

District of Columbia

President Obama's tax plan would allow portions of the 2001 and 2003 tax cuts to expire, resulting in steep tax hikes beginning in January 2011 for small businesses and those earning \$250,000 or more. The tax hikes would significantly affect the economy in the District of Columbia, most notably in the number of jobs and change in personal income.

Among the results, from 2011 to 2020, the District of Columbia would:

- Lose, on average, 1,438 jobs annually.
- Lose, per household, \$6,526 in total disposable personal income.
- See total individual income taxes increase by \$1.7 billion.

Source: Heritage Foundation calculations based on the IHS Global Insight U.S. macroeconomic model, and data from the U.S. Census Bureau and U.S. Department of Labor; Bureau of Labor Statistics.

TOTAL EMPLOYMENT

Annual Change in Jobs

REAL DISPOSABLE INCOME

Annual Change per Household

TOTAL INDIVIDUAL INCOME TAXES

Annual Change in Millions of Dollars

Change in Employment in District of Columbia

Average Annual Change in Total Employment, 2011 to 2020, by Congressional District

- Jobs Lost: 800–1,399
- Jobs Lost: 1,400–1,599
- Jobs Lost: 1,600–1,799
- Jobs Lost: 1,800–2,320

State: 1,438 jobs lost annually on average

Source: Heritage Foundation calculations based on the IHS Global Insight U.S. macroeconomic model, and data from the U.S. Census Bureau and U.S. Department of Labor; Bureau of Labor Statistics.