

The Brookings Institution

Metropolitan Policy Program
Bruce Katz, Director

Understanding Regional Dynamics: Implications for Social and Economic Justice

Understanding Regional Dynamics: Implications for Social and Economic Justice

I

There are profound demographic and market changes taking place in the United States

II

These forces are giving cities and first suburbs the best chance to compete in decades

III

But the resurgence of U.S. urban places is incomplete...and presents challenges for social and economic justice

I

There are profound demographic and market changes taking place in the United States

U.S. population growth in the 1990s was much stronger than in previous decades

Millions of persons

Source:
U.S. Census Bureau

Immigration explains a large portion of this population growth

Components
of population
change, 1990-
2000

Source:
U.S. Census Bureau

- Net Immigration
- Natural Increase

34 million foreign-born now live in the U.S.; 12 percent of the population

That is the largest absolute number in U.S. history

And highest share since 1930

As America grows it is also aging

Share of Population in Age Groups

Source:
U.S. Census Bureau

1970

2020

Household formation is also changing: Men and women are delaying marriage

Median Age at Marriage

Source: U.S. Census Bureau

Families are having fewer children

Births Ever to
Women Age
40-44

Source: U.S. Census
Bureau

The combination of these trends means that the household size is declining

Household change, 1950-2000

Source: U.S. Census Bureau

And the share of families with children in the population is declining

Percentage change,
Families with children
& Projected, 1990-2000

Source: U.S. Census
Bureau

	1990	2000	2020
All Families w/ children	36.6%	32.8%	28.2%
All Families w/o children	33.7%	35.3%	39.7%

At the same time, the country is going through a period of unprecedented economic transformation

The U.S. economy continues to transition from manufacturing to services

U.S. Employment Shares

Source: Bureau of Economic Analysis

The volume of traded goods and services is growing exponentially

Billions of
Constant
(2000) Dollars

Source: Bureau of
Economic Analysis

Globalization is forcing firms to focus on core competencies and outsource routine business activities

Percent of Companies Outsourcing Services, 2000

Source: Outsourcing Institute

All these changes are placing a high premium on education and skills

Percentage of Workers with a College Degree or Higher, select occupations, 2002

Source: National Education and Attainment, National Bureau of Labor

And on continuous innovation

From R&D to Market

Source: Ned Hill.
"Innovation and Economic
Development."
Presentation to the
National Governors
Association

In the 1990s, steady growth and prudent fiscal policy kept interest rates low, fueling development

Interest Rates

3-Month Treasury Bills

Development

Construction Put in Place (Billions of Dollars)

While over the next 30 years, billions of additional square feet is projected to be developed or replaced

By 2030, about half of the buildings in which Americans live, work, and shop will have been built after 2000.

- By 2030, the nation will need about 427 billion square feet of built space to accommodate growth projections.
- About 82 billion of that will be from replacement of existing space and 131 will be new space.

- Source: Arthur C. Nelson, 2005

II

These forces are giving cities and first suburbs the best chance to compete in decades

First, a definition of cities and first suburbs

Cities:

- Cities for this effort are defined as major population areas with a population over 100,000

First Suburbs:

- First suburbs are the “inner-ring” of suburbs that developed before the wave of suburban growth of the past 50 years
- There are 64 first suburban counties identified throughout the U.S.

Breakdown of U.S. population by type of geography, 2000

Demographic changes give cities and first suburbs a chance to compete for new residents and their consumption

- Young professionals
- Childless couples
- Baby-boomers
- New immigrants
- Empty nesters
- Elderly individuals
- Families with children?

This growing and diverse population desires a range of choices in housing...

Multi-family housing

Apartments for rent

Single family housing

Assisted living

A range of choices in neighborhoods that are walkable...

Urban neighborhoods downtown

Neighborhoods with mixed density

Single family neighborhoods

Historic neighborhoods

METROPOLITAN POLICY PROGRAM

A range of choices for shopping

Downtown

Big box

A number of main streets

And a range of choices in transportation

Fixed rail

Walking and biking

Bus

Automobile

These changes and choices have already led to a population surge in urban areas

Population Growth in 50 largest cities, 1970-2000

Source: U.S. Census Bureau

And in first suburbs

Population in
First Suburbs,
1950-2000

Source: U.S. Census
Bureau

These changes and choices have also contributed to the downtown revitalization in cities

Absolute change in population, 1990-2000

Source: U.S. Census Bureau

And in the core areas of many first suburbs

Percent change in population, 1990-2000

Source: U.S. Census Bureau

The number of people living in high poverty neighborhoods declined during the 1990s

Population of high-poverty neighborhoods by location, 1990-2000

Source: Paul Jargowsky, "Stunning Progress, Hidden Problems: The Dramatic Decline of Concentrated Poverty in the 1990s" 2003

There are also other characteristics that give cities and first suburbs a unique niche

- Density
- Amenities
- Educational and medical facilities
- Creativity
- Multicultural diversity
- Built infrastructure

Density gives them a competitive niche because the rules of the economy have changed

- Density contributes to innovation by attracting young educated workers
- Average labor productivity increases with employment density
- Dense labor markets and high clustering of jobs leads to knowledge spillovers
- Dense local economies are linked to increased patenting

Urban amenities give them a competitive niche because they attract workers and tourists

Mix of restaurants, services, and retail

Entertainment

Cultural amenities

Tourism

A concentration of research institutions give cities and first suburbs an advantage in the Knowledge Economy

Employer: Offer employment to local residents

Incubator: Offer services to support start ups

Work force developer: Address local/regional resource needs

Real estate developer: Use real estate to anchor growth

Purchaser: Redirect institutional purchasing towards local businesses

Network builder: Channel university expertise to increase local business capacity

Cities and first suburbs also attract artists

Arts
employment,
Selected
metro areas,
1980-1990

Source:
"Targeting
Occupations in
Regional and
Community
Economic
Development,
Ann Markusen,
October 2002

	1980	1990	% Change
Cleveland-Akron	1649	3211	94.7
Atlanta	2767	4738	71.2
Minneapolis-St Paul	3018	4783	58.5
Seattle-Takoma	3256	4937	51.6
Dallas-Ft Worth	4326	6195	43.2
Pittsburgh	1903	2432	27.8

And they have become multicultural centers

Percent change in
population, 1990-2000
100 largest cities

Source: U.S.
Census
Bureau

Development is also more cost effective since basic infrastructure has already been paid for

Estimated cost savings by community prototype

Source: Real Estate Research Corporation, 1974

Community Prototypes (10,000 units)

III

But the resurgence of U.S. urban places is incomplete...and presents challenges for social and economic justice

The resurgence of U.S. urban places is incomplete

Decentralization remains a dominant growth pattern

A portion of U.S. cities continue to decline

State and federal policies remain anti-urban

The legacies of institutional racism and concentrated poverty persist

Other structural barriers to revitalization remain

Despite city growth, population is decentralizing in nearly every U.S. metropolitan area

Selected cities and suburbs, population growth 1990-2000

Source:
U.S. Census Bureau

Some cities continue to experience population decline

Population growth,
1990-2000

Source:
U.S. Census Bureau

Major federal and state policies continue to facilitate sprawl

Subsidized housing policies reinforce concentrated poverty

Transportation funding is still geared toward highway expansion

The fiscal playing field is uneven between older and newer communities

Governmental fragmentation reinforces the growth of newer communities

Poverty rates in central cities have declined over the 1990s, while poverty rates in the suburbs have increased slightly

Poverty rates for central cities and suburbs, 1990-2001

Source: Current Population Survey, 2002

But the number of people living in high poverty neighborhoods declined during the 1990s

Population of high-poverty neighborhoods by location, 1990-2000

Source: Paul Jargowsky, "Stunning Progress, Hidden Problems: The Dramatic Decline of Concentrated Poverty in the 1990s" 2003

In many cities, the physical landscape has not yet capitalized on downtown assets

East St. Louis,
Illinois

The resurgence of urban places presents challenges for social and economic justice

Urban recovery places pressures on housing prices

The decline in city poverty is accompanied by the rise in First Suburban poverty

There is a mismatch between the skills of low wage residents and the knowledge jobs being created in cities

Cities are more focused on attracting young professionals than on growing a middle class

Urban recovery places pressure on housing prices

Hot markets have led to skyrocketing real estate values in urban areas across the country

Metro Area	Peak 3-Year Rise in Home Prices
Los Angeles	53%
San Diego	55%
Las Vegas	43%
Boston	38%
Providence	46%
Washington, DC	40%
Miami	45%

Source: FDIC,
2005

Increased First Suburban concentrated poverty accompanied a decline in city poverty

Spatial mismatch means that city residents do not have equal access to the city's knowledge jobs

Baltimore spatial mismatch, 2000

Source:
U.S. Census Bureau

Cities are more focused on attracting young professionals than on growing a middle class

F.R.I.E.N.D.S

A new urban agenda is needed that transforms the economic, physical, and social landscape of cities and older suburbs

The New Competitive Cities Agenda

www.brookings.edu/metro

The Brookings Institution

METROPOLITAN POLICY PROGRAM

Brookings > Metropolitan Policy

July 1, 2004

- Home
- News & Events
- Scholars
- Research Topics
- Programs
- Publications
- Bookstore
- Executive Education
- About Brookings

Redefining the challenges facing metropolitan America and promoting innovative solutions to help communities grow in more inclusive, competitive, and sustainable ways.

ANNOUNCEMENT

Urban Center Becomes Metropolitan Program

In a major promotion, the Center on Urban and Metropolitan Policy this month became the Brookings Metropolitan Policy Program—and the first new Brookings department established since 1948. The new status reflects the rising importance of metropolitan issues to the domestic and global challenges Brookings seeks to address.

▶ read an open letter from Brookings President Strobe Talbott

METROVIEW
Deficits by Design Plague Metro
by Robert Puentes
The Washington Times
June 21, 2004

[News Index](#)

SEARCH BROOKINGS
 GO

Advanced Search

Metro Program

- Research by Topic
- Publications
- MetroViews
- Presentations and Events
- About Us

Metropolitan Policy Program

Greater Washington Research Program

SUBSCRIBE TO:
Metro Program Listserv
Stay on top of the latest releases, events, and web features.

First name:

Last name:

Email address:

SUBSCRIBE

[Access all lists](#)

METROPOLITAN GROWTH

Mechanisms for Market-Based Land Use Control

Using case studies and a national survey, this paper examines transfers of development rights (TDRs) and other market-based land preservation techniques like mitigation banking and density transfer fees.

IMMIGRATION

Washington Goes Polyglot

Metro Washington's "limited English proficient" (LEP) population

