Complex London

Tony Travers
London School of Economics

London:

- Successful over the long term despite a long-criticised and much-reformed government system
- Rapid 19th century economic growth took place against a backdrop of weak and often failed government
 - Metropolitan Board of Works a fragmented joint committee to retro-fit sewers, roads eyc
 - ☐ Paris, by contrast: Haussmann

Evolution of government in London

London

- City of London
- City, parishes, district boards, ad hoc commissions
 - Metropolitan Board of Works
- London County Council + metropolitan boroughs/City
- Greater London Council + 32 boroughs + City
- Interregnum + boroughs/City
- Greater London Authority + boroughs/City
 - 'strong', executive Mayor, weak upper tier

...and Manchester

Manchester

- Commissioners for local improvement
- Borough within Lancashire
- County Borough outside Lancashire
 - periodic boundary extensions
- Greater Manchester County Council + 10 metropolitan districts
- 10 Metropolitan districts
 - AGMA 'city region'

Systems of government have responded to change

- Population
- Employment
- Industrial base
- Physical scale
- Infrastructure needs
 - ☐ TfL; GMPTE
- Development of the State
- Latterly an 'economic development' role beyond 'planning'

Cities and development

- Government systems, the provision of infrastructure and delivery of services have facilitated city economic expansion
 - Structure/strategic/spatial and land use planning evolved after 1947, to include industrial and residential zoning etc
 - also, latterly, conservation
 - Economic development has evolved as a local government activity since mid/late 1970s
 - Britain's changed economy has led to dereliction and unemployment in many cities, including parts of London and Greater Manchester

- **1970s**: emergence of economic development challenges for London
- The decline of London Docks
 - and collapse of manufacturing
- Sharp rise in level of unemployment
- Decay and dereliction in inner London
 - London boroughs qualify for Urban Programme grants
- Population fell from 7.4m to 6.6m
 - Lowest for Greater London since 1906
 - Inner London's population had halved since 1921 down 25% between 1971 and 1981

- 1980s: Mrs Thatcher vs New Left...a national political event represented in London government's approach to the economy, eg
- □ London Docklands Development Corporation (1981)
- □ GLC London Industrial Strategy (1985)
 - Greater London Enterprise Board
 - But, abolition of GLC in 1986
- Boroughs start to evolve economic policies, especially in east London
 - But much of decade spent in conflict over finance and policy

- **1990s**: Major government and the evolution of a concerted approach to regeneration and renewal
- City Challenge and many other funding programmes
 - new, moderate, boroughs engage with new, moderate, Heseltine-led DoE
- London First/London First Centre
 - Created in 1992 major companies and inward investment:
 - London Pride initiative private and public sector
 - Weak 'growth coalition' achievements

- **2000s**: The Mayor, the *London Plan* and other mayoral strategies
- GLA created with spatial planning powers and a requirement to produce economic and transport strategies
 - London Development Agency
 - 'Growth Coalition' recedes
- Boroughs required to set their own plans to conform with London Plan
- Ken Livingstone evolved economic 'world view' through London Plan

Government and London's economy today – three levels

- Whitehall
 - Competition
 - Taxation [City of London]
 - Immigration
 - Public spending
- □ The Mayor
 - London Plan, LDA (not for long); LEP?
- □ The boroughs and the City
 - Local planning
 - Sub-regional economic groupings, LEPs?

How complex? How competitive?

- Complexity
 - Two levels of 'London' government
 - Regular friction between tiers
 - Many centrally-appointed governance bodies, eg CAA, PLA, English Heritage, Network Rail, ODA, Environment Agency, Homes & Communities Agency etc etc
 - Four business lobbies LFirst, CBI, LCCI, FSB)
- Competitiveness
 - Boroughs are to some extent competitive, eq:
 - City v Tower Hamlets (F&BS); Westminster v City (Skyscrapers, now retail); H&F/Westfield v West End (retail); Croydon v Merton (back offices)
 - London/GSE's integrated labour market
 - In future: tax base competition...

Conclusions

- History explains much of London's complexity
- The Mayor acts as a (relatively weak) economic leader for the city, with a limited growth coalition
- Boroughs to some extent compete for economic development
- London's relative GVA growth does not imply complexity is a fatal impediment
 - But can't know what would happen with a different system of government

Complex London

Tony Travers
London School of Economics