

The new new government of London

Tony Travers
LSE

A long and winding road...

- 1855, 1888, 1965, 1986 and 2000
- Scale of London has created local and metropolitan interests
 - also the City of London's particular position
- Political parties have evolved different views about the 'metropolitan'
 - Conservatives often sceptical
 - Labour/Liberals generally enthusiastic

Reform is against this background

- Different models of city-wide government have been tried
 - Joint board/s of local bodies/boroughs
 - MBW, 1986-2000 ‘Interregnum’
 - Powerful ‘core urban’ authority
 - LCC
 - ‘City region’
 - GLC, GLA
- Local vs metropolitan interests

GLA more powerful than GLC

- Executive mayor has concentrated power in a single individual
 - as was intended
- Powers of GLA greater than GLC?
 - TfL is a significantly more powerful institution than LT (only with GLC from 1970-84)
 - MPA powers not granted to GLC
 - LDA powers probably greater than GLC
 - GLC stronger in inner London - ILEA

Government's reforms strengthen the GLA

- Planning
- Housing
- Skills & Training
- Waste
- Functional body appointments
- Powers to make strategies; direct policy
- **80% of what the Mayor said he wanted?**

Altering the balance of political power - 1

- DCLG has been more willing to devolve than DFES or DEFRA
 - similar pattern to when GLA was set up
 - more comfortable at the 'regional' than local level
- Overall, slight shift of power away from Whitehall
- Belief within government the experiment has worked

Altering the balance of political power - 2

- Planning and housing reforms will move power from boroughs to City Hall
- ‘Tilting the balance’ from the local to the metropolitan
- Mayor will become more powerful than any ‘Greater London’ politician has ever been
- Unlikely to be the end of the process.....

Consequences

- Friction between the Mayor and the boroughs?
 - if so, could create ‘abolitionist’ movement
 - as has occurred before
- Alternatively, a more powerful ‘London wide’ office capable of changing the city in line with demands of economy, migration, social change

Public need to understand reasons for reform

- Government and Mayor of London will have to explain why change is taking place
 - better services? bigger city?
- 2008 mayoral election bound to pick up planning and housing issues
- Reform of London government could find its way into 2009 election manifestos
- The road to reform winds on and on.....

The new new government of London

Tony Travers
LSE