

WORLD CLASS GREATER PHILADELPHIA

AN ECONOMY LEAGUE INITIATIVE

2010 Roundtables Summary Report

July 2010

ECONOMY LEAGUE
GREATER PHILADELPHIA
Information, Insight, Integrity.
AN AFFILIATE OF THE PENNSYLVANIA ECONOMY LEAGUE, INC.

World Class Greater Philadelphia

World Class Greater Philadelphia is an initiative that convenes business, nonprofit, government, labor, and community leaders to develop and implement a strategy for ensuring a prosperous, sustainable, and authentic future for the region. Facilitated by the Economy League of Greater Philadelphia, this multi-year initiative aims to position the Philadelphia region on a path to becoming a world class place to live, work, and play by the year 2026 - the 250th anniversary of the signing of the Declaration of Independence.

World Class Greater Philadelphia consists of **four phases**:

Benchmarking (Completed in 2009)	Research on what the world views as “world class” today and how Greater Philadelphia is perceived nationally and internationally.
Scenario Planning (2010)	Development of alternative futures scenarios for Greater Philadelphia that stimulate broad public discourse about the region’s future.
Strategy Development (2011)	Based on the alternative futures scenarios, creation of a Global Positioning Strategy—a “GPS”—that describes a set of short- and long-term goals to ensure a world class future for the region.
Implementation (2012)	The Economy League will facilitate working groups that focus on strategic priorities that emerge from the GPS and will track regional progress.

The initiative will yield **two outcomes** for Greater Philadelphia:

1. **Strategic priorities** for the region with broad leadership commitment
2. An **ongoing collaborative process** to achieve shared goals

World Class Greater Philadelphia is led by **three co-chairs**:

Steven M. Altschuler, MD
President and CEO
The Children’s Hospital
of Philadelphia

Jane G. Pepper
Former President
Pennsylvania Horticultural Society

Wendell E. Pritchett, JD, PhD
Chancellor
Rutgers University-Camden

More than **350 organizations and individuals** have pledged their support to World Class.

Scenario Planning & Roundtables

Scenario planning is a proven approach to strategic planning that identifies plausible alternative storylines describing the future and what it might look like. With these storylines—or scenarios—as a guide, regional business, nonprofit, and government leaders can make better, more informed decisions and establish common goals and strategies. The Economy League is partnering with leading strategy firm Decision Strategies International to produce future scenarios for the Philadelphia region. These scenarios will help in identifying and building consensus around a limited number of long-term strategic imperatives—those things that we have to focus on no matter what the future holds—for Greater Philadelphia.

During the spring of 2010, the Economy League convened a series of roundtables to get inputs for the scenario development. At these roundtables, participants had the opportunity to sit down with a diverse group of business, nonprofit, government, labor, and community leaders and discuss what they think is most important for the region's future. The Economy League held 17 roundtables in Pennsylvania, New Jersey, and Delaware.

17 sessions

7 counties

3 states

Roundtable Participants

A broad cross-section of more than 500 regional leaders participated in the World Class roundtables, representing 338 organizations across the private, nonprofit, and public sectors. The map on the previous page shows the geographic diversity of roundtable participants' place of employment.

514 participants representing 338 organizations

232 women 282 men

Sector Participation

The roundtables attracted individuals across sectors, as illustrated in the figures. Broadly speaking, no one sector or interest dominated the discussions. The nonprofit and business sectors were evenly represented. The key local industries of health care and higher education—the “meds and eds”—actively engaged at the sessions as well. Within the business sector, a variety of industries were represented, with an emphasis on professional services. Representatives from the public sector made up approximately one in six participants.

Business Sector Participants

Sector	Percentage
Financial	19%
Law	15%
Architecture/Construction/Engineering	13%
Consulting	12%
Real Estate	9%
Communications	7%
Manufacturing/Industrial	6%
Technology	5%
Other	15%

Public Sector Participants

Jurisdiction	Percentage
Municipal	61%
County	21%
State	7%
Federal	2%
Multi-Jurisdictional	8%

Leadership Participation

An analysis of participants' job titles shows that 78 percent occupy senior leadership positions within their organizations. Twenty-eight percent of participants are chief executives; 32 percent are senior executives (vice presidents, C-level executives other than CEO, partners); and 18 percent hold director positions. The presence of such high-caliber decision-makers at the roundtables provided for rich and insightful discussions of the trends and issues that impact their organizations and the region as a whole.

Roundtable Headline Exercise

Headlines from the Year 2026

Roundtable participants were asked to identify regional priorities for discussion by choosing from a list of 28 “future headlines” from the year 2026. Prior to each session, roundtable attendees were given the headline list and asked to select the four that they believed represented the most important changes that would have to happen for Greater Philadelphia to be considered a world class place to live, work, and play by 2026. At the roundtables, participants voted by placing a sticker next to each of their headline selections. Economy League staff tallied the headline votes at each session, and the top vote-getters were assigned to tables for discussion. The number of headlines assigned for discussion depended on the number of participants at each session.

The headline list was developed from the Economy League’s 2009 benchmarking research investigating the qualities and factors commonly used to rank the world’s premier cities or regions. The headlines covered a range of issue areas frequently present in the ranking systems analyzed and were grouped into five broad thematic categories — human capital, economy, governance, infrastructure, and quality of life.

An analysis of headline votes across all of the sessions provides some insight into what regional leaders identify as long-term priorities for improvement within Greater Philadelphia. Aggregate votes for each headline are presented on the following page. The top five headlines address increasing the rate of the region’s high school students who go on to higher education, small business creation, ease of doing business, improved transportation access and options, and reduction in violent crime. Seven headlines did not attract enough votes at any one roundtable to be selected for discussion.

Headline Votes

Roundtable participants were given a list of 28 “future headlines” and asked to select the four that they thought represented the most important changes that would have to happen for Greater Philadelphia to be considered a world class place to live, work, and play by the year 2026. The headlines were grouped into five thematic categories—**economy**, **human capital**, **governance**, **infrastructure/mobility**, and **quality of life**—color-coded in the table below.

Headline voting results across all of the roundtable sessions are presented below.

Headline	% of participants who voted for this headline	
	Votes	
Region Has Highest Share of High School Students Going on to Higher Education	158	31%
Philadelphia Region Tops US Small Business Creation List	156	30%
Report Ranks Greater Philadelphia Third Nationally for Ease of Doing Business	149	29%
Violent Crime in Region's Core Communities at 100-Year Low	133	26%
Commuters Rank Philadelphia Region Tops for Transportation Access and Options	126	25%
Region Doubles Bachelor's Degree Attainment Rate from 33% to 66%	123	24%
Greater Philadelphia Leads Nation in Poverty Reduction	103	20%
Philadelphia Region Recognized as National Model for Redevelopment of Core Communities	98	19%
Greater Philadelphia Rivals Bay Area, New York in Number of Fortune 500 Companies	97	19%
Region Climbs to 4th Most Popular Tourist Destination in the US	88	17%
Philadelphia Region Sets US Record for Labor Force Participation Rate	83	16%
Region Hailed for Local Government Reforms , Delivering High Quality Services for Less \$\$	80	16%
Greater Philadelphia Tops Rankings for Arts and Culture Participation	65	13%
From Fattest to Fittest – Philadelphia Now Among Five Most Healthy Regions	58	11%
Greater Philadelphia Leads Nation in Readiness-to-Learn Rate for Kids Entering Kindergarten	55	11%
Three Out of 10 Most Innovative Products in the Last Decade Come from Philadelphia Region	52	10%
High-Speed Rail Cuts Philly-NYC and Philly-DC Inter-Regional Travel Time in Half	49	10%
Wireless Magazine Names Philadelphia Most Technology-Savvy Region	47	9%
Philadelphia Region Shows Largest Increase in Immigrant Population among US Metros	42	8%
Per-Capita Energy Use in Greater Philadelphia Drops to Lowest in the US [•]	40	8%
Philadelphia Region Hailed for Turning Aging Population Challenges into Opportunity	40	8%
Greater Philadelphia Looked to as Model for Reducing Metropolitan Income Disparity [•]	37	7%
Report: Philadelphia Region Has Highest Accessibility to Parks and Open Space [•]	36	7%
Greater Philadelphia Trails Only Bay Area and Boston for Venture Capital Raised Per Capita	35	7%
Passenger Traffic at Region's Airports Doubles, Ranks 4th in US [•]	29	6%
Region Tops List of Patents Per Capita for 5th Straight Year [•]	21	4%
Region's Voter Participation Rate Tops 90% [•]	17	3%
Greater Philadelphia Recognized as One of the World's 10 Best Restaurant Destinations [•]	14	3%

[•] Headline did not receive sufficient votes at any one roundtable to be selected for discussion

Roundtable Discussions

Small groups were assigned one or two top vote-getting headlines for discussion. These discussions focused on responding to two questions for each headline: “What would have to change for this headline to come true?”, and “What effects, positive or negative, would the realization of this headline yield for Greater Philadelphia?”

Economy League staff and volunteers recorded almost 3,800 ideas in response to these questions from 88 small group discussions across 17 roundtables. For an analysis of which themes emerged in discussions of each headline, go to www.economyleague.org/worldclass/discussions.

Roundtable Participant Feedback

*“Great **collaborative** exercise!”*

*“In order to achieve a world class Greater Philadelphia, we need to **coordinate** our efforts.”*

*“**Huge opportunity** for the region.”*

*“A plan is in motion and there are **highly motivated ideas and people** behind it.”*

*“[I left with] **enthusiasm** for the World Class initiative, **inspiration** about Philadelphia and the region, and a **better understanding** of Philadelphia issues.”*

*“[I’m] encouraged that the process itself will benefit the region via **engagement of leadership** across sectors.”*

Getting Involved with World Class

There are a range of opportunities for leaders to get involved with World Class Greater Philadelphia, including providing inputs into the creation of scenarios and participating in working groups that establish regional strategic imperatives, oversee research, and develop action plans to achieve shared goals. To learn more about World Class and how to get involved, visit www.economyleague.org/worldclass or contact Josh Sevin at 215-875-1000 x12 or jsevin@economyleague.org.

World Class Investors

Platinum

H.F. (Gerry) Lenfest & Marguerite Lenfest

Gold

Cephalon, Inc.
The Children's Hospital of Philadelphia
PECO
PNC Bank

Silver

The Dow Chemical Company
Mercator Advisors
ParenteBeard

Bronze

Spouting Rock Consulting

Foundations

Dolfinger-McMahon Foundation William Penn Foundation

Organizational Supporters

Adventure Aquarium AIA Philadelphia AlliedBarton Security Services AmeriHealth Mercy Family of Companies Annodyne, Inc. Aon Consulting, Inc. Aqua America, Inc. Arcadia Land Company Arts & Business Council of Greater Philadelphia Association of Delaware Valley Independent Schools (ADVIS) Ballard Spahr, LLP Bank of America Black Women in Sport Foundation Boys and Girls Clubs of Delaware Braithwaite Communications Brandywine Global Investment Management Brandywine Realty Trust BrownPartners Bryn Mawr College Graduate School of Social Work and Social Research Buchanan Ingersoll & Rooney CAEL Calder Associates Camden County Prosecutor's Office Campus Philly Cephalon, Inc. Chester County Historical Society Citizens Bank City of Philadelphia, Commerce Department City of Philadelphia, Department of Revenue City of Philadelphia, Department of Parks and Recreation City of Philadelphia, Office of Transportation and Utilities Community Learning Center Cooper's Ferry Development Association Corzo Center for Creative Economy/UArts Cozen O'Connor Delaware Technology Park Deloitte, LLP DLS International Drinker, Biddle & Reath, LLP Duane Morris, LLP Dunleavy and Associates DVRPC Ernst & Young, LLP EwingCole Executive Coach & Consulting, LLC Fairmount Park Conservancy Fairmount Ventures, Inc. First State Innovation Forum of Executive Women Fox Rothschild, LLP Free Library of Philadelphia Girard Coalition, Inc. GlaxoSmithKline Graduate! Philadelphia Gramercy Group, LLC Greater Camden Partnership Greater Philadelphia Cultural Alliance Greater Philadelphia Hispanic Chamber of Commerce Greater Philadelphia Urban Affairs Coalition Greater Valley Forge Transportation Management Association GreenJobs Philly News Health Promotion Council Holt Logistics Corp. Holy Redeemer Health System Independence Business Alliance InLiquid Institute for Economic Development International Visitors Council of Philadelphia I-SITE, Inc. Janney Montgomery Scott, LLC Jeffrey P. Lindtner & Associates Job Opportunity Investment Network Kimmel Bogrette Architecture + Site KPMG, LLP La Salle University School of Business Landmark JCM Lebow School of Business at Drexel University Lockheed Martin Logan CDC Mercator Advisors Microsoft Mitchell & Titus, LLP Mobile Monday Mid-Atlantic Montgomery, McCracken, Walker & Rhoads Morris James LLP Naroff Economic Advisors National Museum of American Jewish History Natural Lands Trust Neighborhood Interfaith Movement Network for Teaching Entrepreneurship New Castle County Government New Conversation on Race and Ethnicity (New CORE) North Philadelphia Human Services Development Corporation PA Environmental Council ParenteBeard, LLC PECO Peirce College Penn Institute for Urban Research PennFuture Pennsylvania Horticultural Society People's Emergency Center Pepper Hamilton, LLP Philadelphia Area Labor Management Committee Philadelphia Convention and Visitors Bureau Philadelphia University Philadelphia VIP Philadelphia Zoo PhillyCarShare PNC Bank Preservation Pottstown, Inc. PricewaterhouseCoopers, LLP Radian Group, Inc. Radian Guaranty RAIT Financial Trust Reed Smith, LLP Rutgers University-Camden Saul Ewing, LLP SEI Investments Company Select Greater Philadelphia Shire Pharmaceuticals Sovereign | Santander Spencer Stuart Spouting Rock Consulting Tactix Real Estate Advisors, LLC TeamChildren/MyPosturePerfect Technically Philly Temple University The Children's Hospital of Philadelphia The Dow Chemical Company The Ecolibrium Group The Enterprise Center CDC The Welcoming Center for New Pennsylvanians Thomas Jefferson University Hospital Tierney Communications TMA Bucks Trion Trizen United Way of Camden County United Way of Southeastern Pennsylvania University City District University City Science Center University of Delaware University of Pennsylvania Health System University of Pennsylvania School of Engineering Urban Engineers, Inc. Valley Forge Convention and Visitors Bureau Village Wrap Inc. Viridity Energy Wachovia Bank Wawa Welcoming Center for New Pennsylvanians Wesley Enhanced Living West Chester University World Café Live World Trade Center Delaware Wu & Associates

Individual Supporters

Brian Abernathy Todd Abrams Laurie Actman Peter Alois Dawn Ang Judith Kaploa Applebaum Darlyne Bailey Hedy Baker Tinesha Banks Sam Barnett William Becker Robert K Bednar Matt Berghaiser Michael Bivens Blaine Bonham Mike Bowman Jamahal Boyd Krista Briglia David Brown Jim Buck Steve Buckley Joanne Bursich Min. Malcolm T. Byrd Tami Caesar Deana Calvelli Thomas Carroll Joseph Cassidy Jerry Cheng H.G. Chissell Paul Clark John Claypool Bill Clinton Danielle Cohn Angel Coleman Anne Marie Collins Denise Collins Christopher Coons Scott Cooper Ian Cross Charles Cutshall Karen Davis Carol De Fries Debora De Goes Paul Decker Cecelia Denegre Vik Dewan Eva Dickerson Lisa Dickson Richardson Dilworth Tom Dole Kevin Dow Nathaniel Doyno W. Joseph Duckworth Pat Eiding Greg El David Elesh Lars Eller Rebecca Faber David Feldman Varsovia Fernandez Mary Ferrell Vivian Figueredo JP Finnell Philip Fishler Carol Fixman Dave Frankel Donald Friel Gerald Furgione Bill Gehrman Nancy Gilboy Sallie Glickman Paul Glover Dick Goldberg Carryn Golden Jill Goldstone Walter Greason Seth Green David Grossman Bob roves Terry Guerra Kimberly A. Hall Richard Harris Matty Hart Tom Hawk Rob Henry Maura Hesdon Lori Heyduk Lauren Hirshon Kimberly Hoffman Daniel Hoffman Christine Holt Jody Holton Lee Huang Job Itzkowitz Carol Jenkins Melanie Johnson Paul Johnson Thomas Jones Don Jones Nola Joyce Tom Kaiden Karl Kalbacher Linda Katz Tunde Kazeem John Kepner Lucy Kerman Tapan Kikani Kimberly Kim Neil Kleinman Ken Klothen Christine M. Knapp Nancy Kolenda Barbara Kraus-Blackney George Kroculik Michael B. Laign Naomi Christine Leapheart Andy Lubin Nancy Mandes Elizabeth Masters Debra McCarty Sylvia Watts McKinney Jeanne Mell Isabel Menichella James J. Mergioti Kenneth Metzner Jill M. Michal Beth Miller Patrick Morgan Mike Moynihan Erin Murphy Boyle Stephen Nelson Patrick Oates Stephanie Odell Patricia Ohlott Brian O'Leary Natalia Olson-Urtecho Alisa Orduna Angel M. Osorio Christopher Parker Michael Pearson P. Timothy Phelps Lynn Piccoli Arun Prabhakaran David Prior Wendell Pritchett Bilal A. Qayyum Eric Rabe Melanie Rago Karen Randal Hal Real Siobhan Reardon Alison Reis Keith J Richardson Joe Rively RoseAnn B Rosenthal Michael Rosenzweig Susan Rosner Chris Ross Tracy Rucker-Wilson Nick Sakiewicz James Sanders Andrew Seligsohn David Seltzer Dianne Semington Mary Severino Donald Shanis Tina Sloan Green Elizabeth Smith Ivanhoe Smith Jay Spector Patrick Starr Harris Steinberg George M. Stern Robert Stokes Timothy Sullivan Joseph Sun Jeremy Tennenbaum Ed Tettemer Ellen Toplin Robert Toporek Dolores Torsitano Andrew Toy Stella Tsai F. Michael Valocchi Eva Vlamis Richard Voith Russell Wagner Melissa Weiler Gerber Joseph Welsh Nicole Westerman Kate Wilhelm Kamila Williams Wayne Williams Peter Williamson Miles H. Wilson Alan Wohlstetter Sara Woods Beverly Woods Ernest Wright Ray Young Michael Zaccagni Mario Zacharjasz Rachel Zimmerman

Roundtable Hosts

Brandywine Realty Trust

The Bridge Business Center

The Children's Hospital of Philadelphia

The Fox School of Business

La Salle University

New Castle County Government

PECO

PNC Bank

Reed Smith, LLP

Rutgers University-Camden

Shire Pharmaceuticals

Widener University

Economy League of Greater Philadelphia
230 S Broad Street, Suite 403
Philadelphia, Pennsylvania 19102
(215) 875-1000

www.economyleague.org/worldclass

Printing
sponsored by

