

Washington Area Economy: Performance and Outlook

Presentation to

Center for Regional Analysis
 School of Policy, Government & International Affairs
 George Mason University

May 27, 2016

Recession Recovery Patterns of GDP Past Four Recessions

*in 1992 or 2009 Chained Dollars

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

Increasing Role of Exports % of GDP 27 Quarters Post-Recession

Decreasing Role of Residential Investment % of GDP 27 Quarters Post-Recession

U.S. Leading Index

Month-Over-Year Percent Change

Source: The Conference Board, GMU Center for Regional Analysis

U.S. Coincident Index

Month-Over-Year Percent Change

Source: The Conference Board, GMU Center for Regional Analysis

The Washington Economy

Washington MSA Leading Economic Index Month-Over-Year Percent Change

Source: GMU Center for Regional Analysis

Annual Job Change Suburban Maryland, 2002-2016

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

Job Change by Sector Apr 2015 – Apr 2016 Suburban Maryland

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

Housing Market Trends

Percent Change in Inventories of Existing Homes
 Month-Over-Year 2000 – 2016, MSA

Source: Metropolitan Regional Information Systems (MRIS), GMU Center for Regional Analysis. Total monthly inventory includes listings active at the end of the month plus sales during the month.

Average Sales Price Percent Change District of Columbia All Housing Types

Source: Metropolitan Regional Information Systems (MRIS), GMU Center for Regional Analysis

Average Sales Price Percent Change Suburban Maryland All Housing Types

Source: Metropolitan Regional Information Systems (MRIS), GMU Center for Regional Analysis

Average Sales Price Percent Change Northern Virginia All Housing Types

Source: Metropolitan Regional Information Systems (MRIS), GMU Center for Regional Analysis

Average Sales Price Percent Change Metro Area – Single Family Detached

Source: Metropolitan Regional Information Systems (MRIS), GMU Center for Regional Analysis

Average Sales Price Percent Change Metro Area – Single Family Attached

Source: Metropolitan Regional Information Systems (MRIS), GMU Center for Regional Analysis

Average Sales Price Percent Change Metro Area – Condos

Source: Metropolitan Regional Information Systems (MRIS), GMU Center for Regional Analysis

**Employment Change in the WMSA
by Sub-State Area (000s)**

	2013	2014	2015	2016	2017	2018	2019	2020
D.C.	13.0	6.5	14.7	14.1	9.7	10.6	8.9	8.2
Sub. MD	6.1	11.1	17.4	20.2	17.7	14.1	12.0	11.0
No. VA	8.9	1.3	27.3	25.5	23.6	15.9	13.7	12.6
REGION	28.0	18.9	59.4	59.8	51.0	40.6	34.6	31.8

Source: BLS, IHS Economics, GMU Center for Regional Analysis (January 2016)
NOTE: The regional totals do not include Jefferson, WV.

Average Annual Change 1990-2010 = 36,000

Thank You
Questions

cra.gmu.edu