

Cities and crisis

Josef Konvitz

Cities have been missing from analyses of the crisis and debates about how to generate a sustainable recovery. *Cities and crisis* provides a fresh assessment of what has changed since 1990 and what has not, of policy assumptions about urban economies, of lessons of experience.

A city-centred strategy to lift urban productivity must reduce deficits of urban innovation and of infrastructure investment, the new limits to growth. The outlook of more frequent and more costly crises to come, environmental, health, and even economic, makes these deficits more alarming. Yet governments seem incapable of setting out a vision for the future of cities. Things may get worse before they get better.

We may need radical reforms to get practical solutions to improve urban economic performance and to reduce the impact of urban disasters and crises, our major challenges. Putting cities at the centre of policy will challenge how governments, structured by sectors and levels, work. Paradigm shifts in economic governance have been undertaken successfully in the past; we are just out of practice.

Drawing on dozens of reports on economic, environmental and governance from the OECD to illuminate recent trends and emerging risks, *Cities and crisis* is about the future, starting where we are. This book is suitable for anyone interested in the lessons of the 2008 crisis for the future of cities in the twenty-first century, and is suitable for classroom use in politics, urban studies, development and business.

Josef Konvitz is an Honorary Professor in the School of Education at the University of Glasgow, and Visiting Professor, in the Cities Group at King's College London. He is also a former Head of Urban Affairs and Regulatory Policy Divisions at the Organisation for Economic Co-operation and Development

Manchester University Press Oxford Road Manchester M13 9NR +44 (0) 161 275 2310 www.manchesteruniversitypress.co.uk

Contents

Part I: If cities are like dynamos, why is the economy sputtering? 1. We are where we are, but how did we get here? 2. Housing and cities: toward what future? 3. Infrastructure and innovation: new limits to growth? 4. Managing space better is the imperative: the problem of shrinking cities and economics 5. Jobs to people: livability, governance and strategic planning. Part II: Preparing for an era of crises 6. The vulnerability and resilience of cities 7. Regulatory governance, risk and the new security economies Part III: Cities and paradigms for economic governance 8. How the west overcomes crises, reduces risks and copes with uncertainty 9. Paradigms for economic governance and how cities grew bigger and better 10. Cities and nation-states in the urban age: will interdependence reshape rules for the twentyfirst century? Index

January 2016

ISBN 978-0-7190-9964-9 €27.00 234x156mm 260pp

Title	Isbn	Qty	Total
For UK orders, please add £3.00 for postage and packing for the first book, and £1.00 for each additional book, up to a maximum of £10.00. To obtain a quote for overseas shipping, please call NBNi on +44 (0) 1752 202301 or email cservs@nbninternational.com. All MUP books can be ordered online at: TOTAL		5	
Please send me a pro-forma invoice			
I enclose a cheque payable to NBN INTERNATIONAL for £ Please debit my VISA/Mastercard (delete as appropriate) for £ Please charge my Switch card (issue number)			CON671 31/12/15
Card NoExpiry date		Signature	
NameAddress			
Tel/FaxEmail:			
Please return your order to: Orders Dept., NBN International, 10 Thornbury Road, Plymouth, Devon, PL6 7PP Tel: +44 (0)1752 202301 Fax: +44 (0)1752 202333 Email: orders@nbninternational.com www.nbninternational.com *Please note all prices are correct at time of going to press but are subject to alteration without notice			