
Unlocking growth

in cities

Unlocking growth

in cities

December 2011

iii

Foreword

Nick Clegg
Deputy Prime Minister

The Coalition Government is committed to
building a more diverse, even and sustainable
economy. As major engines of growth, our cities
have a crucial role to play. But to unlock their full
potential we need a major shift in the powers
available to local leaders and businesses to drive
economic growth. We want powerful, innovative
cities that are able to shape their economic
destinies, boost entire regions and get the national
economy growing. The aim of these deals is to
empower cities to forge their own path, to play to
their own strengths and to find creative solutions
to local problems.

But every city is different. So we are moving away
from a one-size-fits-all model towards individual
city deals. We want cities to come to us with
ambitious proposals on what they will do to
support private sector growth and what powers
and freedoms they need to make this happen. But
these deals are two way – cities will need to show
strong leadership and deliver real growth and
jobs for their communities. My message to them
is to seize this opportunity – to work with us to
break open our politics and lay the foundations
for lasting growth.

Nick Clegg
Deputy Prime Minister

Greg Clark
Minister for Cities

England’s cities have the potential to be the
motors of our economic recovery. With their
concentrations of talented and enterprising
people, their infrastructure and their institutions
of higher education, they are well placed to create
growth and jobs. But for too long decisions about
the future of these proud cities have been taken
in Westminster, constraining local leadership and
stopping cities reaching their full potential.

We want to help cities exercise their independence
and take their economic destiny into their own
hands. In this document we set out our offer. In
exchange for local leadership, central government
is prepared to pass down unprecedented control
over budgets and powers in areas such as
transport, housing, skills and business support. It
is a wide-ranging list of topics for negotiation and
it reflects the fact that there is no one-size-fits-all
solution – in the coming months we will strike deals
as varied as our cities themselves, tailored to the
local challenges and opportunities.

I have no doubt about the ambition of local leaders
to get this right, and I am determined that we in
central government will give cities the tools they
need to grow their economies; to improve their
infrastructure; and to become the best places
to live and work in the whole of Europe. It is an
exciting prospect. I look forward to helping our
cities forge a bright future even greater than their
proud histories, matching their proud heritage with
a busy and prosperous future.

Greg Clark
Minister for Cities

v

Contents

Foreword iii

Executive summary 1

1. Our challenge to cities 3

2. Unlocking the economic potential of the core cities 11

3. Next steps on delivering city deals 19

Annex: What cities and their Local Enterprise Partnerships are telling us 23

Birmingham: Greater Birmingham and Solihull LEP 23

Bristol: West of England LEP 24

Leeds: Leeds City Region LEP 25

Liverpool: Liverpool City Region LEP 26

Manchester: Greater Manchester LEP 27

Newcastle: North Eastern LEP 28

Nottingham: Derby, Derbyshire, Nottingham and Nottinghamshire LEP 29

Sheffield: Sheffield City Region LEP 30

1

Executive summary

Cities are engines of growth and they will be
critical to our economic recovery. The Coalition
Government is taking tough and decisive action to
equip Britain for long-term success by restoring
health to the public finances and confidence in
the economy through a balanced approach led
by private sector growth. But this growth will not
occur in the abstract. It will be created in individual
places where people and businesses work, trade
and innovate. The most economically important of
these places are cities and their wider economic
areas, which account for 74% of our population
and 78% of our jobs.

But the new enterprise and employment that the
country desperately needs requires a dynamic
local leadership to drive economic growth on the
ground. This will mean city leaders taking decisive
action to attract the private sector investment that
is so critical to the future of the urban economy.
It will require capacity and authority to articulate
and drive forward an ambitious economic vision,
to build effective public–private partnerships, and
to respond innovatively to barriers to growth. And
it will mean a fundamental shift in the relationship
between national government and cities – starting
with a genuine transfer of power.

Our ambition is to create powerful, innovative
cities that are able to shape their economic
destinies, with civic and private sector leaders
freed to look outwards to businesses and
communities rather than upwards to central
government for solutions.

We have already taken some important steps to
help cities drive forward growth:

•	creating Local Enterprise Partnerships to bring
together civic and private sector leaders to
drive growth;

•	putting greater financial powers in the hands of
local authorities through business rate retention
and new borrowing powers;

•	creating 24 Enterprise Zones with the power
to use Tax Increment Financing;

•	providing a new £100 million urban broadband
fund, which will create up to 10 ‘super­
connected cities’; and

•	investing £744 million in urban areas through
the Regional Growth Fund, with a further
£1 billion for the Regional Growth Fund
announced in the Autumn Statement.

But we will need to go much further in
empowering our cities to drive forward growth.
The Government will work with different cities
over the coming months and years to agree a
series of tailored ‘city deals’. This is not about
rolling out blanket policy prescriptions, but
hammering out agreements that will enable cities
to do things their way.

City deals must be genuine transactions, with both
parties willing to offer and demand things in return.

2 Unlocking growth in cities

To signal to cities that this Government is open
to bold ideas and a genuine transfer of power,
we have set out an initial menu of things that we
would be willing to discuss and negotiate as part
of the deal-making process (on pages 8 and 9 of
this document). This menu is not exhaustive but
includes options to give cities greater freedoms
to invest in growth; the power to drive critical
infrastructure development; and new tools to help
people to get the skills and jobs they need.

But a deal is a two-way transaction – so cities will
need to do things in return. Where cities want
to take on significant new powers and funding,
they will need to demonstrate strong, visible and
accountable leadership and effective decision-
making structures. And while it is right that cities
reap the rewards of new powers and projects in
city deals – for example, retaining some additional
business rates – they must also be willing to take
on proportionate risks.

We are starting with the largest cities outside
London and their surrounding areas1 because they
have huge economic potential which has yet to be
fully realised. Despite impressive jobs growth in
the decade before the recession, the core cities
are lagging behind their European counterparts.
In most European countries major cities perform
at or above their national average. In the UK, with
one exception (Bristol), they perform below the
national average.

To unlock their growth potential, local leaders
in the core cities will need to work effectively
across their economic footprint (typically the area
covered by their Local Enterprise Partnership);
exploit their edge in knowledge-intensive sectors;
attract and retain skilled workers; create the
conditions for innovation; and build infrastructure
and urban environments that businesses and
workers will flock to. The Government is
committed to working closely with them to
achieve this in the months and years ahead.

If we get this right, we can make a real difference
on the ground. Success will look different in
different places, but it should mean:

•	empowered local leaders that are able to drive
real change in their city by looking outwards
to the private sector, rather than up towards
central government;

•	businesses that benefit from dynamic new
partnerships with civic leaders that yield new
opportunities for investment and growth; and

•	local people gaining access to new job
opportunities, better local transport and a
housing market that is more responsive to
local needs.

1 The eight core cities are the largest English cities outside London.

3

1. Our challenge to cities

Cities are the engines of economic growth and they will be critical to
our economic recovery. However, to create the new businesses, jobs and
development that the country needs, local leaders need a step change
in the way in which they support economic growth on the ground.
The Government will be working with different cities over the coming
months to make a series of deals that will transform the way in which
local leaders drive economic development.

Cities will be critical for our economic
recovery but in many places this will mean
a step change in what they do
1.1 The Coalition Government is taking tough
and decisive action to equip Britain for long-
term success by restoring health to the public
finances and confidence in the economy through
a balanced approach led by private sector growth.
But this growth will not occur in the abstract. It
will be created in individual places where people
and businesses work, trade and innovate. Our
cities have a crucial role to play: they account for
58% of England’s population and 61% of its jobs.
When their wider commuting areas are taken into
account, this rises to 74% of population and 78%
of jobs.2

1.2 People are drawn to cities for their social and
cultural diversity and the economic opportunities
they offer. Cities drive innovation and have a
brand and status that attract investment to their
local and wider areas. For businesses to compete

nationally and globally, they need the assets
provided by cities: intellectual capital; private sector
agglomeration; connectivity; and investment in
public and regional services.

1.3 Cities, therefore, are the engines of growth
and will be critical to our economic recovery.

1.4 In the current economic context, the
stakes are high: city leaders will need to take
bold and decisive action to attract the private
sector investment that is so critical to our urban
economy. Cities need strong, visible leaders who
are able to articulate a convincing economic vision
for their area and take the decisions necessary to
make this vision a reality. They will need to think
innovatively about tackling barriers to growth and
act relentlessly in the pursuit of this aim. Above
all, they need to lead a fundamental culture shift,
looking outwards to the private sector and civil
society for solutions, not up to central government.
Some cities are well on the way, but this needs
to be replicated across the country. If city leaders

2 Data for 2008, from Department for Communities and Local Government (2010) Updating the Evidence Base on English
Cities. Data for cities relates to primary urban areas; for hinterlands it includes travel to work areas (TTWA).

4 Unlocking growth in cities

are willing to rise to this challenge, the Coalition
Government will do all it can to support and
empower them in their pursuit of growth.

We have already taken some important
steps to help our cities to take on this
challenge
1.5 The Coalition Government has already
taken a number of important steps to support
and empower our cities, putting new levers and
resources in the hands of local leaders, including:

•	encouraging places across the country to create
Local Enterprise Partnerships (LEPs) between
business leaders and local authorities, to provide
vision, knowledge and strategic leadership to
drive growth and job creation in their area;

•	putting greater financial powers in the hands
of local authorities, including proposals to allow
them to retain a portion of any growth in
business rates in their area. Our proposals
for business rate retention will enable local
authorities to bring forward Tax Increment
Financing schemes, borrowed against predicted
growth in locally raised business rates to fund
key infrastructure and other capital projects;

•	introducing the general power of competence
through the Localism Act, giving local authorities
the same power to act as individuals have,
allowing them, for example, to set up businesses;

•	introducing the Core Cities Amendment in
the Localism Act, allowing local authorities to
make the case for being given new powers to
promote economic growth and to set their own
distinct policies;

•	injecting at least £744 million of investment in
urban areas,3 through the Regional Growth
Fund, to support growth and structural change
needed to rebalance the economy;

•	supporting critical infrastructure investment
in cities and their surrounding areas with the
£500 million Growing Places Fund;

•	creating Enterprise Zones in cities and their
wider LEP areas, where there will be a 100%
business rate discount worth up to £275,000
over a five-year period for businesses that move
into a zone during the course of this Parliament;
retention of all business rate growth within the
zone for a period of at least 25 years; support
to ensure that superfast broadband is rolled out
in the zone; and government and local authority
help to develop simplified planning approaches
in the zone; and

•	using these Enterprise Zones to launch the first
wave of Tax Increment Financing to boost
investment in growth, with the potential for
millions of pounds to be ‘ringfenced’ to the
Local Enterprise Partnership for 25 years.

1.6 At the same time, the Government’s wider
economic growth and public service reform
agendas will boost growth in our cities by
supporting individuals to gain skills and get into
work or start up their own business, including
setting up a Women’s Business Council to advise
us on what more can be done to ensure that
women’s talents are used to their fullest extent;
by supporting businesses to secure investment
to innovate in specific priority sectors; and by
investing in infrastructure and places to ensure
that businesses have the physical infrastructure
they need, and that families are able to find decent
housing and quality of life in our cities.

1.7 These measures have been bolstered by a
significant growth package in the Government’s
most recent Autumn Statement,4 many of which
will impact on cities:

•	£5 billion of capital projects in the next
Spending Review as part of the National
Infrastructure Plan, many of which will be
crucial for unlocking growth in our cities
(examples of specific announcements on the
core cities are on page 18 of this document);

•	providing 100% capital allowances on
investment in plant and machinery in six

3 This is based on the Department for Environment, Food and Rural Affairs’ classification of local authorities in England.
4 HM Treasury (2011) Autumn Statement 2011.

5 1. Our challenge to cities

Enterprise Zones (Black Country, Humber,
Liverpool, North Eastern, Sheffield and Tees
Valley);

•	targeting up to £20 billion of additional private
sector investment in infrastructure through
a memorandum of understanding with UK
pension funds;

•	a new £100 million urban broadband fund that
will create up to 10 ‘super-connected cities’
across the UK with 80–100 megabits per second
superfast broadband;

•	the roll-out of the Youth Contract at a cost of
£940 million over the Spending Review period
to support young people into work;

•	a mortgage indemnity scheme aimed at
increasing demand for housing by supporting
families to buy their own home with a 5%
deposit;

•	the Regional Growth Fund will be increasing
from £1.4 billion to £2.4 billion and we will be
extending it to 2014/15 to help to rebalance
the economy and increase private sector jobs;

•	the National Loan Guarantee Scheme, worth
up to £20 billion over two years to guarantee
bank loans to small businesses that have a
turnover of up to £50 million;

•	the Business Finance Partnership, which will
use £1 billion to increase access to finance for
mid-sized businesses;

•	the Seed Enterprise Investment Scheme, which
will give a 50% income tax rebate on investment
in new companies;

•	extending the Enterprise Finance Guarantee,
which aims to improve access to finance for
small and medium-sized enterprises (SMEs)
and the small business rate relief holiday for
a further six months from 1 October 2012;

•	the Right to Buy Scheme, which will allow social
housing tenants to buy their own home at a
discount; and

•	a £400 million Get Britain Building investment
fund to kick-start stalled housing developments.

But we will need to go much further in
empowering our cities to achieve growth
1.8 The Coalition Government is committed
to unlocking the full growth potential of all our
cities. The Government recognises that more
should be done to support and empower cities
to drive growth.

1.9 In recognition of the crucial importance
of this agenda, the Prime Minister and Deputy
Prime Minister asked the Rt. Hon. Greg Clark
MP to take on the role of Minister for Cities
(a joint Department for Business, Innovation
and Skills and Department for Communities and
Local Government portfolio), in addition to his
responsibilities as Minister for Decentralisation.
The Minister for Cities, supported by a new Cities

Regional Growth Fund and cities
The Government has injected an additional £1 billion into the Regional Growth Fund (RGF) to help
to create private sector jobs and growth, particularly in those areas of the country that are too
dependent on the public sector. This will build on the £1.4 billion already allocated which will support
325,000 jobs.

Given the critical role that cities must play in rebalancing the economy, the next round of the RGF
will have a strong emphasis on these urban areas. Cities will be able to back their city deals with
flexible programme bids to support a package of innovative projects and initiatives that harness
growth opportunities across their economic area. As part of the deal-making process set out in this
document, the Cities Policy Unit will work with cities to develop these bids.

6 Unlocking growth in cities

Policy Unit in the Cabinet Office and officials in
the Department for Business, Innovation and Skills
and the Department for Communities and Local
Government, is working closely with individual
cities and across all government departments to
agree a series of tailored ‘city deals’ to unlock
growth. Lord Shipley, the former Leader of
Newcastle City Council, has also been appointed
as Government Adviser on Cities to support this
work; and a Ministerial Group on Cities, chaired
by the Deputy Prime Minister, has been set up to
drive this agenda and ensure that all departments
are working together to deliver genuine change.

1.10 The Government’s ambition is to create
powerful and innovative cities that have the
powers, resources and autonomy to create their
own vision for promoting growth.

Powerful cities
1.11 If our cities are to reach their full potential,
they need the powers and resources to shape their
economic destinies. It is recognised that English
cities have less influence over the key decisions
which affect their economic competitiveness than
other European cities.5 Because the balance of
influence and power has been so heavily skewed
towards central government, it has forced cities
too often to look up to central government to
resolve problems, rather than being able to take
the lead and engage directly with local private,
public and voluntary sector interests to act in the
best way for that city.

1.12 The Coalition Government is committed
to revitalising and empowering cities through a
radical shift in this balance of power. In this respect,
we are not looking to dismantle national policy
frameworks, but to negotiate licences exceptions,
allowing cities to take on specific responsibilities
and resources from central government where
they make the case that this would improve
outcomes, increase efficiency and ultimately
generate new growth.

Innovative cities
1.13 While we are committed to decentralisation,
it is important to remember that cities already have
significant powers. Through the Localism Act, we
have introduced a ‘general power of competence’,
under which local authorities will have the same
power to act that an individual has, meaning that
they can do anything not forbidden by law.

1.14 The Government wants cities to make the
most of these powers, by developing innovative
solutions to their own problems through direct
engagement with the private sector; other public
agencies; voluntary sector bodies; and local
communities. There is a whole range of things that
cities could do differently, from engaging with local
businesses to boost employers’ demand for skills
and apprenticeships, and using creative incentives
to attract private sector investment or retain
skilled graduates, to exploiting their wide-ranging
freedoms under national planning policy to deliver
more, and better, homes where they are needed.
We will support cities in making the full use of
their knowledge and powers.

To galvanise cities to step up to this
challenge, the Government is setting
out a bold initial offer
1.15 The Coalition Government will be working
with different cities over the coming months
to agree a series of tailored ‘city deals’. These
will consist of new powers for cities, enabling
civic and private sector leaders to influence
the key decisions that affect their economic
competitiveness; and/or innovative projects to
unlock growth in each area. This is not about
the roll-out of blanket policies. It is about the
Government granting licensed exceptions to cities
to do things their way. And we are clear that the
‘deal’ must be a genuine transaction – with both
parties willing to offer up and demand things
in return.

5 Parkinson, M, Hutchins, M, Simmie, J et al. (2004) Competitive European Cities: Where do the core cities stand? A report to the
Office of the Deputy Prime Minister.

7 1. Our challenge to cities

1.16 The first wave of deals will focus on the
largest cities in England. Our intention is to
negotiate city deals which involve the wider city
area – in many cases this will be defined by the LEP.
The private sector voice in LEPs will also be critical
in ensuring that city deals deliver what the private
sector needs to grow and flourish.

1.17 In order to initiate this process and signal to
cities that we are open to bold and new ideas, the
Coalition Government is setting out an illustrative
menu of options which we think could have a
transformative impact, and which we would
be willing to explore further as part of a deal.
This menu is intended to encourage both cities
and government departments to be ambitious
and radical in thinking about what can be done
differently. These are not entitlements for all cities,
but reforms which the Government will consider
in return for ambitious, focused and innovative
propositions from cities. The list is illustrative, not
exhaustive, and cities should not feel constrained
or limited by the ideas set out below.

8 Unlocking growth in cities

Raising the stakes – an illustrative menu of bold options6

Greater freedoms to invest in growth
1.	 Give cities one consolidated capital pot (rather than multiple funding streams), allowing them

the freedom to direct and prioritise economic investment

2.	 Access to an additional £1 billion Regional Growth Fund (RGF) to support innovative and
ambitious economic programmes

3.	 Powers for cities to offer business rate discounts to local businesses, with the opportunity to
match fund this through RGF bids

4.	 From 2014, a new round of Structural Fund programmes (European Regional Development Fund
and European Social Fund) allows member states to adopt a special focus on cities. Cities will be
able to play more of a leading role in shaping bespoke and integrated programmes which play
to their assets and address their barriers to growth

5.	 Where there is local business support, enable the creation of industry-specific Business
Improvement Partnerships with the power to generate revenues to support growth across
the economic area

6.	 Access to new infrastructure funding through Tax Increment Financing where this is spent on
economic development projects, in line with the Local Government Resource Review

7.	 Recognise the benefits for local authorities that opt to pool business rates across their LEP to
enable more effective economic decision-making and to manage fluctuations in their budgets

The power to drive critical infrastructure development
8.	 Allow cities to take strategic transport decisions by devolving local transport major funding

9.	 Increase cities’ control over rail services, through devolving responsibility for commissioning
local and/or regional rail services, including the management of franchise arrangements

10. Develop with cities specific proposals for developing greater accountability to local
communities for local bus services, in the context of wider Bus Service Operators Grant reform

11. Enable cities to integrate use of public sector buildings and generate savings by vesting local
public sector assets in a single local property company, with receipts invested in local economic
development

12. Put greater regeneration funding and responsibilities in the hands of cities, by devolving Homes
and Communities Agency spending and functions

13. More planning freedoms for cities, including devolving non-planning consents where cities can
reduce impact on business

14. Ensure better strategic planning across cities and their LEP areas by granting LEPs statutory
consultee status for planning proposals

6	 The Government is committed to devolving powers and resources to the most appropriate level. In some cases this will be
individual local authorities, but in others it will make sense for decisions to be made at a level which matches the economic
geography of a city (broadly the area covered by the LEP). We will take a bespoke approach, agreeing on a case-by-case basis
the spatial level at which decisions should be made, and the governance structures that need to be in place.

9 1. Our challenge to cities

Raising the stakes – an illustrative menu of bold options (continued)
15. Support the development of connected urban spaces through a £100 million capital pot7 for

competitive bids for ambitious broadband infrastructure plans, including:

•	 superfast broadband to strategic business areas;

•	 city-wide high-speed mobile connectivity (e.g. Wi-Fi); and

•	 information and demand-building activities.

Enabling cities to boost skills and jobs in their area
16. Give cities the opportunity to grow apprenticeship numbers in their area by establishing City

Apprenticeship Hubs, accessing national funding to catalyse new apprenticeships in small
businesses

17.	 Create a City Skills Fund to enable cities and colleges to work together to tailor the
provision of adult skills to the needs of employers in the city

18. Give cities the opportunity to drive local employment and skills through:

•	 better service integration with Jobcentre Plus, including the alignment of local resources to aid
job growth;

•	 working with training providers to tailor skills provision to match city needs;

•	 shared service delivery through co-location; and

•	 effective partnerships to share and exchange information.

19. Improve integration between welfare to work programmes and other social services by allowing
cities to expand existing Department for Work and Pensions contracts (e.g. the Work
Programme Contract) to include other wraparound services

20. Support cities’ inward investment ambitions by UK Trade and Investment working intensively
with city LEPs to understand, develop and promote their offer to international business as
part of their wider UK promotion

21. Cities will be able to benefit from an enhanced programme of support for 16–17 year olds
at high risk of disadvantage to support them in getting into education, work or
an Apprenticeship

7 The UK-wide fund will support suitable projects in the four national capitals plus up to six other cities.

10 Unlocking growth in cities

Cities will need to offer something 	
in return
1.18 While the Government is committed to
devolving significant new powers and funding to
cities, we are clear that cities will need to offer

something in return. At the heart of the city deal
is the notion of a mutually beneficial transaction,
negotiated on the basis of ‘asks’ and ‘offers’ from
both parties.

The Government’s asks
As such, in return for the offers set out above, the Government will be setting out asks where we
think that cities need to do something differently. These asks will be specific to each city and the
propositions they come forward with, but are likely to fall into a number of areas:

•	 leadership and accountability: where cities want to take on significant new powers and funding
streams, they will need to demonstrate strong, accountable leadership, an ambitious agenda for the
economic future of their area, effective decision-making structures, and private sector involvement
and leadership (cities with a directly elected mayor will meet this requirement);

•	 outcomes and efficiency: in agreeing to devolve powers or support licensed exceptions, cities will
need to demonstrate that they have clear goals in terms of improved outcomes or reduced costs
and a plan for achieving these goals;

•	 risk and reward: just as cities will want to reap the rewards of new powers and projects in city
deals (for example, retaining a portion of additional business rates), they must also be willing to
take on proportionate risks and put their own resources forward as part of the deal;

•	 innovation and creativity: through the deals we will work with and encourage cities to be creative
and innovative in how they use both new and existing powers to maximum effect to boost private
sector investment;

•	 private sector growth: cities will need to demonstrate that they are taking decisive action to boost
private sector growth, supported by strong, dynamic partnerships between public and private
sector leaders; and

•	 open and more localised public services and governance: the Government is striving to
create more responsive, efficient and open public services. As cities take on new powers and
responsibilities, they will need to demonstrate what actions they will take to deliver open public
services through greater choice, decentralisation, diversity, fairness or accountability. And cities will
need to show that they have clear plans to promote the use of the range of powers available to
communities, including those provided by the Localism Act.

11

2. Unlocking the economic potential of the
core cities

Our biggest cities make a vital contribution to the economy and have
genuine potential for growth. But many have further to go to fully punch
their weight internationally. To become world-class 21st century cities, they
need to take bold action to strengthen local economic growth. Every city
will need to take its own approach to doing this, but all will be driven by an
imperative to attract and nurture private sector activity. Our cities need real
powers, effective leadership and an ability to take strategic decisions across
their economic footprint.

The last decade has resulted in some real 	
gains for the core cities
2.1 The eight core cities and their surrounding
areas are important hubs of economic activity. They
hold huge economic assets: world-class universities,
deep pools of labour, large markets and extensive
transport infrastructures. More than 6.5 million
people are employed in the area comprising the
core cities’ Local Enterprise Partnerships (LEPs),
in over 430,000 VAT-registered businesses. There
are 37 universities and over 680,000 students8 and,
between 1999 and 2010, the number of residents
in core city LEPs with degrees or equivalent
rose by 980,000.9 These cities also have good
domestic and international connections, with
50 million passengers passing through their airports
each year.10

2.2 Over a decade of growth, the core cities were
able to exploit these assets and make big gains –
more jobs, more businesses and higher standards
of living. Together with the area now covered by
their LEP, they created 532,000 new jobs between
1998 and 2008.11

But the core cities were not punching their
weight compared with their European
rivals
2.3 However, despite this positive performance,
our largest cities were still lagging behind their
European rivals in both the levels of GDP per
capita achieved and their performance nationally.
While many of their counterparts in Germany,
France and Italy achieved GDP per capita at or
above their national average, our core cities were
performing below it (Figure 1).

8 Source: Higher Education Statistics Agency data 2008/09.

9 Source: Local Labour Force Survey and Annual Population Survey.

10 Source: UK Airport Statistics 2011.

11 Source: Oxford Economics (2011) Updated Economic Outlook for the Core Cities and Local Enterprise Partnerships.

12 Unlocking growth in cities

Figure 1: GDP per capita of the eight largest non-capital cities in England, compared to the eight
highest performing non-capital cities in Germany, France, Spain and Italy (2007) (0% = countries’
national average)12

M
unich

Frankfurt am
 M

ain

Stuttgart

H
am

burg

N
urem

berg

M
annheim

C
ologne–Bonn

H
anover

Bologna

M
ilan

Brescia

Florence

Turin

G
enoa

Bari

Salerno

Lyon

Toulouse

N
ice

Bordeaux

N
antes

M
arseille

Rennes

Strasbourg

Bilbao

Barcelona

Valencia

C
orunna

M
anchester

Birm
ingham

N
ottingham

N
ew

castle upon Tyne

Bristol

Leeds

Sheffi
eld

Liverpool

M
urcia

Seville

C
adiz

M
alaga

–40%

–20%

0%

20%

40%

60%

80%

2.4 But the growth potential is there. The core
city Local Enterprise Partnerships are forecast to
create £71 billion of GVA over the next decade
and an additional 346,000 jobs.13 And if an upswing
in the global economy is matched by a step change
in local action to attract private sector investment,
the prize could be even bigger. This will require
huge amounts of private investment at a time
when we need to rebalance away from the public
sector. It will mean finding and retaining graduates
and skilled workers; creating the conditions for
firms to innovate and grow; and empowering
strong, decisive leaders who are able to take the
tough decisions necessary to make things happen.

To unlock their growth potential, local
leaders will need to work effectively
across boundaries
2.5 Economic markets and opportunities for
growth do not stop at the boundaries of local
authorities, and so cities need to collaborate with

their neighbours to achieve scale and to develop
effective decision-making across their economic
footprint. This means working successfully within
the Local Enterprise Partnership area and making
the right decisions to boost the local economy.
Indeed, if our cities want to be global players,
they must harness the economic power of the
wider area. Birmingham, the largest city outside
London, is only the 71st largest city economy in
the world. Manchester and Leeds were 73rd and
85th respectively.14 To compete in an increasingly
competitive global market, the core cities must
look beyond their boundaries and work with
their neighbours.

They will need to harness private sector
growth in knowledge-intensive sectors
2.6 Cities will need to redouble their efforts to
attract private sector investment if they are to
succeed. This will mean facing up to new economic
realities and making the most of their unique

12 This work was carried out by the European Institute for Urban Affairs for the ESPON Secondary Growth Poles in Territorial
Development project. Source: Eurostat and the Directorate General for Regional Policy, European Commission. City
definitions are European metro-regions agreed by the Organisation for Economic Co-operation and Development (OECD)
and the Directorate General for Regional Policy.

13 Source: Ibid. Forecast based on the current economic and financial circumstances of the core city LEP and assumes that
there is little additional investment but also that there are no markedly downward trends.

14 Source: PricewaterhouseCoopers (2007) UK Economic Outlook, March.

2. Unlocking the economic potential of the core cities 13

strengths. In many places, this will be difficult – but
it presents a real opportunity for our biggest cities
to repackage themselves as truly global players.
To do this, the core cities will need to exploit
their edge in the knowledge economy; attract and
retain the skilled workers that businesses need;
create the right conditions for innovation; and build
infrastructure and urban environments that will act
as a draw to new enterprise.

Exploiting an edge in the knowledge economy
2.7 Knowledge-intensive businesses are attracted
to places where they have access to large markets,
deep labour pools and clusters of innovative
businesses. Cities – with the advantages of scale

and agglomeration effects – have an edge in
attracting these businesses. Indeed, private sector
knowledge-intensive business services generated
79% of the increase in employment in the cities
between 2003 and 2008.15 Knowledge-intensive
services have been resilient in the slowdown.
And cities with large knowledge-intensive sectors
have seen a lower increase in people claiming
Jobseeker’s Allowance over the last four years
(Figure 2). There is a real opportunity for the
core cities to tap into this market and exploit their
size and assets to harness further private sector
growth in this area.

Figure 2: Knowledge-intensive cities have tended to see lower increases in unemployment16

Sheffield

Barnsley

Birmingham
Manchester

Milton
Keynes

Nottingham

LeedsNewcastleLiverpool

Bristol
Plymouth

Core cities Other cities

Cambridge

Reading

Lower increase in
claimant count

Higher share of
knowledge-intensive
business services

15 Source: Annual Business Inquiry using SIC (2003) definition of knowledge-intensive business services (KIBS). KIBS are private
sector firms that offer specialist professional, consultancy and outsourcing services to other organisations. Cities are defined
as ward-based travel-to-work areas.

16 Source: Annual Business Inquiry and claimant count data for ward-based travel-to-work areas. Claimant count increases are
calculated as the difference between the number of claims made between September 2006 and September 2007 and the
number made between September 2010 and September 2011.

14 Unlocking growth in cities

Increasing skills and innovation
2.8 The core cities have a strong pool of highly
skilled workers and compare well with their
European rivals on the number of graduates
they can draw from (Figure 3). With world-class
universities they also have an opportunity to
deepen the links between the academic world
and the city economy, to promote research that
benefits the local economy and quality to attract
and retain skilled researchers. However, having this

skills base is unlikely to produce the step change
in growth needed if cities lag behind in supporting
innovation, where their performance is weaker.
When compared with their counterparts in
Germany and France our cities are not nearly as
innovative as they could be (Figure 4). More must
be done to encourage businesses to innovate,
so that our cities can be global players in the
knowledge industries of the future.

Figure 3: Education to tertiary level, percentage of 25–64 year olds, in the eight largest non-capital
cities in England, compared to the eight highest performing non-capital cities in Germany, France,
Spain and Italy (2008)

Bi
lb

ao

Ba
rc

el
on

a

C
or

un
na

Va
le

nc
ia

M
al

ag
a

Se
vi

lle

C
ad

iz

M
ur

ci
a

To
ul

ou
se

Ly
on

St
ra

sb
ou

rg

Re
nn

es

G
re

no
bl

e

M
on

tp
el

lie
r

N
ic

e

Bo
rd

ea
ux

D
re

sd
en

Le
ip

zi
g

M
un

ic
h

C
he

m
ni

tz

St
ut

tg
ar

t

Fr
an

kf
ur

t a
m

 M
ai

n

N
ur

em
be

rg

C
ol

og
ne

–B
on

n

Br
ist

ol

N
ot

tin
gh

am

Li
ve

rp
oo

l

M
an

ch
es

te
r

N
ew

ca
st

le
 u

po
n

Ty
ne

Le
ed

s

Sh
effi

el
d

Bi
rm

in
gh

am

G
en

oa

Bo
lo

gn
a

Fl
or

en
ce

M
ila

n

Tu
rin

Pa
le

rm
o

Br
es

ci
a

C
at

an
ia

45%

40%

35%

30%

25%

20%

15%

5%

10%

0%

National City region

2. Unlocking the economic potential of the core cities 15

Figure 4: Patent applications per million inhabitants in the eight largest non-capital cities in England,
compared to the eight highest performing non-capital cities in Germany, France, Spain and Italy
(2006/07)17

St
ut

tg
ar

t

M
un

ic
h

M
an

nh
ei

m

N
ur

em
be

rg

Fr
an

kf
ur

t a
m

 M
ai

n

Bi
el

ef
el

d

C
ol

og
ne

–B
on

n

H
an

ov
er

G
re

no
bl

e

Re
nn

es

To
ul

ou
se

Ly
on

N
ic

e

St
ra

sb
ou

rg

Ro
ue

n

M
ar

se
ille

Bo
lo

gn
a

Tu
rin

M
ila

n

Br
es

ci
a

G
en

oa

Fl
or

en
ce

C
at

an
ia

Ba
ri

Br
ist

ol

N
ot

tin
gh

am

Li
ve

rp
oo

l

Le
ed

s

M
an

ch
es

te
r

N
ew

ca
st

le
 u

po
n

Ty
ne

Bi
rm

in
gh

am

Sh
effi

el
d

Ba
rc

el
on

a

Bi
lb

ao

Va
le

nc
ia

C
or

un
na

Se
vi

lle

M
ur

ci
a

C
ad

iz

M
al

ag
a

700
National City region

600

500

400

300

200

100

0

Developing a 21st century urban environment
2.9 Firms and workers are increasingly free to
locate where they want, so 21st century cities will
succeed by being places where people want to
live.18 Ultimately cities will not grow unless people
choose to live or work there because they can
access more opportunities or a better quality
of life. American research suggests that cities
providing an attractive lifestyle (‘consumer cities’)
have been better able to attract skilled labour.19

Our biggest cities are well placed to do this with
their cultural and historical assets and their mix
of public spaces, shops, restaurants and leisure
facilities. They can go further by:

•	creating a safe and secure environment in which
people want to work and live, enabled by a
directly elected Police and Crime Commissioner
responsible for cutting crime and holding the
police to account;

•	delivering the housing that people require; and

•	providing the buildings, services and
infrastructure (i.e. energy, transport,
communications, water and waste systems) that
sustainable cities of the future will need.

17 Work on Figure 3 and Figure 4 was carried out by the European Institute for Urban Affairs for the ESPON Secondary
Growth Poles in Territorial Development project. Sources: OECD REGPAT database, Eurostat and the Directorate General
for Regional Policy, European Commission. City definitions are European metro-regions agreed by the OECD and the
Directorate General for Regional Policy.

18 Glaeser, E, Kolko, J, Saiz, E (2001) Consumer City. Journal of Economic Geography 1(1): 27–50.
19 Glaeser, E, Ponzetto, GAM, Tobio, K (2011) Cities, Skills, and Regional Change. National Bureau of Economic Research

Working Paper 16934.

16 Unlocking growth in cities

And they will need to show strong and
decisive leadership
2.10 If cities are to take control of their economic
future, they need strong, visible and accountable
leaders who can provide vision and direction, who
can build partnerships across the public and private
sectors and deal with government from a position
of influence and strength.

2.11 Evidence suggests that the democratic
mandate provided by directly elected mayors has
‘provided a basis for a stronger, more proactive
and individualised style of leadership than other
models [of local government leadership]’.20

The Mayor of London is an internationally
recognised success story, and examples from
around the world underline the potential of
mayors to drastically improve city leadership and
governance. This is why the Coalition Government
is committed to creating directly elected mayors
in the 12 largest English cities,21 subject to
confirmatory referendums planned for May 2012.

2.12 Ultimately it will be for people in these cities
to decide which governance and accountability
mechanisms suit them best. But whatever form
or shape this leadership takes, it needs to be used
to maximise economic gains across the wider
economic area. Evidence from European (including
British) cities shows that where the level of
decision-making is a good fit with a city’s economic
footprint this is associated with better economic
performance.22 The past decade has seen
increasing recognition of the need for coordination
and strategic decision-making across the economic
footprint of cities.

We have already taken important steps
to support our largest cities but we will
need to go further
2.13 The Government has already taken some
important steps over the last year to support the
core cities to meet their priorities. And we are
committed to doing more and working closely with
these areas to tackle the key challenges they face
so that they can realise their economic ambitions.

20 Leach, S, Hartley, J, Lowndes, V et al. (2005) Local Political Leadership in England. Joseph Rowntree Foundation, p. 67.
21 The listed cities are the largest local authorities in England, with city status, by population size, save for one exception.

Sunderland, although having a larger population than Newcastle upon Tyne, is not included in the list as it held a referendum
in October 2001 at which local people voted against the mayoral model.

22 Cheshire, P, Magrini, S (2005) European Urban Growth: Throwing some economic light into the black box. Paper presented
at the Spatial Econometrics Workshop, Kiel Institute for the World Economy, Kiel, Germany, 8–9 April.

2. Unlocking the economic potential of the core cities 17

Regional Growth Fund
In addition to the £1 billion additional Regional Growth Fund money announced in the Autumn
Statement, £450 million of government support was awarded to 50 bids in April 2011 and
£950 million to 126 bids in October 2011. Of the bids in October 2011, 55 were awarded to the
core cities and their wider LEP areas, totalling an estimated £451 million, thus creating or saving over
100,000 jobs in supply chains. Successful projects in the core city regions have resulted in indicative
totals as follows:

•	 Greater Birmingham and Solihull: £53.1 million

•	 West of England: £42.5 million

•	 Leeds City Region: £34 million

•	 Liverpool City Region: £101.8 million

•	 Greater Manchester: £60.8 million

•	 North Eastern: £61.3 million

•	 Derby, Derbyshire, Nottingham and Nottinghamshire: £47.3 million

•	 Sheffield City Region: £49.8 million

Growing Places Fund
The £500 million Growing Places Fund, announced in November 2011, will be allocated by the end of
January 2012. Indicative allocations for the core city LEPs are:

•	 Greater Birmingham and Solihull: £14.9 million

•	 West of England: £11.3 million

•	 Leeds City Region: £24 million

•	 Liverpool City Region: £13 million

•	 Greater Manchester: £24.7 million

•	 North Eastern: £16.7 million

•	 Derby, Derbyshire, Nottingham and Nottinghamshire (D2N2): £17.5 million

•	 Sheffield City Region: £12.3 million

18 Unlocking growth in cities

Figure 5: Specific government action in the Autumn Statement to support core cities’
Local Enterprise Partnerships

MANCHESTER AND LIVERPOOL
• Manchester Cross City Bus – Highway changes
and bus enhancements to facilitate new
cross Manchester city centre bus services

• Rochdale Interchange – Replacement bus
station for Rochdale adjacent to the existing
one, allowing for the redevelopment of the
town centre and complementing the arrival of
Metrolink in 2014

• Electrification of the TransPennine Express
• Link road from M56 at Manchester Airport
to A6 south of Stockport

• Manchester Metrolink Phase 3A extensions
• Mersey Gateway Bridge
• Expansion of Mersey Multimodal Gateway
(as part of the Regional Growth Fund)

• Completion of the Western Gateway Enabling
Scheme at Port Salford (as part of the Regional
Growth Fund)

• Northern Rail connectivity (Liverpool to
Newcastle, including the Northern Hub)

• Enhanced Capital Allowances available in
the Liverpool City Region (Mersey Waters)
Enterprise Zone to promote the creation and
growth of capital intensive industries

BIRMINGHAM
• A45 Westbound Bridge (Solihull) –
Replacement bridge over the West Coast
Main Line close to Birmingham Airport on
the A45 strategic corridor into Birmingham

• M6 Managed Motorway scheme between
Birmingham and Manchester

• Birmingham New Street Station enlargement
• High Speed Rail 2
• A45 corridor (Damson Parkway to M42
junction 6) diversion (as part of the Regional
Growth Fund)

BRISTOL
• Bus Rapid Transit scheme from Ashton Vale
to Temple Meads (Bristol) – Bus Rapid Transit
scheme (including guided bus) from the
Ashton Gate area to the city centre, including
feeder services from further afield

• South Bristol Link Phases 1 and 2 – New link road
through the South Bristol area, linking a
number of existing radial routes into the city

• Great Western electrification (electric
services to Bristol, Oxford and Newbury)

NEWCASTLE UPON TYNE
• Tyne and Wear Metro upgrade
• East Coast Main Line improvements
programme

• Northern Rail connectivity (Liverpool to
Newcastle, including the Northern Hub)

• Enhanced Capital Allowances available in the
North Eastern Enterprise Zone to promote
the creation and growth of capital intensive
industries

• Electrification of the TransPennine Express
• Subject to due diligence, extension of the
existing North Eastern Enterprise Zone to
include the Port of Blyth, encouraging private
sector investment in the renewables industry
and creating new jobs for the surrounding area

SHEFFIELD AND LEEDS
• A6182 White Rose Way Improvement
Scheme (Doncaster) – Dualling of 1.9km of
carriageway and replacement of two existing
roundabouts with high-capacity signalised
junctions

• Leeds Rail Growth – Two new railway
stations: Kirkstall Forge and Apperley Bridge

• Supertram additional vehicles (Sheffield) – four
additional tram vehicles for the Supertram
network

• Accelerating M1 junction 39 to 42 scheme
• Electrification of the TransPennine Express
• Leeds Station enlargement
• Improved access to the Sheffield Gateway
(as part of the Regional Growth Fund)

• Enhanced Capital Allowances available in
the Sheffield City Region Enterprise Zone
to promote the creation and growth of
capital intensive industries

• Sheffield City Region to use £7 million from the
Growing Places Fund to establish a JESSICA23

for South Yorkshire, leveraging £13 million of
European funding

NOTTINGHAM
• Hucknall Town Centre Improvement Scheme
– New inner relief road allowing
pedestrianisation of the High Street, plus a
‘bus only’ link and enhanced pedestrian and
cycle facilities

• Widening the A453 between Nottingham, the
M1 and Nottingham East Midlands Airport

• Development consent granted for a scheme
to improve the A1 at Elkesley

• Nottingham Express Transit
• A46 Newark to Widmerpool completion in 2012
• In Derby, London Road bridge – Replacement
of the London Road railway bridge on this
strategic corridor into Derby from the
South East

23 Joint European Support for Sustainable Investment in City Areas.

19

3. Next steps on delivering city deals

The Coalition Government has already taken important steps to empower
and support our cities, decentralising significant powers and resources to
local authorities; encouraging Local Enterprise Partnerships (LEPs) to
coordinate economic development across cities’ economic footprint; and
stimulating private sector growth through the Regional Growth Fund. But
we need to go further. Over the coming months we will develop tailored
deals with our core cities, devolving powers and supporting projects which
will boost growth and jobs for the long term.

3.1 The Minister for Cities will work closely
with individual cities and across all government
departments to agree a series of tailored ‘city
deals’ to unlock growth, supported by the Cities
Policy Unit, based in the Cabinet Office.

3.2 The Cities Policy Unit has been created
to work with city leaders and across central
government to deliver a new approach to urban
policy. The Cities Policy Unit is not about imposing
solutions developed in Whitehall, but providing a
tailored service to help cities to develop creative
new ideas and, crucially, to turn these into practical
solutions on the ground.

3.3 The aims of the Cities Policy Unit are to
provide advice and support to cities as they
develop and negotiate deals; to work effectively
across departmental silos to develop cross-
Whitehall policies on cities; to be a source of
creative ideas; to challenge both Whitehall and the
cities to do things differently; and to build strong
networks of experts and practitioners in order to
bring new insights to old policy debates.

3.4 The Unit will be made up of a small team,
drawn from across the public and private sectors,
who will work jointly with the Department
for Business, Innovation and Skills (BIS) and
the Department for Communities and Local
Government.

20 Unlocking growth in cities

Our approach to deals will be informed
by lessons from successful attempts at
urban policy
3.5 In developing our approach to city deals, we
will build on important lessons from successful
examples of urban policy across the world by:

•	putting cities in the driving seat: cities, not
government departments, are best placed to
understand the economic opportunities and
challenges they face. Many have already taken
the initiative and begun to develop credible
economic strategies, and these will be the
starting point for our work with cities;

•	working across boundaries, sectors and
professions: partnership and collaboration
between government, core cities and
their neighbouring authorities and local
business leaders will be critical to delivering
transformative change;

•	devolving real power to city authorities: cities
need the right levers to support economic
growth. Where there are clear economic gains
to be had we will look for opportunities to
devolve powers and responsibilities; and

•	providing incentives for sustainable success:
local leaders will need to redouble their efforts
in creating incentives and conditions for private
sector success.

3.6 Lessons from past attempts at negotiating with
cities and local authorities have also taught us that
to get the most out of this process, departments
and cities will need to agree some basic principles
upfront. These principles should guide the way in
which cities and government departments engage
in the deal-making process.

For cities and their Local Enterprise Partnerships:

•	cities will need to show leadership and identify
priorities across the LEP area at the outset of
this process;

•	cities will need to make a credible case for why
something needs to be done differently backed
by evidence;

•	cities should put forward clear, specific and
tangible propositions supported by the
necessary due diligence;

•	proposals from cities should work with the
grain of the Government’s wider public
service reform agenda;

•	cities should be bold and prioritise the things
that will really make a difference to private
sector development;

•	cities should be willing to pool individual local
authority powers to achieve greater gains for
the wider LEP area; and

•	cities should maximise the use of the powers
and tools that are already available to them.

For government departments:

•	departments should be willing to devolve
powers and funding to cities;

•	departments should be willing to work with
cities to explore options that can deliver
mutual benefits;

•	departments should be open to tailored
solutions where there is scope for improving
outcomes in a specific place;

•	departments will need to be flexible and open
to new ways of doing things;

•	departments should be willing to take
calculated risks to achieve better outcomes;

•	departments should work effectively across
budgeting silos to unlock barriers;

•	departments should be proportionate when
requiring cities to demonstrate proof of
concept; and

•	departments should share the burden of proof
(i.e. if cities put forward a proposal, departments
should only reject it if they have evidence to
support their position).

3. Next steps on delivering city deals 21

The content of city deals will be driven by
the specific priorities in different places
3.7 The content of the city deals will reflect
the different needs of cities. We are looking to
civic and private sector leaders to identify their
economic priorities and to develop specific
propositions, setting out what they would like to
do differently, and what needs to change for this
to happen.

3.8 We envisage each deal containing a
combination of new powers over the key decisions
that affect the competitiveness of the city in
question; innovative projects to unlock growth in
the local economy; and specific actions to drive
private sector growth. We will take a tailored
approach, encouraging cities to experiment with
new powers or projects as they see fit (through
licensed exceptions to national policy where
necessary), to drive change through innovation
and to deepen our collective understanding of
what works.

3.9 In considering proposals to devolve powers or
resources to cities, we will look for:

•	a clear economic rationale: there must be a
clear rationale underpinning any devolution
of power. Our guiding principle is that power
should be held at the lowest appropriate
level, and the onus will be as much on central
departments as on cities to make the case for
why powers should be held at any given level;

•	a strong evidence base: propositions need
to be backed up by evidence that allows for a
reasonable assessment of costs and benefits;

•	appropriate geography: in some areas the
lowest appropriate level may be a local authority,
but in others it will be the local economic area.24

When it comes to powers related to economic
development, such as strategic planning and
transport, there is likely to be a strong case for
aligning powers with the functional economy;
and

•	appropriate governance and accountability:
before devolving powers, the Government

will need assurances that there is visible and

accountable political leadership. Important

ingredients that we are looking for are:

– a clear mandate to drive an ambitious
economic programme over the medium term;

– the ability to work effectively across

boundaries, build informal coordination

arrangements and take strategic decisions

across the wider economic area;

– visible leaders that businesses can deal with,
that communities can come to and that central
government can negotiate with; and

– clarity over who is responsible and accountable
for taking actions to support economic growth.

Cities that have a directly elected mayor will
be well placed to meet these tests. Other
governance arrangements will need to
demonstrate how they will do this.

3.10 Finally, deals will need to be seen as a genuine
transaction that can deliver mutual benefit. For
example, as part of the Growth Review, the
Department for Transport announced that
Greater Manchester could receive funding for
two major transport schemes upfront rather than
in arrears, because of their improved transport
governance arrangements. This will enable
Transport for Greater Manchester to accelerate
the delivery of their wider local transport
programme. Where appropriate governance and
financial accountability structures are in place, this
flexibility makes sense for both central government
and city regions.

24 The local economic area refers to the functional economic area as defined by the LEP.

23

Annex: What cities and their Local Enterprise
Partnerships are telling us

Birmingham:
Greater Birmingham and
Solihull LEP

‘Our LEP is creating a bold and ambitious strategy to achieve transformational change. By working with
government on this agenda, we can realise our full potential to become a truly world-class city region.
This will drive growth across the Greater Birmingham and Solihull area, with benefits to the whole of
the UK.’

Andy Street, Chair, Greater Birmingham and Solihull LEP

1. Birmingham and its wider LEP have a population
approaching 2 million. The area contributes
approximately £35.5 billion to the UK’s GVA and
provides close to 900,000 jobs. There are some
69,000 SME workplaces in the area. With this scale
of economic activity, this LEP has the potential to
be a major economic powerhouse.

2. Greater Birmingham and Solihull LEP aspires
to increase economic output by more than
£8 billion by 2020, create over 100,000 jobs, boost
investment, build a world-class workforce and
develop world-class infrastructure.

3. The LEP’s current economic strengths lie
in automotive, general manufacturing and
engineering, high-value products such as jewellery,
and the creative and digital industries. It also has
a robust financial and business service sector.
The sub-region benefits from a central location
within England, well served by rail and road.
Birmingham will be the terminus for High Speed
Rail 2, providing much needed rapid rail links to
London and Europe. Furthermore, Birmingham
Airport is a thriving regional airport, with scope
for growth. The LEP area is also home to the
National Exhibition Centre and to a cluster of
high-performing universities and colleges, which
are at the forefront of research and development
in engineering, healthcare, biomedical, low carbon
technologies and transport technologies.

4. However, the area faces some critical challenges:

•	Skills: 16% of working-age people (192,000)
within the LEP area have no formal qualifications,
with the intensity greatest in the Birmingham
city area.

•	Growth in unemployment: in September 2011
the unemployment rate was 8.6%, significantly
higher than the UK average (5.5%).

•	Unlocking development sites: strategic
locations that could help to deliver growth
are constrained by significant regeneration
challenges and costs (e.g. Longbridge).

•	Congestion: although the area is at the heart
of the motorway network, this becomes heavily
congested, and rail and light transport solutions
need investment to improve their coverage
and reliability.

5. The Greater Birmingham and Solihull LEP
intends to prioritise:

•	unlocking key infrastructure and regeneration
sites;

•	the creation of a world-class digital environment;

•	better integration of programmes to support
low-skilled and unemployed people and
alignment of skills provision to meet the needs
of employers and growth sectors; and

•	improving transport infrastructure and utilising it
to bring development sites forward.

24 Unlocking growth in cities

Bristol:
West of England LEP

Source: Airbus

‘Bristol and its creative and digital media industries will be at the heart of Britain’s economic recovery.
The new city deals, aimed at clearing the barriers to growth, will, of course, be very welcome. The
new Local Enterprise Partnership and the Local Enterprise Zone are helping to drive economic growth
in Bristol and the city deals will help unlock potential more quickly, creating jobs and prosperity.’

Barbara Janke, Leader, Bristol City Council

1. Bristol, with the wider West of England, has a
population of just over 1 million and has around
450,000 jobs. The West of England has a strong
skills base and is well positioned to capitalise on
the continued growth of its knowledge-intensive
industries such as aerospace, environmental
technologies and advanced engineering. The area is
home to one of the biggest silicon design clusters
outside of Silicon Valley. Through the National
Composites Centre, the Bristol and Bath Science
Park and four universities, it will play a leading
role in research and innovation and will support
local companies – particularly the aerospace and
defence sectors – to collaborate and develop new
technologies. The expansion of Bristol Airport,
the ongoing development of Bristol Port and the
electrification of the Paddington–Bristol–Cardiff
rail line will help to maintain the West of England’s
economic competitiveness with other city regions.

2. Bristol is one of the global centres for creative
and digital media industries. It had the highest
net private sector jobs growth rate between
1998 and 2008 of any major English city outside
of London25 and retains an employment rate of
74.8% (compared with the national average of
70.3%). Since 2001, Bristol’s population has grown
by 13.2%, putting additional pressure on public
services and its physical infrastructure. During the
first seven months of 2011, youth unemployment
rose to 15%, double the national average, and while
35% of the overall workforce have a qualification at
NVQ Level 4 or above, 8.2% have no qualifications.

3. Businesses frequently report insufficient public
transport provision and major congestion on
both the road and rail network as major issues
affecting productivity within the West of England.
A shortage of sufficient housing close to the
major employment sites has led to considerably
longer commuting times and increased congestion
at peak times. Significant improvements to the
local transport infrastructure are seen as key
to unlocking the economic potential of major
employment sites in the area.

4. Over the next 20 years, the West of England
will aim to:

•	emerge as a leading centre for research and
production, building on recent successes in
advanced manufacturing and aerospace, silicon
design, and creative and media industries;

•	develop and deliver the necessary infrastructure
to drive economic growth;

•	accelerate growth through the area’s Enterprise
Zone and five Enterprise Areas;

•	ensure a match between skills and the needs of
businesses now and in the future;

•	create the best environment for businesses to
start and grow; and

•	deliver sustainable economic growth by
supporting environmental technologies, and
increasing carbon efficiency and energy security
across the whole economy.

25 Bristol City Council (2011) Local Economic Assessment March 2011, referencing findings from Webber, C, Swinney, P (2010)
Private Sector Cities. London: Centre for Cities.

Annex: What cities and their Local Enterprise Partnerships are telling us 25

Leeds:
Leeds City Region LEP

Source: www.visitleeds.co.uk

‘The Leeds City Region Partnership is a leader in collaborative, low carbon economic regeneration
nationally. Business and partners share the Partnership’s aims of stimulating growth, creating
opportunities and competing with the best city regions globally. We are committed and determined to
work together to achieve these goals.’

Gary Williamson, Chief Executive, Leeds, York and North Yorkshire Chamber of Commerce

1. The Leeds City Region produces 5% of
England’s GVA.26 Leeds City Region Partnership
has been working together for seven years. It was
one of the very first LEPs to be recognised by
the Government and is considered as a leader in
devolution and delivery of the LEP agenda.

2. Leeds City Region offers scale, a multi-centred
economy and a unique combination of rural
and urban places. Strengths include the largest
manufacturing base in the UK and the biggest
financial centre outside of London;27 a £53 billion
economy (larger than eight European countries),28

a population of 3 million29 and 106,000 businesses30

(including 14,000 social enterprises); eight
universities and 15 colleges with high-quality and
world-class research; world-leading capabilities in low
carbon industries, health and medical technologies
and advanced manufacturing; and strong local
clusters in the creative and digital industries.

3. The Leeds City Region faces several challenges,
including:

•	low levels of skills and low employment
rates in parts of the city region, including a
disproportionately high level of young people
not in education, employment or training;

•	comparatively low inward and indigenous
investment and international recognition, as well

as low export performance (with only 8% of
firms exporting as opposed to a national average
of 20%);

•	many areas with a dependence on public sector
jobs and grants; and

•	significant hotspots of congestion and
overcrowding on its rail and road networks.

4. The Leeds City Region LEP has developed a five-
year strategic plan to support economic growth and
is seeking the Government’s support to:

•	increase the number of businesses exporting
goods from 2,000 to 2,800 over the next
four years;

•	increase Leeds City Region’s contribution to the
value of service exports by £150 million from its
current level of £975 million;

•	increase apprenticeship starts by 100%, focusing
on small and micro businesses;

•	match adult skills provision to the growth needs
of key sectors; and

•	further establish Leeds City Region as a global
leader in testing and rolling out low carbon
technologies, and support further development
of Leeds City Region’s business base at the
forefront of the low carbon economy.

26 Source: Office for National Statistics (2008) Regional Statistician.

27 Source: Office for National Statistics (2010) Business Register and Employment Survey. Figures refer to number of employees.

28 Source: Office for National Statistics (2008) Regional Statistician; Eurostat.

29 Source: Office for National Statistics (2010) 2010 mid-year population estimates.

30 Source: Office for National Statistics (2009) Inter-Departmental Business Register, 2009a.

http://www.visitleeds.co.uk

26 Unlocking growth in cities

Liverpool:
Liverpool City Region
LEP Source:

Liverpool Vision/McCoy Wynne

‘During the past 20 years, Liverpool has come from the depths of economic, political and fiscal crisis
to be the European Capital of Culture. But it is also on a bigger journey to economic recovery. That
journey has just begun. And it is not just a local story. The renaissance of Liverpool is part of a wider
story about the big English cities.’

Professor Michael Parkinson CBE, Make No Little Plans: The regeneration of Liverpool city centre
1999–2008

1. Liverpool is at the centre of a regional
population of 1.5 million people and drives the
£20 billion economy in the wider LEP area.
Liverpool has been one of the fastest growing
cities in the UK over the past decade, with GVA
per head rising from 87% to 96% of the UK
average between 1995 and 2008.

2. Liverpool’s prosperity was built on trade and
the River Mersey is central to its future prospects.
There are £10 billion plans to redevelop Liverpool
and Wirral docklands, one of the largest such
schemes in the UK. The city has one of the
strongest cultural and tourism offers outside of
London, and continues to benefit from its status as
the 2008 European Capital of Culture.

3. It also has an internationally significant
knowledge base, underpinned by three universities
which together draw more than 50,000 students
each year. The Royal Liverpool University Hospital,
Liverpool Science Park and the Liverpool School
of Tropical Medicine are at the heart of a growing
and dynamic biomedical cluster.

4. Lord Heseltine and Sir Terry Leahy recently
published a report31 on the future prospects for
growth in Liverpool City Region. This contained
more than 30 recommendations for ways in which
the city region could maximise its potential as a port,
as a visitor destination and as a centre for science.

5. The LEP’s ambition is to make Liverpool City
Region the preferred choice for investment
and job creation by exploiting the national and
international profile of the city and its city region;
enhancing the city region infrastructure and
distinctive sense and quality of place; encouraging
business creation, growth and productivity;
supporting research, innovation and enterprise
throughout the city region; raising skills and
educational attainment; promoting new ‘green’
industries and encouraging new generation
technologies; and ensuring that the city region has
the best possible infrastructure.

6. To deliver this ambition, the city region will
need to address some critical challenges. It
continues to lag behind the UK as a whole for
overall economic value, in part as a consequence
of a low business base, a significant skills deficit and
some of the most deprived communities in the
country. Liverpool City Region also has a higher
than average dependence on public sector jobs.

7. Liverpool City Region’s priorities are therefore
to maximise growth by unlocking investment
capital; creating a larger and more highly
skilled workforce; supporting entrepreneurs
and businesses; improving housing, transport
links and digital connectivity; and encouraging
green technology.

31 The Rt. Hon. Lord Heseltine CH and Sir Terry Leahy (2011) Rebalancing Britain: Policy or Slogan? Liverpool City Region –
Building on its Strengths: An independent report.

Annex: What cities and their Local Enterprise Partnerships are telling us 27

Manchester:
Greater Manchester LEP

Source: Marketing Manchester

‘Manchester is probably the UK city outside London most likely to be able to increase its long-term
growth rate, to access international networks and enjoy strong connections to the rest of the world.
However, it is currently punching below its weight given its size. We believe this is an opportunity: the
city has the potential to grow faster and to continue to reinvent itself and regain its historical dynamism.’

Manchester Independent Economic Review (2009) Reviewer’s Report

1. Greater Manchester has a population of
2.6 million, contributed £47.7 billion to the UK’s
GVA, and has 66.6% of its working-age population
in employment.

2. Greater Manchester’s governance arrangements
are unique, as through the Association of Greater
Manchester Authorities it has established a
Combined Authority, operational from April 2011.

3. Historically, Greater Manchester has been a
pioneer of the English manufacturing industry,
acting as a ‘hub’ city for the North. In recent
times, Greater Manchester has been a leader in
several sectors, including financial and professional
services, science and low carbon, and it is Europe’s
second largest centre for creative and digital
media industries. Its university sector is a particular
strength, with Greater Manchester universities
having a combined income of £1.4 billion,
employing 18,000 staff and educating a student
population exceeding 100,000. Professors at the
University of Manchester discovered the two-
dimensional material graphene, which brings with
it significant commercial potential.

4. Housing remains an important issue for
Greater Manchester as markets remain fragile,
and further investment in the transport systems
is needed.

5. Greater Manchester intends to prioritise:

•	building on the development of an investment
framework for Greater Manchester;

•	turning around the lives of complex families;

•	retaining and developing skills locally;

•	providing the right mix of housing for growth;

•	stimulating research and innovation in low
carbon technologies; and

•	establishing a Graphene Global Research and
Technology Hub in Manchester.

28 Unlocking growth in cities

Newcastle:
North Eastern LEP

‘Newcastle… is now a thriving centre for firms… supported by the outstanding research capabilities in
local universities. Demand for professional business services has been growing as businesses and their
networks expand. It is essential that the public sector continues to adopt pro-business policies that
place Newcastle as a strong and competitive centre for business and financial services.’

Jamie Martin, Managing Partner Ward Hadaway and Chair of NewcastleGateshead Initiative

1. The North Eastern area has a population of
around 2 million and generates £32 billion of
output per annum.32 The vision for the LEP is
to rebalance the economy, and create Europe’s
premier location for low carbon, sustainable,
knowledge-based private sector-led growth
and jobs.

2. With Gateshead, Newcastle is an important
administrative, commercial, retail and cultural hub
for the wider North East. In the years prior to the
recession, private sector employment in Newcastle
and its surrounding area increased by more than in
any other major city apart from London.33 But, like
the rest of the country, Newcastle has been hit by
the global recession and weak recovery; and there
remain long-running issues of inter-generational
unemployment, with above-average levels of young
people not in education, employment or training,
relatively low weekly earnings, and almost a third of
children living in poverty.

3. While there are strong rail connections
to London and Edinburgh and a daily flight to
Dubai, cross-country rail connections to other
major cities, notably Leeds, Manchester and
Birmingham, are difficult; and the A1 through
Tyneside is the third most congested link on
the national motorway and trunk network.

Other challenges include the need to create a
large number of entry-level jobs; the need for
infrastructure investment across key city centre
and manufacturing sites; finding innovative
ways to meet our housing ambitions, including
approximately 36,000 new affordable homes in
Newcastle and its surrounding areas by 2030; and
developers facing difficulties in accessing credit.

4. Newcastle’s priorities are therefore to:

•	create a joint Accelerated Development Zone
with Gateshead, utilising Tax Increment Financing
(creating 18,957 full-time equivalent jobs and
£715 million GVA per annum);

•	maintain and support a vibrant financial and
professional business services sector;

•	work with central government to ensure that
reforms to the welfare system are managed
effectively at the local level;

•	secure further investment in the North East’s
low carbon economy and maximising the impact
of its Enterprise Zone; and

•	improve transport links, including introducing
a transatlantic route from Newcastle Airport
and alleviating congestion on the A1 Western
Bypass.

32 Source: North Eastern Local Enterprise Partnership: A proposal to the Secretaries of State for Business, Innovation and Skills and
Communities and Local Government, December 2010.

33 Source: Newcastle City Council.

Annex: What cities and their Local Enterprise Partnerships are telling us 29

Nottingham:
Derby, Derbyshire,
Nottingham and
Nottinghamshire LEP

Source: The Nottingham Plan

‘Nottingham is a key business hub, supported by an expanding and diverse talent base and a vibrant
retail and cultural sector. But most importantly, it offers a great location at a relatively low cost
compared with other UK core cities.’

Charlotte Hogg, former Managing Director, Experian UK and Ireland

1. The Derby, Derbyshire, Nottingham and
Nottinghamshire (D2N2) LEP’s GVA for 2008 was
nearly £36 billion, of which at least £22 billion was
from the conurbation area.

2. Nottingham has more than 50 regional and
national major employers and has strong financial
services and science, technology and knowledge-
intensive sectors, most notably in life sciences and
low carbon technology. Derby excels in aerospace,
nuclear research and development, rail technology
and software development.

3. Nottingham is considered to be one of
the greenest and most energy self-sufficient
cities, ranking as the UK’s No 1 Energy City.
Public transport in Nottingham is used by more
passengers than in any other city outside of
London. Inward investment planned in Nottingham
over the next five years includes two more tram
lines, and a redeveloped railway station and
transport hub.

4. D2N2 is the fifth largest LEP in the country
with regard to the number of jobs (behind
London, South East, Leeds City Region and
Greater Manchester). Nottingham has two

leading universities, with over 55,000 students,
which are home to world-leading research and
collaboration with industry, while Derby has the
highest percentage of people employed in hi-tech
functions at 12% (four times the national average).
Derby is the only city outside of the South East
with GVA productivity above the national average.

5. As an LEP area, D2N2 faces a significant
challenge in rebalancing jobs from the public to the
private sector. Nottingham needs to increase skill
levels to meet employers’ needs and rebalance its
economy towards private sector job growth, while
Derby has a large number of current or proposed
private sector job losses.

6. Nottingham intends to prioritise:

•	investment in high-quality broadband and
transport infrastructure;

•	interventions to address low skills, long-standing
deprivation, worklessness and low wages;

•	innovation and business growth through a local
growth fund; and

•	infrastructure for strategic sites.

30 Unlocking growth in cities

Sheffield:
Sheffield City Region LEP

Source: www.cityofsheffield.com

‘Our vision is for the Sheffield City Region to make a greater contribution to the UK economy by
having a local economy less dependent on the public sector, providing conditions for businesses to
grow and by giving the nation its prime centre for advanced manufacturing and materials, and low
carbon industries.’

Proposal for a Sheffield City Region Local Enterprise Partnership, September 2010

1. The Sheffield City Region is a nationally
significant economy with a population of over
1.8 million (with 540,000 in Sheffield), covering an
area more than three times the size of Greater
London and with a GVA worth £25.3 billion
annually.34

2. As a vanguard Enterprise Zone area, the
Sheffield City Region will build on its proud history
of being at the very forefront of the UK’s industrial
and entrepreneurial development through the
designation of a Modern Manufacturing and
Technology Growth Area. This approach will
build on existing assets such as the Advanced
Manufacturing Park, which hosts world-
leading firms such as Boeing and Rolls-Royce
and an international brand name, ‘Made in
Sheffield’, recognised and associated with quality
manufacturing and excellence.

3. The Sheffield City Region has excellent
transport connections via road, rail and air, and
Robin Hood Airport Doncaster Sheffield is a
major economic asset, both as an international
gateway and as an aero-related training and
engineering area. In addition, the City Region has
among the highest post-university retention rates
in the country, a leading local next-generation
broadband network, with South Yorkshire already
delivering superfast broadband, and a co-ordinated
and collaborative inward investment offer.

4. Like all areas, the Sheffield City Region has a
number of challenges to address if it is to meet its
full potential. These include a historical dependence
on public sector jobs and grants; educational
underperformance and continuing skills gaps in key
sectors; and a need for infrastructure investment,
particularly for transport.

5. The Sheffield City Region LEP will take an
integrated approach to tackle the economic
challenges facing the City Region through a range
activity under the following broad themes:

•	supporting and developing the most important
sectors with the greatest growth potential;

•	creating more jobs and encouraging people back
to work;

•	accelerating rates of business start-ups and
supporting enterprise;

•	raising skills levels, and improving educational
attainment and an appreciation of business
in schools;

•	unlocking the economic potential of key
development areas;

•	improving transport links;

•	improving the housing offer and creating
attractive city and town centres; and

•	addressing the need to provide a sustainable
economy.

34 Source: Experian Regional Econometric Model, spring 2010.

http://www.cityofsheffield.com

Cabinet Office
1 Horse Guards Road
London SW1A 2HQ

December 2011

© Crown copyright 2011

You may reuse this information (not including
logos) free of charge in any format or
medium, under the terms of the Open
Government Licence.

To view this licence, visit
www.nationalarchives.gov.uk/doc/open­
government-licence/
or write to the Information Policy Team, The
National Archives, Kew, London TW9 4DU,
or email psi@nationalarchives.gsi.gov.uk

Any enquiries regarding this document should be
sent to us at
citiespolicy@cabinet-office.gsi.gov.uk

This document can also be viewed on our
website at www.cabinetoffice.gov.uk

408376/1211

http://www.nationalarchives.gov.uk/doc/open-government-licence/
mailto:psi@nationalarchives.gsi.gov.uk
mailto:citiespolicy@cabinet-office.gsi.gov.uk
http://www.cabinetoffice.gov.uk

	Unlocking growth in cities
	Foreword
	Contents
	Executive summary
	1. Our challenge to cities
	2. Unlocking the economic potential of the core cities
	3. Next steps on delivering city deals
	Annex: What cities and their Local Enterprise Partnerships are telling us
	Birmingham
	Bristol
	Leeds
	Liverpool
	Manchester
	Newcastle
	Nottingham
	Sheffield

