRP</u>
<u>2010</u>	<u>\$169.0</u>	<u>\$425.0</u>
2011	2.0%	2.6%
2012	1.0%	2.7%
2013	0.0%	2.9%
2014	1.0%	3.3%
<u>2015</u>	<u>1.5%</u>	<u>3.2%</u>
2015	\$178.5	\$491.2
Change '10-15	5.6%	15.6%

GDP/GRP 2000 - 2016

Employment Change by Sub-state Region (000s)

	2008	2009	2010	2011	2012	2013	2014	2015
D.C.	10.1	-2.2	9.5	11.2	11.8	12.5	14.0	13.0
Sub. MD	-3.3	-25.1	-5.9	4.0	6.2	8.5	9.0	9.5
No. VA	6.1	-23.0	8.7	17.4	18.0	21.0	22.0	20.5
REGION	12.9	-50.3	11.3	32.6	36.0	42.0	45.0	43.0

Average Annual Change 1990-2010 = 36,000

Source: BLS, GMU Center for Regional Analysis, 2009-2015 based on 2012 Benchmark data from BLS, Revised 5/1/2012

NOTE: 2011 Total is the sum of subregions and does not agree with the Mar 13, 2012 published MSA total.

Assumes Federal cuts associated with sequestration do not go into effect

Total Federal and DoD Spending in DC, Maryland and Virginia, 2010

(in billions of dollars)

<u>Area</u>	<u>Total \$s</u>	<u>DoD \$s</u>	<u>% Total \$s</u>	<u>%US DoD</u>
United States	\$3,276.4	\$557.0	17.0	100.0
District of Columbia	61.9	8.7	14.0	1.6
Maryland	96.3	18.7	19.4	3.4
Virginia	<u>136.1</u>	<u>58.1</u>	<u>42.7</u>	<u>10.4</u>
Total Area	\$294.3	\$85.5	29.0	15.4

Source: Consolidated Federal Funds Report, 2010

The Employment Impact the of Budget Control Act of 2011 on the Maryland-DC-Virginia Region

<u>State</u>	Job Losses*		Total Job* <u>Losses</u>
	<u>DoD Cuts</u>	<u>Non-DoD Cuts</u>	
Maryland	39,395	75,400	114,795
District of Columbia	15,169	112,238	127,407
Virginia	136,191	71,380	207,571
Totals	190,755	259,018	449,773
% U.S. job losses	17.5	24.7	21.0

*direct, indirect and induced job losses resulting from BCA-mandated federal spending reductions in FY 2013; of the direct job losses totaling 161,161, an estimated 65,189 workers would be federal employees (40.4%) and 95,972 (59.5%) workers would be contractors, suppliers and vendors.

Source: "The Economic Impact of the Budget Control Act of 2011 on DOD and Non-DOD Agencies," Stephen S. Fuller, July 17, 2012.

The Economic Impact of the BCA of 2011

Total and Direct Gross State Product

FY 2013

(in billions of 2013 dollars)

State	Direct GSP Loss	Total GSP Loss
District of Columbia	\$7.443	\$12.814
Maryland	6.811	11.546
Virginia	12.579	20.876

Source: GMU Center for Regional Analysis

George Mason University Center for Regional Analysis

cra.gmu.edu