

NEW ORLEANS AS THE MODEL CITY FOR THE 21st CENTURY: New Concepts of Urban Innovation

Metropolitan Policy Program
at BROOKINGS

New Orleans, LA / October 1, 2010

1 2 3

A model city for the 21st century is a prosperous, resilient city that embraces the next economy

1 2 3

Greater New Orleans has made enormous progress but challenges remain

1 2 3

New Orleans can be a model city if it builds on progress to date and transforms its future

**THE NEXT
ECONOMY**

1 2 3

A model city for the 21st century is a prosperous, resilient city that embraces the next economy

Prosperity is driven by four assets and good governance

The city and its larger regional economy must be resilient...

Economic Resilience

Total non-farm jobs in the New Orleans Metro

700 thousand

Sources: Bureau of Labor Statistics and Moody's Economy.com Database (U.S. Bureau of Labor Statistics: CES, QCEW)

...and shore up the characteristics that can predict resilience and adaptation to shock

- Strong and diverse regional economy
- Large shares of skilled and educated workers
- Strong social capital
- Community competence
- Wealth

8.4 million
jobs lost in the recession

Unemployment remains stubbornly high

Source: Bureau of Labor Statistics

When credit grows with wild debt Not lead economic recovery

We need a new growth model

The Next Economy

“The rebuilt economy must be more export-oriented and less consumption-oriented;

More environmentally-oriented and less fossil-energy-oriented;

More bio- and software-engineering-oriented and less financial engineering-oriented;

More middle-class-oriented and less oriented to income growth that disproportionately favors a very small share of the population.”

Lawrence Summers

National Economic Council Chairman

July 17, 2009

The Next Economy

EXPORT-ORIENTED

LOW CARBON

INNOVATION-FUELED

OPPORTUNITY-RICH

Why do exports matter?

We need to rebalance the U.S. economy

Share of GDP

Future demand will come from outside of the U.S.

Share of World GDP

Why does low-carbon matter?

**Low carbon
economy = Markets**

The energy we use

The infrastructure we build

The products we buy

The buildings we live and work in

Why does innovation matter?

U.S. leadership on key innovation indicators is slipping

Innovation-Based
Competitiveness (2009)

6th

Growth Rate (1999-2009)

36th

The U.S. ranks low in science and engineering degrees

Source: National Science Foundation

Why does opportunity-rich matter?

Major exporting industries pay higher wages

U.S. Wages Per Exporting Industry

Source: Third Quarter 2009, BLS, USITC, and BEA

Jobs in the low carbon economy

Financiers

Scientists / Engineers

Entrepreneurs

Laborers

Poverty has climbed to highest level in decades

Percentage of Americans Below Poverty Line

Source: American Community Survey; photo courtesy Library of Congress Prints and Photographs Division

1 2 3

Greater New Orleans has made enormous progress but challenges remain

The good news: of the five factors that can predict resilience, New Orleans has demonstrated three post-Katrina

- Strong and diverse regional economy
- Large shares of skilled and educated workers
- Strong social capital
- Community competence
- Wealth

New Orleans has demonstrated “community competence” by pursuing systemic reforms

Overhaul of the public school system

New capacities and holistic approach to neighborhoods

Overhaul of healthcare delivery

New approach to land use, planning and coastal restoration

Sweeping changes in criminal justice

On wealth, the city and metro area have benefited from vast federal, philanthropic, and private sector investments

Federal Dollars

- \$8.8 billion obligated to date from FEMA Public Assistance
- \$13.4 billion in CDBG disaster funds
- \$15 billion in Army Corps fund for hurricane projects in New Orleans are
- \$5.2 billion in ARRA funds to Louisiana, as of October 2009

Foundation and Corporate Philanthropy Dollars

- \$1 billion in foundation and corporate grants and PRIs to whole Gulf region (2005-2009)

Greater New Orleans is also beginning to reverse course and show signs of a more diverse, innovative economy

Source: Moody's Economy.com Database (U.S. Bureau of Labor Statistics: CES, QCEW)

Average wages in the metro area grew by nearly 14 percent, accelerating a trend that began in 2000

Source: Regional Economic Information System, Bureau of Economic Analysis, U.S. Department of Commerce

Entrepreneurship has spiked in the metro, surpassing the rate of individuals starting businesses nationally

*Data for 7 of the 57 "Weak City" Metros were not available.

A greater share of students attend public schools that meet state standards of quality

Source: Louisiana Department of Education

The bad news: the largest export sectors of the economy have been shrinking since 1980; only two in top 10 grew post-Katrina

Source: Moody's Economy.com Database (U.S. Bureau of Labor Statistics: CES, QCEW)

Greater New Orleans is a low innovation metro

Source: Strumsky Patent Application Dataset

The share of college-educated adults plateaued in New Orleans post-Katrina after growing since 1980

n. s.: The difference between 2000 and 2008 is not statistically significant at the 95 percent confidence level for those with a Bachelor's degree or higher in the New Orleans Metro.

Income disparities remain stark between whites, blacks, and hispanics

n.s.: The difference between the United States and the New Orleans Metro in 2008 is not significant for White (alone, not Hispanic) and Hispanic/Latino (any race).

While poverty remains high in the city, suburban parishes are now home to the majority of the area's poor

Source: U.S. Census Bureau, Decennial Census and American Community Survey 2008

Coastal wetlands continue to erode; the impact of the oil spill remains unknown

Source: John Barras, Julie Bernier, and Robert Morton, "Land area change in coastal Louisiana: A multidecadal perspective (from 1956 to 2006)," U.S. Geological Survey Scientific Investigations 019 (2008). 2009 data are part of a peer-reviewed, to-be-released report from USGS which will serve as an update to USGS SIM 3019.

1 2 3

New Orleans can be a model city if it builds on progress to date and transforms its future

**THE NEXT
ECONOMY**

Next Phase: Maintain goal of transformation and prosperity for the long haul

1. Sustain and build on post-Katrina reforms to date
2. Make key bets off existing strengths to transition to next economy
3. Strengthen characteristics of regional resilience to minimize impact of future shocks

Sustain and build on post-Katrina reforms to date

Increase the pool of qualified teachers by growing skills of native residents

Identify sustained funding for the community-based health care centers

Target unspent recovery dollars for unmet housing needs, blight reduction, and increased community capacity

Make key bets off existing strengths to transition to next economy

Exports

- Establish a metropolitan export initiative
- Modernize port and logistics

Low Carbon

- Tap area's strengths to expand into renewable energy
- Make the city a model of sustainability

Innovation

- Adopt regional innovation clusters
- Tap network of entrepreneurs

Opportunity Rich

- Link small minority- and women-owned businesses to new economic opportunities
- Build skills to match emerging and existing sectors

Strengthen characteristics of regional resilience to minimize impact of future shocks

- Continue to nurture open, collaborative society
- Expand local “wealth” to match outside resources
- Diversify economy
- Increase share of skilled workers

NEW ORLEANS AS THE MODEL CITY FOR THE 21st CENTURY

A stylized map of the United States is shown in a dark blue, almost black, color. The map is overlaid with numerous small, glowing yellow dots that represent cities or urban centers. The dots are most densely packed in the eastern half of the country, particularly in the Northeast and Southeast, and are more sparsely distributed in the western half. The overall effect is that of a night-time satellite view or a digital representation of urban density.

Metropolitan Policy Program
at BROOKINGS

New Orleans, LA / October 1, 2010