Grads and Fads *The Dynamics of Human Capital Location*

National Meeting November 5, 2004

Robert Weissbourd, RW Ventures, LLC & Christopher Berry, University of Chicago

Agenda

Where We Left Off : The Importance of College Education

Patterns of Change

Causes of Change: Economics and Amenities?

What Moves the Young, Educated?

Many Factors Matter Education is a Leading Driver of Prosperity

Estimated Effect on Income Growth

(Standardized Regression Coefficient: with 95% Confidence Interval)

How to Improve College Attainment Levels?

People and Jobs Are Intertwined

Improving College Attainment Levels

Varied Theories → Varied Strategies

THEORY 1: It's the Jobs \rightarrow Attract Firms

Improving College Attainment Levels

Varied Theories → Varied Strategies

THEORY 2: It's the Amenities \rightarrow Improve Q of L to Attract BAs

The Project: The Dynamics of Human Capital Location

Goal: To Understand the Key Drivers of Increased College Attainment Levels

Project Design

- Using <u>Changing Dynamics</u> Capacity: comprehensive database and base models for all MSAs;
- Add new datasets, including more quality of life variables, migration, PUMs data;
- Run econometric models to test the effect of 1990 conditions on college and non-college growth, and on young and older BA migration from 1990-2000 for all 316 metros;
- Focus on Metropolitan Areas, not Cities.

Clarifying the Question: What Affects Attainment?

Agenda

Where We Left Off: The Importance of College Education

Patterns of Change

Causes of Change: Economics and Amenities?

What Moves the Young, Educated?

The American Population is Getting More Educated at an Astounding Pace

Population Trends (1975-2003)

Source: CPS and Census Estimates

Number of College Graduates Increased 38% in the '90s, Representing 7.4 Million New College Graduates in Excess of Population Growth

... But there is Great Variation

Contrary to Popular Belief, the College Educated Are not Generally Segregating

But There Are Important Variations Between the Two Groups

Comparative Attainment Changes Slowly

Long-Term Strategies Needed

Agenda

Where We Left Off: The Importance of College Education

Causes of Change: Economics and Amenities?

What Moves the Young, Educated?

Exploratory Model Results: Many Factors Matter

		Effect on College Educated Population			
		Negative	Null	Positive	
Effect on Non College Educated Population	Positive		 % earnings in distribution % earnings in goods prod/dist. % adults w/o High School diploma % Hispanic % age 25-34 Crime score January mean temperature July mean temperature 	 Amenities index MSA has 3 specializations Specialized in business services Sales occupations Forest, farming, fishing occupation Handlers and laborers occupation Construction Business and repair services Export Sales as % Total Income % adults with BA Eating & drinking est. Per Capita Amusement and recreational services % foreign born MSA size Cost of living Jobs score Recreation score Gay index 	
	Null	 Unemployment % Of adults w/ advanced degree % Of adults w/ some college, no degree Ethnic diversity Hispanic segregation Income inequality Places rated total score 	 Art Score Movie Theaters per capita Health establishments per capita Industry Fragmentation And numerous others	 Specialized in financial services % earnings in financial services % earnings in information sector Technician and related support occ. Administrative support occupation Precision production occupation Wholesale trade Personal services Commuting time Education score Bohemian index Finance, insurance real estate 	
Effect on	Negative	 Transportation and material moving occupation Mining Membership organizations per capita Museums Sprawl component 1 Climate score Log heating degree days 	 Manufacturing (durable & non-durable) Transportation Communication and utilities Retail trade Health services Other professional services Public administration % age 35-44 Health score 		

Note: Table represents results of regressions including only regional dummies as controls, and does not indicate causal effects.

Exploratory Model Results

Exploratory Model Results

It's the Economy: The Effect of Unemployment

College Graduates Move Away from Places without Jobs

It's the Economy: The Effect of Income

And Go to Places with High Income

It's the *Knowledge* Economy: Knowledge Industries Attract BAs

Finance, Insurance, and Real Estate

for Cities

Information Sector

Manufacturing

It's the *Knowledge* Economy: High Human Capital Occupations Attract BAs

Standardized Regression Coefficients: 1990 Occupation and 1990-2000 Attainment Growth Regression includes unemployment, wages, amenity index, and regional dummies as controls. * Not Statistically Significant

- Amenities (broadly defined) have a significant effect on changes in educational attainment
- Amenities include a broad range of characteristics, from highways to coffee bars
- Amenities include things we can change, such as parks, and things we can't change, such as weather
- Many consumption amenities (i.e. quality of life factors) commonly perceived as important do not matter, or matter less than people think

It's Not Cultural Amenities

Factor	College Graduates	Non College Graduates
Movie Theaters	0	0
Art Score	0	0
Gay Index	0	0
Bars and Restaurants	+	+
Weather	+	++

The table reports the results of regression models

including unemployment, wages, amenity index, and regional dummies as controls.

Quality of Life does Not Matter as Much as Economic Factors

Standardized Regression Coefficients: 1990 Factors and 1990-2000 Attainment Growth Regressions Include unemployment, wages, amenity index, and regional dummies as controls * Not Statistically Significant

Good Weather and Night Life are Not Nearly as Important to College Graduates as Employment

Agenda

Where We Left Off: The Importance of College Education

Patterns of Change

Causes of Change: Economics and Amenities?

What Moves the Young, Educated?

Why the Young?

Percent Movers by Age Group

Percent Movers 25 to 39 by Education and Marital Status

Source: Census Bureau Special Report, Movers from Out of State Only

Younger Age Groups Are More Mobile, and BAs Move More than Non-BAs

Migration Patterns Vary Little by Age

Both Groups Have Similar Migration Patterns

Age Effects Don't Matter Much

General pattern is similarity, not difference, in migration models of young, single graduates relative to other grads.

College town effects are especially strong for young grads

Young grads migrate to larger MSAs

 Young grads migrate more to MSAs with high attainment

•Young grads are more likely to move to or stay in MSAs with non-white population

 Young grads are more likely to leave MSAs with manufacturing/production jobs

Agenda

Where We Left Off: The Importance of College Education

Patterns of Change

Causes of Change: Economics and Amenities?

What Moves the Young, Educated?

Education Must Be Deployed To Increase Productivity

Education Alone is not Enough

What People Do Is as Important as What They Know

The Economics of Human Capital

- Education matters only as a component of Human Capital -- the level of skill and expertise embedded in the labor force
- Human Capital is more important to productivity than ever in the knowledge economy
- Human Capital is more productive when concentrated, such as in cities, and in knowledge occupations or functions
- Both workers and firms are attracted by pools of human capital deployed in knowledge job networks and economic functions

It's not the Chicken or the Egg -It's the *Incubator*

To Attract Knowledge Workers, Build an Economy Characterized by High-Human Capital Occupations and Functions

for Cities

Policy Implications

1. Take Care of the Basics

- Increase Human Capital through Education and Training
- Support Innovation
- Invest in Knowledge Institutions

2. Target Local Opportunities

- Identify Existing Occupational, Functional Concentrations or Opportunities
- Target High Human Capital Sectors and Occupations that are likely to Grow and Offer Cross-fertilization Opportunities

3. Build a Human-Capital Intensive Economy

- Support Business Formation in Key Sectors and Functions
- Create Rich Networks of People and Jobs
- Invest in Amenities and Quality of Life to Complement Your Strategy, not to Supplant It

Examples of Programs to Strengthen Human Capital Intensive Economy

(1) Support business formation in key sectors and functions:

- Innovation and Commercialization of Knowledge: technical assistance programs, cooperative R&D centers, technology transfer.
- <u>Entrepreneurship</u>: entrepreneurship education in schools and universities, business incubators, efficient regulatory and licensing process.
- <u>Targeted Access to Capital:</u> ensure appropriate types of capital to support stages of targeted business development (seed money, venture capital, mezzanine financing, SBA loans).

(2) Create Rich Networks of People and Jobs:

- Industry Research Centers: support university-industry partnerships (e.g. Research Triangle Park); invest in industry innovation initiatives (e.g. Innovation @ Scale project in RI; Bay Area Science and Innovation Consortium)
- <u>Professional Organizations</u>: support and strengthen already existing networks; create "knowledge hubs" to share learning and best practices.
- Job Market Connections: Set up targeted internship programs, aimed particularly at students in fields that city seeks to strengthen (e.g. KIP in Philadelphia, Summer of the Cuyahoga program in Cleveland).

Practical First Steps: Do You Have Knowlege Industries?

Industrial Composition Predicts Attainment

It's Not Just Where You Work

Over or Under Performance Compared to Predicted

... It's What You Do

Example: Kansas City

Industries

- Administrative and Support Services
- Management, Technical, and Scientific Services
- Professional Services

Functions

- **Business Services**
- Headquarters
- Conventions and business organizations
- Market research and advertising

Occupations

- Accountants, Analysts, HR Professionals
- Computer, Engineering and Mathematical
- Management
- Office and Administrative Support

Take-Aways

- "It's the Economy, Stupid"
- It's the *Knowledge* Economy
- Amenities Matter at the Margin
- Find the Nexus of Knowledge Industries, Functions, and Occupations

It's not the Chicken or the Egg: It's a Human Capital-Based Economic Strategy

Grads and Fads The Dynamics of Human Capital Location

DISCUSSION

by: Robert Weissbourd, RW Ventures & Christopher Berry, Harvard University