
The role of cities
in improving
population health
International insights

Chris Naylor
David Buck

June 2018

The role of cities in improving population health

 5 1  2  3 4

Contents
Key messages 3

Introduction	 5

The rise of cities 5

Why cities matter for health 8

Diversity, inequality, complexity 9

About this report 11

Conditions	for	successful	health	governance	in	cities	 13

Governance structures 13

Leadership 19

Powers 23

Expertise 25

Connectivity 27

Roles	for	city	governments	in	population	health	 30

Co-ordinating system-wide action 30

Promoting innovation 34

Using regulatory and legislative levers 39

Mobilising the population 41

Using planning powers to create healthy places 44

Contents 1

1

2

3

Contents 2

The role of cities in improving population health

 5 1  2  3 4

Case	study:	London	 47

Governing for health in London 48

Applying our framework to London: summary of findings 54

Challenges 56

Strengths and opportunities 62

Recommendations for London 70

Conclusion	 72

What is needed now? 73

References 75

About the authors 82

Acknowledgements 83

5

4

Key messages 3

The role of cities in improving population health

 5 1  2  3 4

Key	messages
 • Cities are playing a growing role in national and international politics, and

are increasingly exercising leadership on complex social and economic issues.
Population health improvement is one such issue to which some city leaders
are turning.

 • Cities have enormous potential to be health-generating places, but some
of the same characteristics that make them engines of growth, innovation
and creativity can also result in wide inequalities in health. One of the major
challenges for cities is how to reconcile and manage these tensions.

 • Although there is considerable variation in governance arrangements, powers
and leadership capacity, all cities have resources at their disposal that can be
used to improve population health. Some cities have made extensive use of
regulatory and other levers to drive health improvements.

 • Elected mayors and other city leaders have soft powers beyond their formal
responsibilities that they can use to drive pro-health policies. Significant
improvements in population health are possible when city leaders are willing
to invest their own political capital to advocate for change.

 • Improving population health depends on co-ordinated action at multiple
levels in the system and ensuring that decisions in areas such as housing,
employment and education have a positive impact on the wider determinants
of health. This requires effective leadership, robust governance and
accountability, and adequate investment in central programme management.

 • In England, debates about the role of cities are closely connected with the
devolution agenda. Seven new combined authorities and ‘metropolitan
mayors’ now cover one-fifth of the country’s population, creating significant
opportunities to develop the kind of large-scale approach to population health
currently being implemented in Greater Manchester.

 • Compared with other countries, the fiscal regime in the UK is highly
centralised, with more than 90 per cent of tax revenue being raised at the
national level. Policy-makers should explore the case for giving cities further
fiscal and regulatory freedoms to enable them to tackle population health
challenges more effectively.

Key messages 4

The role of cities in improving population health

 5 1  2  3 4

 • London has many assets to draw on in improving population health and has the
potential to become a world leader in areas such as healthy transport strategy,
but it also faces significant challenges. Chief among these is its complex
and fragmented governance arrangements, which can create problems for
co-ordinating activities across the city and for accountability.

 • Priorities for London should include strengthening public health capacity at
city level, ensuring that the new pan-London structures for health and care
function effectively, and making it easier for boroughs to collaborate. The
recent devolution agreement provides a platform to build on and should be
used to press for further devolution of powers.

 • The Mayor’s forthcoming health inequalities strategy is also a significant
opportunity for London’s partners to work together around a common set of
goals. It will provide a key test of whether they are able to demonstrate the
kind of leadership needed to deliver positive change in such a complex system.

Introduction 5

The role of cities in improving population health

 1  5 2  3 4

1 	Introduction

Improving population health involves thinking beyond the health care system
itself. All aspects of our lives and communities affect our health, including
employment, education, housing, leisure opportunities, social relationships and
public infrastructure. Evidence from around the world shows that these factors –
collectively known as the social or wider determinants of health – play a bigger
role than health care services in influencing the health of the population. Although
exact numbers vary, estimates suggest that wider social determinants account for
more than half of the variation in overall population health outcomes (McGovern
et al 2014; The King’s Fund 2013).

To address these factors, place-based approaches to health are needed that join up
efforts from across different sectors, deploying all the resources available within
a given place in the most co-ordinated way possible, with the aim of improving
the health of the local population (Alderwick et al 2015; Ham and Alderwick 2015).
In England, this will require a more significant role for local governments, working
closely with NHS organisations and other local partners. This is one reason why the
reforms introduced by the Health and Social Care Act 2012 gave local government
a renewed role in public health.

In this report we examine what a place-based approach to population health
might look like in a city context. Drawing on international examples, we explore
the range of roles that city governments can play in improving population health
(directly and indirectly), and the underlying conditions needed for effective
urban health governance.

The	rise	of	cities

The role of cities has risen up the policy agenda internationally. Political scientists
have pointed to various reasons for thinking that cities might play an increasingly
significant role in the world. Benjamin Barber and others have suggested that in
various areas of public life, cities could succeed where nation states have struggled
to make progress (Barber 2013). Their argument is that city governments are close

http://www.rwjf.org/en/library/research/2014/08/the-relative-contribution-of-multiple-determinants-to-health-out.html
http://www.rwjf.org/en/library/research/2014/08/the-relative-contribution-of-multiple-determinants-to-health-out.html
http://www.kingsfund.org.uk/projects/time-think-differently/trends-broader-determinants-health
http://www.kingsfund.org.uk/publications/population-health-systems
http://www.kingsfund.org.uk/publications/place-based-systems-care

Introduction 6

The role of cities in improving population health

 1  5 2  3 4

enough to the people they serve to be directly accountable, sufficiently grounded in
practical issues to avoid the risk of ideological paralysis, while being large enough to
mobilise a range of resources and have an impact on wider systems beyond the city.

The challenge of democracy in the modern world has been how to join
participation, which is local, with power, which is central. The nation state once
did the job, but recently it has become too large to allow meaningful participation
even as it remains too small to address centralised global power… The solution
stands before us… Let cities, the most networked and interconnected of all our
political associations, defined above all by collaboration and pragmatism, by
creativity and multi-culture, do what states cannot.
Benjamin Barber, political scientist (Barber 2013, page 5)

These arguments are given some credence by various signs of cities playing a more
prominent role in domestic and international politics. For example, city leaders
in many countries have become highly influential advocates for robust action on
climate change (see box below). In England, the recent introduction of elected
mayors in some of the country’s biggest cities appears to have been associated
with cities taking a more assertive stance, as exemplified by the recent visit of the
mayors of Birmingham, Bristol, Nottingham, Manchester, Leeds and Newcastle to
the European Union’s Brexit negotiator to discuss future relationships with Europe
(Walker 2018).

Debates about the role of cities and city regions are often closely connected with
the issue of devolution of political power. In terms of taxation, the UK is one of the
most centralised states in the developed world, with more than 90 per cent of its
tax revenue raised at the national level (Miller and Roantree 2017; Organisation for
Economic Co-operation and Development 2016). It is in part as a response to this that
there has, in recent years, been experimentation with various forms of devolution
to local areas in England. The most well known are the changes in the Greater
Manchester region, which include delegated powers over the organisation of health
and social care, and give the region greater control over the use of multiple funding
streams from Westminster. Among other things, this has resulted in a Greater
Manchester Population Health Plan (Greater Manchester Health and Social Care
Partnership 2017b), which includes co-ordinated, region-wide action on the wider
determinants of health (see page 18).

http://www.birminghammail.co.uk/news/midlands-news/oi-eu-give-birmingham-good-14296292
http://www.ifs.org.uk/publications/9178
http://www.oecd.org/ctp/tax-policy/revenue-statistics-levels-of-government.htm
http://www.oecd.org/ctp/tax-policy/revenue-statistics-levels-of-government.htm
http://www.gmhsc.org.uk/news/publichealthplanforgreatermanchester/
http://www.gmhsc.org.uk/news/publichealthplanforgreatermanchester/

Introduction 7

The role of cities in improving population health

 1  5 2  3 4

Cities are becoming increasingly well connected globally, with a growing array of
networks supporting city-to-city communication, bypassing traditional relationships
between national-level actors. In section 2 we describe how cities from across the
world are collaborating to share learning on population health and other policy
challenges. A long-established example is the European Healthy Cities Network,
supported by the World Health Organization (WHO), which includes nearly 100 cities
across 30 countries, including eight cities in the United Kingdom (see page 28).

Cities are also often seen as important settings for innovation (Florida 2017).
As discussed further in section 3, it is sometimes argued that cities provide an
environment in which new policy approaches can be tested more quickly and
nimbly than can be done by national governments. This potentially includes
introducing innovations aiming to develop new responses to the wider
determinants of health. For example, in some countries cities have developed
new regulatory measures designed to reduce smoking or obesity, which have only
later been taken up by national governments.

Cities	as	global	leaders:	the	example	of	climate	change

The increasingly prominent role played by cities in the field of environmental
sustainability illustrates the scope for city governments to exercise leadership locally,
while also wielding influence on the national and international stages. Cities such as
New York, London, Copenhagen, Paris, Barcelona, Oslo, Stockholm and Vancouver
have committed themselves to carbon reduction targets that surpass those signed up
to by national governments through the Paris climate accord. And while the federal
government of the United States has signalled its intention to pull out of the Paris
agreement, almost 250 US cities have pledged to continue to honour their share
of the country’s climate commitments (Bliss 2017). Cities are increasingly working
together through national and global networks such as C40 Cities and the Carbon
Neutral Cities Alliance to increase their impact on climate change policy and practice.

There is a considerable overlap between the sustainable cities and healthy cities
agendas, not least because some of the actions that cities might take to reduce
greenhouse gas emissions also confer health benefits (for example, promoting active
travel or reducing car use), and also because climate change poses significant direct
and indirect risks to health (Watts et al 2018). Examples from around the world

continued on next page

http://www.citylab.com/life/2017/08/the-geography-of-innovation/530349/
http://www.citylab.com/equity/2017/06/can-us-cities-meet-the-paris-commitments-on-their-own/528996/

Introduction 8

The role of cities in improving population health

 1  5 2  3 4

Why	cities	matter	for	health

We know very much about good habitats for Siberian tigers and mountain gorillas,
but only very little about a good urban habitat for Homo sapiens.
Enrique Peñalosa, Mayor of Bogotá 1998–2000 and 2016–present day

The relationship between cities and health is an important and longstanding one.
The growing political prominence of cities means that it is important to understand
how cities influence our health, and to learn from others about how to shape
this impact.

City leaders are increasingly aware that the policies they pursue and the choices
they make matter for health. By concentrating people and resources in one place,
the urban environment creates hazards for health as well as opportunities for
health improvement. For many health conditions, concentrations are highest and
inequalities are greatest in cities. This challenge led to the creation of the modern
public health discipline in UK cities in the 19th century.

In the UK more than eight out of every ten people now live in cities or towns
(Population Reference Bureau 2017) and most of the remainder live in surrounding
regions within the economic, social and cultural influence of nearby cities. The
premise underpinning this report is not that the health of urban populations is

Cities	as	global	leaders:	the	example	of	climate	change	continued

illustrate how cities can improve environmental sustainability at the same time
as creating liveable, healthy environments for their citizens. Freiburg in southern
Germany has become a global exemplar of a city that has created people-friendly
neighbourhoods, strengthened public transport systems, and protected the
environment while boosting economic growth, with its district of Vauban being
seen as a leading example of sustainable urban planning (Hall 2014). Similarly, cities
such as Curitiba in Brazil and Bogotá in Colombia have sought to build healthy
environments, strengthen social capital and improve environmental sustainability
through a variety of highly participatory social movements around community,
physical activity, green space, air quality and other issues, as well as through
investment in public transport (del Castillo et al 2011).

http://www.prb.org/2017-world-population-data-sheet/

Introduction 9

The role of cities in improving population health

 1  5 2  3 4

more important than those living in rural areas, but that the pervasive influence of
cities means that we all stand to benefit from stronger and more effective action on
population health in cities.

City and local governments are in a prime position to tackle the social determinants
of health because of the breadth of their responsibilities over a defined geographical
area, with powers cutting across different areas of public policy. This ability to take
a place-based approach is important because of the way that health needs and
outcomes are distributed spatially. In most cities, the greatest levels of need are
concentrated in neighbourhoods where poverty levels are highest and social outcomes
are poorest. Improving health outcomes in these areas requires multi-sectoral
action and leadership from those with an overarching responsibility for place.

Most of the actions taken by city governments have an impact on the health of
citizens, and most of that is not about health care per se but about transport
systems, urban design, planning and all the other functions and tools that city
governments have at their disposal. This, and the willingness to learn from others’
experience, gives cities an enormous potential to be health-generating places. But
making the most of the opportunities and co-ordinating all of this activity in the
context of a complex city system represents a significant governance challenge.

Diversity,	inequality,	complexity

While cities are, in some ways, fertile environments for health improvement, they
also present considerable challenges. Large cities in particular are often highly
diverse and highly inequitable places. Some of the same characteristics that make
them engines of growth, innovation and creativity can also cause or contribute
to economic inequality and ultimately health inequalities. London illustrates this
point all too well. As we discuss in section 4, the capital has some of the healthiest
areas and populations in England and also some of the unhealthiest. One of the
major challenges for cities in the 21st century is how to reconcile and manage
these tensions to ensure that cities can be health-creating places for all their
citizens while also promoting economic growth. For example, there is evidence
that in some cases, efforts to make cities greener have led to gentrification and
population changes that have reinforced rather than reduced health inequalities
(Cole et al 2017). This illustrates how action to promote population health can have
unintended consequences if not managed and monitored carefully.

http://jech.bmj.com/content/71/11/1118

Introduction 10

The role of cities in improving population health

 1  5 2  3 4

A related challenge is complexity. City systems consist of networks of formal
and informal interests, organisations and groups, each with their own objectives.
Moreover, these operate at neighbourhood, sub-city and pan-city levels and beyond
into city regions, and also have a relationship with the nation state. Recognising
this, the UCL–Lancet Commission on Healthy Cities argued that improving health
in urban settings requires understanding cities as complex adaptive systems, in
which population health is shaped by multiple interacting factors in ways that
cannot be wholly anticipated in advance (Rydin et al 2012). This has implications
for how efforts to improve population health are designed, organised and governed
(see box below).

Cities are complex systems, with urban health outcomes dependent on many
interactions and feedback loops, so that prediction within the planning process is
fraught with difficulties and unintended consequences are common.
(Rydin et al 2012, page 1)

Cities	as	complex	adaptive	systems:	implications	for		
population	health	improvement

The UCL–Lancet Commission on Healthy Cities argued that several practical
implications follow from applying complexity science to urban health. First, that
there needs to be an emphasis on incremental change, including ‘promotion of
experimentation through diverse projects and the use of trial and error to increase
the understanding of how best to improve urban health outcomes in specific
contexts’. Second, that alongside formal evaluation of these efforts there needs to be
learning based on ‘dialogue, deliberation, and discussion between key stakeholders’
including practitioners and communities.

Similarly, Glouberman and colleagues (2006) argue that the complexity of cities
means that to be effective, attempts to improve the health of residents should
emphasise continuous learning and fine-tuning of processes; promoting variation
in the approaches taken; appreciation of local history, assets and context; and
encouraging self-organisation and grassroots mobilisation.

Complexity theory leads to a focus on the wider systems that influence health
outcomes in cities as well as the proximal, visible causes. For example, as a result of

continued on next page

Introduction 11

The role of cities in improving population health

 1  5 2  3 4

About	this	report

This report explores key learning and insights for England’s cities on how to govern
more effectively for health, drawing on the experience of a number of international
cities, and including specific examples of how these cities have approached issues
such as obesity, air pollution, HIV and mental health .

We look first at how cities make decisions on issues that affect health, examining
the governance arrangements needed for cities to fulfil their potential role in
population health improvement (section 2). We then describe some of the specific
functions that city governments and their partners can perform (section 3). The
conceptual framework developed in sections 2 and 3 is then applied to London,
as an extended case study illustrating the complex array of organisations and
structures that have a role in improving health in a major city (section 4).

We chose to focus section 4 of the report on London because the city’s scale and
complexity creates a distinctive set of challenges and opportunities for improving
population health. London also has some of the UK’s widest and most persistent
inequalities in health. However, we also recognise that many other cities and city
regions in England provide compelling examples of how cities can take a leadership
role on population health. For example, elsewhere in the report we describe work
being done in Greater Manchester as part of its devolution programme.

The material presented in the report is based on three methodological components:

 • 50 in-depth qualitative interviews, including 25 focusing on London and
25 focusing on other international cities (selected as described below)

Cities	as	complex	adaptive	systems:	implications	for		
population	health	improvement	continued

considering the social systems and networks that individuals live their lives in, greater
weight might be placed on designing interventions to change social group attitudes
and norms, as well as targeted individual behaviour. It also has implications for
timeframes, leading to a focus on longer-term outcomes across the whole system
rather than short-term impact on the immediate targets.

Introduction 12

The role of cities in improving population health

 1  5 2  3 4

 • a literature review of relevant evidence and data (including analyses from
previous international comparative work conducted as part of the London
Health Commission)

 • an expert roundtable discussion with London system leaders and other
invited experts to test emerging findings, held in January 2018.

Our approach included a ‘deep dive’ on four major public health issues, selected
to represent a range of challenges that may require different responses from city
governments: obesity, HIV, air quality and public mental health. These issues share
two characteristics: they are complex problems requiring multiple and sustained
intervention through a wide range of actions; and they are particularly prevalent
or problematic in the context of cities. For example, more than half of all people
diagnosed with HIV in the UK live or work in London, and air quality in many major
cities is compromised by heavy traffic flows and congestion.

We used these four areas to help focus our research activities – for example,
we interviewed people in cities known to be doing successful or innovative
city-wide work on one of these four areas. We also targeted large, global cities
sharing some characteristics with London. Other international interviewees were
selected through a snowballing process, based on recommendations from previous
interviewees. The cities covered by our interviews were Paris, Berlin, Barcelona,
Madrid, Copenhagen, Amsterdam, New York, San Francisco, Mexico City, Seoul,
Tokyo, Curitiba and Auckland.

London interviewees were selected to give a cross-section of the system, ensuring
that we included perspectives from different levels of government and from a
wide range of organisations responsible for leading improvements in the health
of London’s population. The 25 interviewees included representatives from local
government, clinical commissioning groups, the Greater London Authority (GLA),
Public Health England, Healthy London Partnership, the voluntary sector, think
tanks and academia.

The role of cities in improving population health

Conditions for successful health governance in cities 13

 2  5 1  3 4

2 	Conditions	for	successful	
health	governance	in	cities

City governance has an important impact on health and wellbeing. The health of
urban residents is influenced by how decisions are made within public authorities,
and the powers and responsibilities that sit at various levels. These include
decisions about urban planning, the built environment, transport, economic
development, housing, policing and many other factors, in addition to decisions
about public health and the health care system itself. Through our research we
identified a number of underlying characteristics that shape the ability of a city
to take effective action to improve population health. We have grouped these
characteristics into five areas:

 • governance structures

 • leadership

 • powers

 • expertise

 • connectivity.

Governance	structures

No two cities in the world have the same governance system.
Professor Tony Travers, LSE London (research interview)

Cities vary hugely in terms of the structures through which they are governed.
A review of urban governance arrangements conducted for the UK government’s
Foresight programme distinguished between several main models, including the
following (Slack and Côté 2014):

 • ‘one-tier fragmented’ – where governance is provided by multiple local
governments, with no formal structures sitting above them to cover a wider
geography (eg, Paris, Los Angeles)

http://www.gov.uk/government/publications/future-cities-comparative-urban-governance

The role of cities in improving population health

Conditions for successful health governance in cities 14

 2  5 1  3 4

 • ‘one-tier consolidated’ – where governance is provided largely through
a single city- or region-wide structure (eg, Toronto)

 • ‘two-tier’ – in which responsibilities are split across lower- and upper-tier
governing authorities (eg, London, Brussels).

In practice, arrangements are more complex and more varied than this framework
suggests. For example, cities with two-tier structures vary widely in terms of how
powers and responsibilities are distributed across the lower and upper tiers. City
governments are also affected by regional and national governments sitting above
them, and this dynamic is very different from one city or country to the next.

Several arguments have been put forward in favour of more centralised models of
city governance, including those listed below (Slack and Côté 2014):

 • more efficient provision of public services through greater economies of scale

 • better co-ordination of services across the wider geographical area

 • opportunities to address ‘spill-over’ effects that cross local government
boundaries (health-related examples include air pollution or infectious diseases)

 • greater opportunities to promote redistribution between rich and poor areas
(for example, to address health inequalities)

 • a wider tax base allowing costs to be shared more equitably.

However, this may come at the expense of creating large bureaucracies and
reducing accessibility, accountability and responsiveness to local citizens, creating
a democratic deficit. Two-tier systems potentially offer the best of both worlds, but
risk creating inefficient decision-making processes, higher costs through waste and
duplication, and reduced transparency as residents struggle to understand who is
responsible for what (Slack and Côté 2014).

The tension between centralising decision-making (primarily on efficiency grounds)
versus maintaining local democratic legitimacy has been an ongoing issue for many
years in the study of urban governance. It is closely linked to the ‘metropolitan
reform debate’ associated with Ostrom (1972) and others. This debate takes
place between those who argue for rationalisation of decision-making bodies and
a clear division of responsibilities between different levels of government, and

http://www.gov.uk/government/publications/future-cities-comparative-urban-governance
http://www.gov.uk/government/publications/future-cities-comparative-urban-governance

The role of cities in improving population health

Conditions for successful health governance in cities 15

 2  5 1  3 4

those who see a benefit in ‘polycentric’ decision-making involving multiple bodies
with overlapping jurisdictions, capable of forming ad hoc partnerships and flexing
decision-making processes to fit a given issue.

In many (if not all) cities, debates about the relative merits of centralisation and
decentralisation are a live and ongoing issue, with one or the other tending to
dominate political discourse at a given moment in time. For example, in 1998
Toronto underwent a major amalgamation (despite significant public opposition),
merging six local authorities into a single metropolitan government with a directly
elected mayor. This was intended in part to reduce costs, but there is little evidence
that it did so, and there have been some concerns that the reforms reduced
opportunities for citizen involvement (Slack and Bird 2013). Conversely, in Madrid
and several other Spanish cities there is currently a trend for decentralising powers
to districts, with city governments seeking to see a bigger percentage of the overall
city budget controlled at a more local level.

Given the pros and cons, the Foresight review on urban governance concluded that
‘no one model of governance stands above the rest’ (Slack and Côté 2014, page 5).
However, while the overall structural arrangements might not be the main
determinant of successful governance, what is important is that there is a clear and
well-reasoned distribution of decision-making powers across these structures. Form
needs to follow function – some decisions are better taken on a bigger geographical
footprint than others, depending on the types of considerations listed above. There
also needs to be clarity regarding the relative roles and responsibilities of different
decision-making bodies and committees, how decisions are made and who needs to
be involved, and who is accountable to the public for what. Having clear decision-
making processes is particularly important in more complex systems where powers
are split across multiple levels, and where there is most potential for confusion
and inertia.

Another important condition for successful health governance in cities is that
those working in a given system (including public health professionals) understand
the governance structures they are operating within, and how to navigate these
structures to greatest effect. The importance of this was identified as a key lesson in
research on obesity prevention in New York City during the Bloomberg administration
(Kelly et al 2016). This line of argument shifts the focus from structure to leadership
behaviours, something we explore further in the following section.

http://www.gov.uk/government/publications/future-cities-comparative-urban-governance

The role of cities in improving population health

Conditions for successful health governance in cities 16

 2  5 1  3 4

A final consideration in relation to governance arrangements is the question of
how city governments engage with other governments or agencies in their wider
metropolitan area or sphere of influence. Many aspects of city life (including
population health) are shaped by decisions made well beyond the political
boundaries of city governments. This is an inevitable consequence of the
economic growth of successful cities and city regions, and creates a new set of
governance challenges.

Economically dynamic regions, by their nature, eventually outgrow their local
political boundaries.
(Slack and Côté 2014, page 12)

In England, recognition of the increasing need for formal governance arrangements
over extended metropolitan regions has led to the creation of seven new combined
authorities with directly elected mayors (see box page 17). Taken together, the areas
covered by these new mayors include one-fifth of England’s population (Harkness
et al 2017). The opportunities for improving population health through enhanced
collaboration at this level are illustrated by the Greater Manchester Population
Health Plan (see box page 18).

London already has a metropolitan tier of government – the GLA – covering a
population of almost 9 million people, but the city’s economic or ‘functional’ area
is bigger still, extending to much of the south-east and east of England. Given that
the economies of these areas are highly interdependent, there have been calls for
closer collaboration and more robust governance mechanisms across this wider
region (Centre for London 2018).

Outside the UK, Paris and Barcelona are two cities currently developing new
metropolitan governance arrangements (see box page 17). These emerging
structures present both opportunities and challenges for population health
improvement – opportunities to co-ordinate work across a larger footprint and to
address region-wide determinants of health, but challenges relating to building
effective relationships across different administrations (in both Paris and Barcelona,
tensions have arisen as a result of differing political priorities in inner city and outer
suburban areas). As the economic importance of city regions continues to grow,
developing governance arrangements capable of resolving these tensions will
become increasingly important.

http://www.gov.uk/government/publications/future-cities-comparative-urban-governance
http://www.centreforlondon.org/publication/collaboration-across-london-boundary/

The role of cities in improving population health

Conditions for successful health governance in cities 17

 2  5 1  3 4

Developing	governance	arrangements	across	wider		
metropolitan	regions

Grand	Paris

The Métropole du Grand Paris is an emerging administrative structure supporting
voluntary co-operation between the City of Paris (with a population of 2.2 million)
and the surrounding inner-suburban departments, covering a combined population
of around 7 million. It consists of a Metropolitan Council of 210 members, not
directly elected, but chosen by the councils of the member communes. It is intended
to create a structure for regional decision-making on matters including transport
planning, urban planning, housing, and protection of the environment. The primary
driving force for its creation was the need to co-ordinate transport planning in
the city and surrounding suburbs, which is an issue where there have been major
problems and where there are also significant public health implications. The
Metropolitan Council is intended to have legal powers in future, but the details
of this are still under discussion.

Greater	Barcelona

In 2010, a new tier of government was developed covering the Barcelona
Metropolitan area, sometimes referred to as Greater Barcelona. This includes the
City of Barcelona (population 1.6 million) and 35 other municipalities around the
city (combined population 3.5 million). The new Metropolitan Council consists of
90 elected metropolitan councillors. The metropolitan government has a role in a
number of policy areas, including urban planning, transport planning, environment
and sustainability, housing and economic development – but formal powers in these
areas are still poorly defined. It was created in response to the need to plan more
efficiently over a larger geography, eg, on transport issues.

England’s	new	metropolitan	mayors

As part of the devolution agenda in England, seven combined authorities have
negotiated devolution deals with national government, giving them increased powers
over areas such as housing, transport and skills (Centre for Cities 2016). These cover
metropolitan regions in Greater Manchester; Liverpool City Region; Sheffield City
Region; Tees Valley; Cambridgeshire and Peterborough; the West of England; and the

continued on next page

http://www.centreforcities.org/publication/everything-need-know-metro-mayors

The role of cities in improving population health

Conditions for successful health governance in cities 18

 2  5 1  3 4

Population	health	in	Greater	Manchester

The Greater Manchester Population Health Plan aims to build a single population
health system across the 10 localities that make up the Greater Manchester
metropolitan region. This includes creating a unified leadership and governance
system for population health and a common approach to commissioning. As part of
the region’s devolution agreement, public health resources previously controlled by
NHS England are being delegated to the Greater Manchester Combined Authority,
and there is an intention to explore extending public health commissioning at Greater
Manchester level where this ‘achieves additional impact and is complementary to that
at locality level’ (Greater Manchester Health and Social Care Partnership 2017b).

By building a collaborative approach to population health across the region, the plan
aims to achieve the following outcomes:

	• more Greater Manchester children will reach a good level of development
cognitively, socially and emotionally

	• fewer Greater Manchester babies will have a low birth weight, resulting in better
outcomes for the baby and less cost to the health system

	• more Greater Manchester families will be economically active and family
incomes will increase

	• fewer people will die early from cardiovascular disease, cancer or respiratory disease

	• more older people will be supported to stay well and live at home for as long
as possible.

continued on next page

Developing	governance	arrangements	across	wider		
metropolitan	regions	continued

West Midlands. As part of the agreement with national government, elections
for new mayors to cover these regions took place in 2017 and 2018. The powers
granted to the new ‘metro mayors’ and the authorities they preside over vary,
depending on the deal negotiated. Each is backed by a 30-year investment fund
from national government. To illustrate some of the work being done at this level
to improve population health, we have included a separate box on the Greater
Manchester Population Health Plan.

http://www.gmhsc.org.uk/news/publichealthplanforgreatermanchester/

The role of cities in improving population health

Conditions for successful health governance in cities 19

 2  5 1  3 4

Leadership	

The importance of effective leadership cannot be overstated. While the formal
governance structures and powers found in the case studies included in our
research were highly diverse, leadership was seen to be a key issue in all. A common
thread was bold political leadership, particularly from elected mayors (or their
equivalents), whose visibility and ‘soft’ powers were seen as far exceeding the limits
of their formal authority.

Political leadership is essential because elected politicians are in a position to lead
a debate and secure public consent in a way that it can be difficult for technical

Population	health	in	Greater	Manchester	continued

The plan makes an explicit connection between population health outcomes and the
economic performance of the region, arguing that health inequalities have ‘acted as a
drag on our economy’.

Greater Manchester has also produced a separate tobacco reduction plan, ‘Making
smoking history’, which sets an ambition to reduce smoking prevalence ‘at a pace and
scale greater than any other major global city’ (Greater Manchester Health and Social
Care Partnership 2017a).

Plans at the Greater Manchester level are intended to complement work on population
health being led by the 10 local authorities involved in the regional partnership. For
example, Wigan Council has developed a ‘Deal for Health and Wellness’, part of its
wider attempts to strike a new relationship with local people resting on a shared
understanding of how the council and citizens must both play a part in creating
a thriving, healthy city. The Deal for Health and Wellness frames health as a civic
responsibility to be enacted in various ways, including ‘getting involved in your local
community’; ‘supporting older relatives, friends and neighbours to be independent for
as long as possible’; and ‘taking charge of your own health and wellbeing’.

Further	resources:
Greater Manchester Population Health Plan: www.gmhsc.org.uk/assets/
GM-Population-Health-Plan-Full-Plan.pdf

The Wigan Deal for Health and Wellness: www.wigan.gov.uk/Council/The-Deal/
Our-Deals/The-Deal-for-Health-and-Wellness.aspx

http://www.gmhsc.org.uk/assets/Tobacco-Free-Greater-Manchester-Strategy.pdf
http://www.gmhsc.org.uk/assets/Tobacco-Free-Greater-Manchester-Strategy.pdf
http://www.gmhsc.org.uk/assets/GM-Population-Health-Plan-Full-Plan.pdf
http://www.gmhsc.org.uk/assets/GM-Population-Health-Plan-Full-Plan.pdf
http://www.wigan.gov.uk/Council/The-Deal/Our-Deals/The-Deal-for-Health-and-Wellness.aspx
http://www.wigan.gov.uk/Council/The-Deal/Our-Deals/The-Deal-for-Health-and-Wellness.aspx

The role of cities in improving population health

Conditions for successful health governance in cities 20

 2  5 1  3 4

experts and specialists to match. Politicians can use their public profile to convey
a vision to a wide audience, and to have traction with groups of all kinds. By being
representatives of the public rather than technical experts, politicians can mediate
between different city agencies and departments, and between wider stakeholder
groups with conflicting interests. Political leadership can be particularly important
in relation to measures that involve prohibition or restriction, where there often
needs to be some form of mandate from the public to proceed.

Elected city mayors can play a uniquely important role due to the prominent public
profile granted by their position. Harkness and colleagues (2017) argue that ‘the
need to lead beyond the limits of formal powers is a defining condition of mayoral
reality’ (page 17), not least because ‘mayors get blamed and praised for things well
beyond their formal spheres of control’ (page 10). Their research raises the question
of whether changing the formal powers of mayors is the best way to improve city
governance, or whether a focus on the ‘functional capacities’ possessed by mayors
might be more productive. These capacities include the ability to build cross-sector
networks and to partner with intermediaries, and to support innovation, learning
and improvement (see table below).

Table	1	Where	a	mayor’s	power	comes	from	

Formal	power	 Functional	capacities

• Executive powers

• Legislative powers

• Fiscal powers

• Powers over specific sectors

• Building, maintaining and activating
cross-sector networks

• Partnering with intermediaries

• Learning, innovating, continually improving

Source: adapted from Harkness et al 2017

Several examples of bold political leadership stand out from our research. Since
2014, the Mayor of Paris, Anne Hidalgo, has been highly vocal about her ambition
to reduce air pollution and improve the urban environment by ‘reconquering the
public space’ from vehicles. This has included changes aimed at cutting the amount
of traffic in the city (see box page 22). The current Mayor of Seoul, Park Won-soon,
has been similarly proactive in his city, including through a comprehensive strategy
to turn Seoul into a walking- and cycling-friendly city. And in Amsterdam, the

The role of cities in improving population health

Conditions for successful health governance in cities 21

 2  5 1  3 4

leadership of Alderperson Eric van der Burg has been instrumental in securing
broad-based support for the Amsterdam Healthy Weight Programme, including
collaboration with the food and retail industry. Van der Burg is responsible for a
number of policy areas including health, sports and spatial planning, and is able
to use this mixed portfolio to hold the necessary people to account across the
city administration (eg, ensuring that planners give due regard to guidelines on
active travel).

The power of political leadership is greatest when a high-profile politician is
willing to risk investing some of their personal political capital in championing
health improvement measures. One of the most striking examples of this is how
Michael Bloomberg used the New York City mayoralty as a platform for public
health advocacy. Bloomberg made himself directly accountable for improvements
in population health outcomes by stating that the metric by which his mayoralty
should be judged was whether the life expectancy of New Yorkers had increased
by the end of his term in office (Isett et al 2015). Another notable feature of
leadership under Bloomberg was the stability and length of tenure of people in
key leadership positions in the city administration during this period, including
the Health Commissioner and other city commissioners. This stability allowed a
long-term vision to develop and to be implemented progressively through a series
of measures over time. Effective leadership from key figures such as these can be
as important as political leadership.

City leaders need to be able to draw on leadership skills and styles appropriate
to the model of governance in their system. In Copenhagen and Amsterdam,
interviewees attributed some of the progress made over the past few decades
to the existence of a consensual style of decision-making in city politics – ‘a
preparedness to co-operate with each other’ even when there are differences of
opinion. A report published by the Brookings Institution argued that one of the
main reasons for Copenhagen’s perceived success as a city was a willingness to
collaborate across political parties, levels of government, and sectors of society
(including through innovative public–private partnerships) (Katz and Noring 2016).
This culture of collaboration may in part be the consequence of political systems
that tend to generate coalition governments at city and national level, necessitating
compromise and finding common ground.

http://www.brookings.edu/research/why-copenhagen-works/

The role of cities in improving population health

Conditions for successful health governance in cities 22

 2  5 1  3 4

Improving	air	quality	in	major	European	cities:	key	measures

Paris

	• Paris Breathes – a major car-free scheme launched in 2016 in which cars are
banned from large areas of the city centre on Sundays, creating new spaces for
cyclists and pedestrians.

	• Air quality strategy – including action to promote cleaner and more fuel-efficient
vehicles, eg, providing charging sockets for electric cars, and a proposal to ban
diesel vehicles from the city centre.

	• Paris Pedestrian Strategy – includes more shared road space, redesign of public
squares and promenades, promoting diverse use of public space, and installing
more street furniture and signage for pedestrians.

	• Other measures to restrict traffic – cars manufactured before 1997 are
banned from the city on weekdays; and the Mayor aims to limit access to the
Champs-Elysées and other major thoroughfares to hybrids and electric cars
by 2020.

Berlin

	• Each year the city incrementally and deliberately reduces the availability of car
parking spaces and the number of lanes available for traffic. This is intended to
deter people from driving and to ‘nudge’ them towards choosing other forms of
transport. The goal is that by 2025 only 20 per cent of journeys will be by private
car (down from 31 per cent currently).

	• Ambitious planned expansion of the cycling network – Berlin will have 100km of
cycling lanes within four years, 100,000 bicycle parking places, and mandatory
cycle lanes on all major roads. Supported by €50 million per year earmarked for
infrastructure investment.

	• Low Emission Zone restricting the most polluting vehicles from entering the city.

	• Buses retrofitted with particulate filters.

	• Future measures may include a complete ban on diesel vehicles in the city
centre, following a landmark legal ruling in February 2018 empowering German
cities to introduce these restrictions as part of clean air plans.

continued on next page

The role of cities in improving population health

Conditions for successful health governance in cities 23

 2  5 1  3 4

Powers

The formal powers available to a city shape the kinds of actions it can take to
improve population health. These include regulatory and legislative powers,
revenue-raising powers, commissioning powers and the ability to use other financial
levers such as subsidies. In choosing how to use these powers, cities have much
more autonomy from higher levels of government in some countries than others.
Devolved powers are often particularly extensive in countries with a federal
political structure such as Germany or the US, where there are constitutional limits
on the jurisdiction of federal government over policy-making in states and cities.

Regulation has been a powerful tool enabling city governments to tackle risk
factors for poor health, as described further in section 3. For example, New York’s
success in using measures such as these is explained in part by the wide-ranging
regulatory powers available to the city administration. The role of the Board of
Health has been particularly critical. The board, created as part of the 1866 Health

Improving	air	quality	in	major	European	cities:	key	measures	continued

London

	• Congestion charging in central London since 2003. In 2017, a new Toxicity Charge
was added to this, increasing the costs for driving older vehicles that fail to meet
emission standards, and from 2019 an Ultra Low Emission Zone will cover the
same footprint, making requirements still more demanding.

	• Retrofitted buses with particulate filters and selective catalytic reduction systems
to reduce nitrogen oxide emissions.

	• Low Emission Zone implemented in 2008 limiting the most polluting diesel-
powered commercial vehicles from entering most of Greater London.

	• Ambitious procurement standards for the construction sector.

	• Air quality policies appear to have had some effect between 2005 and 2014,
although in some areas (particularly in outer London) the benefits have been
partly offset by increased volumes of buses, coaches and heavy goods vehicles
(Font and Fuller 2016).

The role of cities in improving population health

Conditions for successful health governance in cities 24

 2  5 1  3 4

Code, consists of health experts appointed by the Mayor, and has extensive powers
to introduce new regulations without going through the normal legislative process.
Several of the city’s high-profile public health interventions were introduced
using these powers, including the ban on using trans-fats in restaurant food
and mandatory calorie labelling (see section 3). During the mayoralty of Michael
Bloomberg there was a particular willingness to push the boundaries of the board’s
mandate – at times resulting in legal challenge at state level. Bloomberg and
other New York City mayors have also used executive orders to introduce new
regulations, again by-passing city council and the need to secure wider political
support (Kelly et al 2016; Isett et al 2015). New York City officials involved in our
research were clear that the city health department would have fewer options and
be less effective without this independent regulatory authority for public health at
city level.

The wider political context is also relevant to the New York story. The US constitution
ensures that if federal and state governments have not assumed regulatory powers
in relation to a given issue, then the city has jurisdiction by default, but that once
passed, federal/state regulations supersede any pre-existing city ones.

Although the powers available in New York City appear to have been very helpful
for efforts to improve population health, it is important not to overstate the
significance of this. Studies comparing public health measures taken in New York
and London observe that each city has a unique set of powers at its disposal
(Freudenberg and Atkinson 2015; Freudenberg et al 2010). While the New York City
government has the Health Code, direct control over schools, and can also exert
influence through municipal contracts for a wide range of public services funded
by the city government, London mayors have some powers not available to their
New York counterparts, including much greater control over the transport system
and regulatory powers over buses and taxis (see section 4).

An important conclusion from this comparison is that city leaders need to
understand and make use of the regulatory powers available to them. Recent
efforts to reduce childhood obesity in Amsterdam reinforce this point, with those
involved observing that they did not realise how many powers they could draw on
until they started asking the right questions. It seems unlikely that Amsterdam is
the only city to have been in this position.

The role of cities in improving population health

Conditions for successful health governance in cities 25

 2  5 1  3 4

The question we have asked ourselves throughout the programme is: ‘What can
we do as a city government?’ … We realised that there are so many things we can
do. We can really make a difference if we put healthy environments as the starting
point in all government policies and regulations.
Karen den Hertog, Amsterdam Healthy Weight Programme (research interview)

Along with regulatory powers, revenue-raising powers may also be an important
enabler by giving cities greater autonomy and scope to finance health improvement
measures through local taxation and other locally controlled income. Research
published by the Brookings Institution argued that Copenhagen’s success in creating
a healthy, liveable urban environment is in part due to the high level of fiscal
autonomy that the city government enjoys from the Danish national government.
Local governments are responsible for more than 60 per cent of all government
spending in Denmark – the highest proportion in any advanced OECD country
(Katz and Noring 2016).

The UK is an outlier in terms of the distribution of fiscal powers, with a far higher
proportion of tax receipts being raised by central government than seen in other
European Union countries (Slack and Côté 2014). Travers has argued that localism
‘will come to nothing unless Britain can transfer a significant proportion of
tax-raising power away from the Exchequer’ (Travers 2011, quoted in Slack and Côté
2014, page 33). The current government’s plans to devolve business rates to local
authorities may represent a small step in this direction, but the effect of this is likely
to vary between cities and the implications for public health budgets remain unclear
(Centre for Cities 2017; Buck 2016).

Expertise	

Building a place-based approach to population health involves influencing
decision-making across all tiers of government – often referred to as a ‘health in
all policies’ approach. As public health expertise in any city is a finite resource, and
the potential opportunities to influence are effectively limitless, a critical question
is how and where this expertise should be deployed to ensure that a health
perspective is included in the decision-making processes that are likely to have the
greatest impact on population health. Cities need to have sufficient public health
expertise at the right levels in the system, but where these points of influence lie
will be unique to each city. In a given city, the pertinent questions to ask are where

http://www.brookings.edu/research/why-copenhagen-works/
http://www.gov.uk/government/publications/future-cities-comparative-urban-governance
http://eprints.lse.ac.uk/36730/
http://www.gov.uk/government/publications/future-cities-comparative-urban-governance
http://www.gov.uk/government/publications/future-cities-comparative-urban-governance
http://www.centreforcities.org/publication/business-rates-maximising-growth-incentive-across-country/
http://www.kingsfund.org.uk/blog/2016/11/should-local-business-rates-fund-local-public-health

The role of cities in improving population health

Conditions for successful health governance in cities 26

 2  5 1  3 4

are the key decisions being made, and what access do public health professionals
and other health experts have to those decision-making processes?

In cities with more centralised governance arrangements, public health teams are
often based at city rather than borough or district level. For example, many of
the decisions affecting the lives of New Yorkers are made at city level rather than
in the five boroughs, and mirroring this, public health expertise is concentrated
within the city government’s Department of Health and Mental Hygiene (although
there are also structures supporting a more distributed approach, including
four Neighborhood Health Action Centers targeted at communities with the
greatest health inequalities). Similarly, in Barcelona, all public health officers are
concentrated in a single organisation, the Agència de Salut Pública de Barcelona
(ASPB), which has a staff of around 300 people covering a population of
1.7 million. This reflects the balance of power in the city, with the City of Barcelona
municipality having significantly more power and resources than the 10 district
governments within the city.

In both cities, public health officials saw some advantages to being concentrated
within a single team. These included:

 • a more coherent and co-ordinated response to public health challenges facing
the whole city

 • easier to access a range of specialist expertise, eg, epidemiological analysis,
legal advice

 • quicker to scale up and spread innovation

 • fewer overheads, less resource intensive than running multiple offices

 • greater opportunities to influence other major players or systems beyond the
city’s boundaries, for example the food industry

 • easier to attract and train high-calibre staff, including through opportunities
to be involved in prestigious research activities (in Barcelona the ASPB has
a partnership agreement with Johns Hopkins University dating back to 1985
that supports collaborative research and training).

However, there are also some potential advantages to more decentralised models,
most importantly the opportunity to be responsive to local needs and to tailor

The role of cities in improving population health

Conditions for successful health governance in cities 27

 2  5 1  3 4

approaches to specific populations. Many of our interviewees argued that for some
issues, work at neighbourhood or locality level needs to be the starting point for
efforts to improve population health, and that this should not be lost in attempts to
strengthen city-wide action.

Crucially, the distribution of public health expertise needs to match the wider
governance arrangements in a city. Where city government is the dominant tier
of decision-making, this may lend itself to a centralised model for public health. In
a two-tier structure like London, where there are important systems to influence
at both borough and city level, there needs to be sufficient public health resource
available at both levels (see section 4).

Contextual differences between cities make it difficult to compare the level of public
health expertise or funding available in a meaningful way. For example, while the per
capita budget of the public health department in New York City significantly exceeds
the combined budget of public health teams in London’s 33 local authority districts,
this partly reflects the different nature of the task being faced – as observed in a
study comparing public health governance arrangements in New York, London and
Paris, the resources available to the public health department in New York City are
needed in part to provide primary care services to populations with poor access to
care in the absence of universal health care coverage (Doyle et al 2017).

Connectivity

Cities are becoming ever more connected nationally and internationally, with a
growing number of formal and informal networks linking city leaders in different
locations (see box page 28). Making the most of this connectivity allows city leaders
to seize new opportunities to improve population health. Equally important is
internal connectivity, linking up the different parts of the system within a city.

Building connections between cities creates important opportunities for mutual
learning and exchange. Interviewees in our research stressed the value of this,
particularly when there are opportunities to meet person to person with your
opposite number in another city. This applies both at the political level (eg, between
mayors) and the technical level (eg, between public health experts). Some cities
have made learning from other cities part of their standard way of working. For
example, in Vienna the Mayor travels with a team of around 30 people (including

The role of cities in improving population health

Conditions for successful health governance in cities 28

 2  5 1  3 4

senior government staff, professional experts and members of the community) for
a week twice a year to another city to learn in detail about what they are doing
well, and what they are struggling with. This same commitment to learning from
elsewhere is not evident in all cities.

As well as supporting learning, connectivity between cities gives leaders a means
of addressing determinants of health that lie outside the control of any given city.
For example, New York City worked with a coalition of other US cities and states
to introduce common salt reduction regulations, on the basis that food companies
had argued they were unable to reformulate their products for New York City alone.
By advocating collectively for the common needs of their citizens, city leaders can
magnify the impact of work within their own jurisdiction.

The issue of internal connectivity is also crucial. Overcoming silos between different
agencies and sectors is a key challenge highlighted by our work and previous
research on cities and health. One approach taken to this in New York City has
been to create individuals or offices that play a co-ordinating role across agencies.
New umbrella structures have been created in recent years to co-ordinate policies
across administrative boundaries and ensure that a consistent approach is taken.
For example, a Food Policy Co-ordinator role has helped to introduce consistent
nutritional standards for all foods purchased by government agencies across the
city. The role of these boundary-crossing groups has been identified as being a key
enabler of success in an evaluation of public health reforms in New York City (Isett
et al 2015).

International	city	networks

	• Healthy cities – The Healthy Cities movement, supported by the WHO,
originated in Toronto in 1984. In the years since, the concept has been taken
up most enthusiastically in Europe through the WHO European Healthy Cities
Network. Nearly 100 cities across 30 European countries are formal members
of the Europe-wide network (including eight cities in the United Kingdom –
Belfast; Carlisle; Derry City and Strabane; Liverpool; Newcastle; Stoke-on-Trent;
Sunderland; and Swansea). In addition to this, around 1,400 cities and towns
participate in national healthy city networks across the WHO European region.

continued on next page

The role of cities in improving population health

Conditions for successful health governance in cities 29

 2  5 1  3 4

International	city	networks	continued

 Member cities in the European network are encouraged to implement a
‘health in all policies’ approach, strengthen cross-sectoral partnership working,
and develop specific tools such as health impact assessment and ‘city health
development plans’.

	• Age-friendly cities – The concept of age-friendly cities has gained currency
since 2010, when the WHO established a global network of cities attempting to
adapt to the needs of an ageing population. The emphasis has shifted from an
initial focus on improving the physical infrastructure to one which also includes
building stronger community networks and enhancing intergenerational links.
A core principle is the argument that a city designed to meet the needs of older
people will also support better, healthier lives for people of all ages.

	• Child-friendly cities – A child-friendly city is one in which children are safe,
nurtured and able to participate in decision-making as part of inclusive civic
governance. As with age-friendly cities, a core part of the concept is the idea
that children’s wellbeing can be taken as an indicator of the wider wellbeing of a
city and the strength of its governance arrangements. The Child Friendly Cities
Initiative was launched by UNICEF in 1996.

	• C40 cities – Bringing together 90 major cities, the C40 Cities Climate Leadership
Group describes itself as ‘a network of the world’s megacities committed to
addressing climate change’. The group has a rotating chair elected from city
mayors participating in the network.

	• Smart cities – The Smart Cities concept emphasises the role of innovative digital
technologies in supporting high quality of life, economic development and
sustainable use of resources in cities. The use of artificial intelligence, machine
learning and the ‘internet of things’ have all formed part of this idea. There are
a number of potential applications to population health – for example, digitally
enabled cities could support improved population-level data analytics or help to
create an infrastructure for telehealth systems.

The role of cities in improving population health

Roles for city governments in population health 30

 3  5 1  2 4

3 	Roles	for	city	governments	
in	population	health

City governments and their partners are well placed to play a number of important
roles in relation to population health. Our research focused on five roles, which
were highlighted by interviewees as areas where city governments can perform a
particularly valuable function. The following sections discuss each of these in turn.

 • Co-ordinating system-wide action.

 • Promoting innovation.

 • Using regulatory and legislative levers.

 • Mobilising the population.

 • Using planning powers to create healthy places.

Co-ordinating	system-wide	action	

Complex public health challenges require a co-ordinated response from across the
system – public, private and voluntary sector organisations all have important roles
to play, as do local people and communities. City governments are well placed to
bring together this wide range of partners and to play a central co-ordinating role.

Cities involved in our research highlighted two key lessons around how city
governments can use their convening and co-ordinating powers to greatest effect.
First, performing this role successfully requires adequate investment in programme
management, with a central team responsible for co-ordinating activities across partner
organisations. In Amsterdam, this has been a critical component of work on childhood
obesity and on HIV. The city’s apparent success in reducing childhood obesity rates
has been attributed to the co-ordinated, whole-system approach it has taken since
2013, supported by a dedicated programme management team based in the city
government’s public health service (see box page 31). The central team’s primary focus
is on managing the programme as a whole and maintaining coherence, with a range of
other bodies leading the delivery of specific interventions and activities.

The role of cities in improving population health

Roles for city governments in population health 31

 3  5 1  2 4

Because obesity is a complex systems problem, it needs a complex adaptive systems
approach, and you can only deliver that approach if there is central co-ordination.
That doesn’t mean that part of the programme can’t be delivered by different
municipality or private organisations, but it is all within one set framework.
Karen den Hertog, Amsterdam Healthy Weight Programme (research interview)

The	Amsterdam	Healthy	Weight	Programme

The Amsterdam Healthy Weight Programme is a whole-system approach to
reducing childhood obesity founded on the premise that a healthy life for children
is the responsibility not just of parents but also of schools, neighbourhoods, health
professionals, city planners, legislators, the food industry and others. The programme
was launched in 2013 with the aim that within 20 years, there should be no
overweight or obese children in the city.

One of the notable features of the programme is its long-term vision. It is framed
around a 20-year plan divided into three main phases. The City Council has
supported this by awarding the programme an indicative budget extending to
2033 (currently worth €5.2 million annually). It is anticipated that the interventions
deployed in the programme will evolve over time as information on their impact
becomes available. Measures currently being used include the following:

	• new policies in schools, for example, only tap water is drunk in primary schools,
packed lunches must be healthy, and more time is allotted for physical activity

	• regulatory measures, including a ban on advertisements for unhealthy foods
targeting children in subway stations, and a ban on unhealthy sponsorship at
sporting events aimed at children

	• targeted interventions in neighbourhoods with the highest obesity levels,
co-created with local residents and community organisations

	• a number of interventions focused on the first 1,000 days of a child’s life, from
conception to the second birthday, including support for women to live healthily
during pregnancy and to offer their baby a healthy lifestyle from birth

	• training for health and other professionals in talking sensitively to parents about
healthy choices

	• a network of food businesses, including a major supermarket chain, exploring
their role in supporting healthy eating in childhood.

continued on next page

The role of cities in improving population health

Roles for city governments in population health 32

 3  5 1  2 4

A similar message emerges from Amsterdam’s work on HIV. Since 2012,
Amsterdam has built a consortium of all the stakeholders involved in HIV
prevention or treatment across the city to devise a shared programme of work.
Partner organisations pool funding, and receive additional money from the city
government, pharmaceutical industry and fundraising events. The consortium –
known as the ‘H Team’ – is held together by a centralised body responsible for
co-ordinating activities across partners and overseeing how each contributes to
the overall programme objectives. Interviewees stressed that allocating adequate
funding for performing this co-ordination function was a critical part of the
programme’s success.

The second lesson about co-ordination identified by our research was that when
city agencies use their convening power to bring together partners from across
the system, this can be particularly impactful if done in the context of an explicit
approach for collaborating and achieving change. Many US cities have used
formalised methodologies to provide a structure for partnership working. One
example is the Collective Impact framework developed by Kania and Kramer (2011).
This has been used in a number of cities, including in San Francisco as part of the
influential ‘Getting to Zero’ HIV prevention programme (see box below). Similarly,

The	Amsterdam	Healthy	Weight	Programme	continued

Crucially, the components of the programme are co-ordinated through strong
programme management and a continuous adaptive learning process that uses
output and outcome monitoring and ongoing formative evaluation.

Early results have been encouraging. Rates of childhood overweight and obesity fell
from 21 to 18.5 per cent over the first years of the programme, although it is not
clear what this reduction can be attributed to. This is a reversal of the trend for rising
rates of childhood obesity seen in many cities internationally.

We are starting to see a real change happening at grassroots level, with
neighbourhoods, communities, groups of mums or dads making healthier choices for
their children and actively going to their schools and asking for more healthy choices,
or organising activities to keep their children in contact with healthy messaging.
Karen den Hertog, Amsterdam Healthy Weight Programme (research interview)

https://ssir.org/articles/entry/collective_impact

The role of cities in improving population health

Roles for city governments in population health 33

 3  5 1  2 4

in New York City the major mental health programme, Thrive (see page 43), has
used a modified version of the Collective Impact framework, and has also used a
learning collaborative approach to support programme implementation in selected
neighbourhoods, adapted from quality improvement methodologies developed
by the Institute for Healthcare Improvement. An important lesson from the
Thrive programme is that bringing people together is often insufficient by itself
to achieve change – you also need to have an agreed method to guide effective
partnership working.

If you convene with a method, it’s actually very powerful.
Gary Belkin, Executive Deputy Commissioner for Mental Health, New York City
(research interview)

Accepting that a co-ordinated approach is indispensable for tackling many public
health challenges, one question that arises is what level this co-ordination should
take place at – city level, nationally, or more locally? The answer to this will vary
depending on the issue in question. Many of those we interviewed argued that it
had proven significantly easier to build an effective collaboration at city level rather
than attempting to do so nationally, in part because the necessary relationships
already existed within the city or were easier to build. More local levels of
government also played a critical role, for example, in tailoring interventions to
specific local populations, but there was seen to be significant value in having a
consistent, unifying framework across a city (see page 34).

The role of cities in improving population health

Roles for city governments in population health 34

 3  5 1  2 4

Using	the	Collective	Impact	framework	in	San	Francisco

The Collective Impact framework developed by Kania and Kramer (2011) has been
used increasingly widely in social programmes in the US to provide an explicit
methodology for collaboration. Structured approaches like Collective Impact may
be particularly helpful for tackling complex problems in the context of major cities
where there are large numbers of stakeholders and where organic relationships may
not be sufficient.

The framework is based on five conditions underpinning successful collective
endeavours:

	• ensuring that there is a common agenda shared by all partners

	• agreeing the metrics through which success will be measured

	• selecting a set of mutually reinforcing activities that play to the different
strengths of partner organisations

	• continuous communication between partners

	• a central ‘backbone organisation’ that co-ordinates activities and provides
a supporting infrastructure.

Since 2014, the public health department in San Francisco has used the Collective
Impact framework in a number of programmes, including a major HIV prevention
programme (Getting to Zero), and in work on hepatitis C and other chronic diseases.
Having used it successfully in the Getting to Zero programme, the team reports that
it is now part of its default way of working and that it would use it for any major
public health programme that required substantial stakeholder involvement. In the
team’s experience, the framework adds value in a number of ways, including by
ensuring that early in the process, all of the stakeholders and potential partners
are mapped out systematically; helping to flush out differences of perspective and
work towards a common agenda; and providing a set of prompts and checklists to
return to throughout the process.

https://ssir.org/articles/entry/collective_impact

The role of cities in improving population health

Roles for city governments in population health 35

 3  5 1  2 4

Promoting	innovation	

Cities are often seen as engines of innovation, their density making it easier for
people, organisations and ideas to come together in new and diverse combinations
(Florida 2017). While much of the commentary on this focuses on the role of cities
as drivers of innovation in business, technology and the arts, city governments
can also play an important role in promoting social innovation as part of efforts to
tackle the social determinants of health. Some cities have deliberately invested in
building an innovation infrastructure with the aim of encouraging the development
of novel solutions to social policy challenges. Approaches taken to this include:

 • developing ‘innovation labs’ to work alongside city administrations

 • using challenge prizes and innovation funds to catalyse innovation in
other organisations

 • developing close links between city governments and universities.

Urban innovation labs have been developed in several major cities in recent
years. The term is used to describe a range of approaches, with common features
including a focus on supporting government agencies to work in different ways and
explore novel policy solutions, often by bringing in skills and knowledge not always
found in the administration’s traditional workforce; co-designing new approaches
in partnership with communities; and joining up data from across different parts of
government and using this in new ways to support evidence-based policy-making.
Innovation labs typically consist of multidisciplinary teams drawn from a mixture of
sectors and professional backgrounds, including people with scientific or technical
skills working alongside designers and other creative professionals. Their role tends
not to be to run innovation programmes themselves, but to help other agencies
increase their capacity and capability to do so. Examples of innovation labs with an
urban focus include NYC Opportunity, Laboratorio para la Ciudad (Laboratory for
the City) in Mexico City, and a co-design lab established as part of the Southern
Initiative in Auckland. In all three cases, the labs are seen as having played an
important role in supporting city governments to tackle social determinants of
health in more innovative, people-centred ways (see box below for more details).

http://www.citylab.com/life/2017/08/the-geography-of-innovation/530349/

The role of cities in improving population health

Roles for city governments in population health 36

 3  5 1  2 4

Innovation	labs	addressing	urban	health	challenges:	three	case	studies

NYC	Opportunity

NYC Opportunity works in partnership with city agencies to develop and test new
programmes, largely with a focus on low-income populations and poverty reduction.
It conducts this work in various ways, including:

	• providing city agencies with expertise in programme design, implementation,
performance monitoring and evaluation

	• conducting evidence reviews to identify interventions that have worked well
in other cities

	• championing human-centred design to improve public services, for example
using process mapping to ensure that pathways are as client-friendly as possible

	• supporting participatory research projects involving local communities

	• connecting city agencies with external research and evaluation partners

	• developing data-sharing strategies to help different city agencies share data
more easily, and to use this to inform policy-making.

Projects with an explicit focus on health include a Shop Healthy programme aiming to
improve access to healthy food in areas with high levels of poverty. NYC Opportunity
is based in the Mayor’s Office and has around 50 to 60 members of staff. It receives
a core budget of around $35 million from the city government plus a similar amount
of additional funding from philanthropic foundations, federal government and other
private sources.

Laboratorio	para	la	Ciudad,	Mexico	City

The Laboratorio was established in 2013 with a mandate to encourage fresh thinking
around public participation and innovation in Mexico City. Its objectives are to
fill the gap between civil society and government, bridge different government
departments and agencies, help the government to understand the city’s population
(particularly younger generations), and support data-driven policy-making and better
use of technology. There are several health-related work programmes, including a
programme on mobility (focusing on cycling, walking and public transport), work on

continued on next page

The role of cities in improving population health

Roles for city governments in population health 37

 3  5 1  2 4

Innovation	labs	addressing	urban	health	challenges:	three	case	studies	
continued

children and public space (promoting access to open space for children in deprived
areas), and various projects exploring creative use of data, for example on air quality
or road safety. The Laboratorio has an annual budget of around $1 million and
roughly 25 members of staff. The team is multidisciplinary, with half its members
coming from technical or scientific backgrounds (eg, urban geographers, data
analysts, social scientists, digital experts) and half coming from creative fields and
humanities (eg, artists, designers, filmmakers, historians). The Laboratorio’s founder,
Gabriella Gómez-Mont, reports directly to the Mayor of Mexico City.

The	Southern	Initiative,	Auckland

The Southern Initiative was established in 2012 to create a prosperous, resilient place
where children and families thrive. The initiative focuses on supporting community
and social innovation in South Auckland – a highly diverse population with many
strengths but poor health and educational outcomes. It is based in Auckland Council
and works in collaboration with various parts of government, including through a
co-design lab that is jointly funded by the council and eight government agencies.
The co-design lab aims to put people and communities at the centre of policy-
making and implementation by helping city government agencies to use participatory
methodologies more effectively.

As part of the Southern Initiative, a broad range of approaches have been developed
and tested, with a particular emphasis on early years, families, employment and skills.
Specific activities include co-delivering the national Healthy Families NZ programme,
which aims to prevent chronic illness through locally driven action, and a ‘Healthy
Homes’ programme, which seeks to improve health outcomes by improving the
quality and warmth of rental properties.

The Southern Initiative has a staff of around 25 people, with a mixture of skills
including legal expertise, community development, design and cultural expertise. It
reports to the Auckland City Council executive and governing body.

The role of cities in improving population health

Roles for city governments in population health 38

 3  5 1  2 4

Some cities use challenge prizes and innovation funds to give businesses and
other non-governmental organisations a financial incentive to develop innovative
solutions to public policy challenges. Michael Bloomberg was a notable enthusiast
for these kinds of approaches when Mayor of New York City. One large-scale
example was the Applied Sciences NYC initiative, an open international competition
to develop three new campuses devoted to applied sciences research, including
a new Center for Urban Science and Progress focusing on applying big data to
urban problems. The focus of challenge prizes and innovation funds is often on
science and technology. For example, in 2017 the UK government launched a new
Industrial Strategy Challenge Fund to strengthen science and business innovation,
including £300 million for an Ageing Society Grand Challenge intended to support
the development of new technologies to meet the needs of older people. However,
the same approaches can also be used to address social policy issues that have an
impact on population health in cities.

Cities can also promote innovation by actively harnessing the expertise found in
universities. In our research, the relationship between city governments and local
universities appeared to be much more collaborative in some cities than others. The
leading architect Jan Gehl argued that in Copenhagen, close interaction between
city agencies and academics is one of the principal reasons there has been such
a sustained emphasis on using planning powers to promote health and wellbeing
in the city, most famously through investment in cycling infrastructure over many
years (see ‘Using planning powers to create healthy places’, page 44). Research
teams in the University of Copenhagen have studied the city closely, publishing
data and evidence about the needs of the local population and using the city as a
test bed for new ideas.

There has been a close collaboration between town and gown. We did the research
and they laid the stones… They used every bit and scrap of research we made.
Jan Gehl, Architect, Copenhagen (research interview)

City governments can create incentives and opportunities to influence universities
and encourage the production of knowledge, evidence and skills that serve the
needs of the city. For example, the health department in New York City has
worked with universities to develop new training programmes for peer and
community health workers, to ensure that the city has the kind of workforce
it needs for the future. There may also be value in exploring mechanisms to

The role of cities in improving population health

Roles for city governments in population health 39

 3  5 1  2 4

make interactions between academics and city officials easier and less reliant on
individual relationships.

A consistent message from people involved in our research was that it is often
easier to innovate at city level than at regional or national level. In some cases,
new approaches developed in cities have served as a proof of principle and have
subsequently been scaled up to the national level. For example, the introduction of
mandatory calorie labelling in New York City in 2008 helped pave the way for later
inclusion in federal legislation. There may be a particular role for large cities here,
as innovations of the kind that national governments can learn from often need to
be tested at sufficient scale for findings to be generalisable.

Large cities act as laboratories for learning in public health.
Sonia Angell, Deputy Commissioner, New York City Department of Health and Mental Hygiene
(research interview)

Using	regulatory	and	legislative	levers	

Some city governments have become highly adept at using regulatory and
legislative levers to improve population health. The options available depend on
the specific powers that exist in each city, as discussed earlier, but the case studies
examined below provide some generalisable lessons about how to take this kind of
approach successfully.

Cities have a long history of using regulatory and other powers to limit exposure
to harmful substances and control the spread of infectious diseases. More
recently, city governments have started to extend this role from communicable to
non-communicable diseases, assuming responsibility for tackling the behavioural
risk factors most closely associated with ill health in today’s populations, including
tobacco and diet. New York City has been particularly proactive in this, with
sustained attempts from 2002 onwards to use regulations and legislation to
reduce smoking rates and reshape the food environment in the city. Specific
measures have included the following.

 • A ban on smoking in public places (introduced in 2003 and extended
in 2011 to include outdoor public spaces such as parks, beaches and
pedestrianised squares).

The role of cities in improving population health

Roles for city governments in population health 40

 3  5 1  2 4

 • A ban on the use of trans-fats in restaurants (due to their association with
cardiovascular disease).

 • Compulsory calorie labelling in chain restaurants.

 • An attempt to regulate portion size for sugary drinks (this was later challenged
and overturned in the New York State Court of Appeals – but consumption
levels declined nonetheless).

 • Mandatory nutritional standards in schools and other city-run institutions.

Another example is Amsterdam. As part of the Amsterdam Healthy Weight
Programme (see page 31), advertising unhealthy foods has been banned on trams
and in metro stations since January 2018, and the city will not grant permission
for sporting events aimed at children that have an unhealthy food company as the
main sponsor.

Tackling public health issues through legislation and regulation has a number of
advantages – when it works, it can have a significant population-wide impact
within a relatively short period of time, and in some cases may be less costly to city
governments than more bottom-up approaches involving extensive community
engagement. However, it can also be a high-risk strategy with some potential
pitfalls to avoid. To improve the chances of success, city governments should be
mindful of the following lessons identified through our research.

 • Be evidence-based. Regulation and legislation can generate opposition. To deal
constructively and quickly with concerns as they arise, public health leaders in
a city need to be well versed with the evidence and able to clearly articulate
the scientific rationale for a proposal, including in terms of the anticipated
health benefits for the city’s population.

 • Know the law and have access to expert legal advice. In New York, having an
in-house legal team with specialised health lawyers who can be accessed easily
and regularly was identified as a critical enabler, and was seen as being more
effective then drawing on non-specialist legal advice (Isett et al 2015).

 • Avoid using regulation in isolation. In both New York and Amsterdam,
regulatory/legislative approaches have been one component in a
broader strategy based on intervention at multiple levels using a range
of different levers.

The role of cities in improving population health

Roles for city governments in population health 41

 3  5 1  2 4

Cities are not the only tier of government capable of taking regulatory or legislative
action – national and local governments also possess powers and have an
important role to play in exercising them. There are several reasons, however, why
cities are in a good position to take action of this kind. First, legislating at more local
levels risks creating conflicting laws in different parts of a city and a loss of overall
coherence. Second, regulatory changes that require large businesses to change their
practices or reformulate their products need to happen at a sufficient scale to be
viable. Third, experience suggests that cities can sometimes be quicker to act than
national governments – interviewees in our research argued that on some issues,
effective regulation is more likely to come from city governments than national
governments, with cities acting as a test bed for changes that may be scaled up
in time.

Large cities also have the scale and clout to influence industry through other
means in addition to formal regulation. In both New York and Amsterdam, city
governments have lobbied the food and drink industry to promote health through
voluntary codes of practice and other non-binding agreements. In Amsterdam this
has included a partnership with the largest supermarket chain in the Netherlands,
which has agreed to take a number of measures including experimenting with
removing unhealthy products from checkouts (Theis 2017).

Mobilising	the	population

Some of the boldest attempts to improve population health in cities have been
fuelled by the involvement and leadership of local people. Many interviewees
stressed the critical role that engaged citizens and strong advocacy groups had
played in bringing about change in their city. For example, concerted political
action on air quality in Berlin was attributed in part to the strength of prominent
environmental advocacy groups and to a general culture in which citizens expect
to be able to influence policy-making processes. City governments can harness the
resourcefulness and creativity of local people by creating the conditions for active
citizenship and acting as a catalyst of locally led initiatives. Our research found
several examples illustrating how this has been done in practice.

In Paris, the current city administration under Mayor Anne Hidalgo has placed
significant emphasis on public engagement and participation. One tool used to
support this is participatory budgeting, introduced in 2014. Participatory budgeting

http://www.centreforsocialjustice.org.uk/library/off-scales-tackling-englands-childhood-obesity-crisis

The role of cities in improving population health

Roles for city governments in population health 42

 3  5 1  2 4

is an approach developed first in Brazilian cities in the 1980s and now used
throughout the world in various guises, involving allocating a proportion of a city’s
budget through some form of public vote, with choices often including proposals
put forwards by citizens. In Paris, the results of the 2015 ‘budget participatif’
demonstrated strong public support for action on cycling and walking, including
through a proposal called ‘Paris for pedestrians’ that consisted of various measures
to reduce road traffic, allocate more space to pedestrians and diversify activities
in public spaces. The significance of this result has been twofold – first, it meant
that public money was made available for these specific proposals (a total of
€65 million was allocated through the ‘budget participatif’ in 2015). Second, and
perhaps most significantly, it signalled to city politicians that they had a strong
public mandate to take wider action to promote cycling and walking and improve
air quality. Public engagement in this programme of work has also been supported
through other means, including public workshops and community outreach work
led by universities.

In recent years, New York, London and several other major cities have launched
city-wide programmes aiming to improve the mental health and wellbeing of the
population and prevent mental health problems. The Thrive NYC and Thrive LDN
programmes have both used participatory techniques as a way of seeking to engage
local communities in efforts to improve public mental health (see box page 42).

Tokyo provides another example of how community-led changes can support
population health improvement. City leaders increasingly see part of their role
as being to empower citizens to influence the design of their neighbourhoods,
including through the concept of ‘machizukuri’ (community or neighbourhood-led
planning) (McCay et al 2017). For example, much value is placed on systematically
integrating greenery into the urban environment through enabling small-scale
action by individuals and neighbourhood groups. Government plays an enabling
role in this, including by delivering workshops; sharing methodologies; offering tax
incentives to residents and businesses; encouraging local fundraising initiatives;
and creating opportunities for community groups to work in partnership with
professional urban designers, planners and developers to put local ideas into
practice. The emphasis on greenery is driven largely by aesthetic rather than health
concerns, but given the evidence on the health impact of access to green spaces
(Parliamentary Office of Science and Technology 2016; Fields in Trust 2018), there is
clearly a potential public health benefit as a by-product of this work.

http://www.urbandesignmentalhealth.com/journal-3---tokyo-case-study.html
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/POST-PN-0538
http://www.fieldsintrust.org/research

The role of cities in improving population health

Roles for city governments in population health 43

 3  5 1  2 4

Public	mental	health	in	cities:	Thrive	LDN	and	Thrive	NYC

The Thrive LDN and Thrive NYC programmes involve taking a public health approach
to improving the mental health and wellbeing of the populations of London and New
York City respectively. Although the two programmes differ in a number of important
ways, they both share an emphasis on mobilising local communities to promote
positive mental health and reduce stigma.

Thrive NYC was launched by the Mayor and First Lady of New York City in 2015.
The programme is based on the premise that good population mental health is
critical if a city is to thrive socially, civically and economically. A key question at the
heart of Thrive NYC is whether city governance can support community life, social
ties and civic participation in ways that promote mental health. The programme is
framed around 6 guiding principles and 54 specific initiatives, supported by more
than $850 million of city funding over its initial four years. One of the major themes
running throughout the programme is empowering communities and strengthening
the voluntary sector organisations that work with them. For example, one of the
initiatives, Connections to Care, involves integrating mental health support within
community-based organisations by giving non-specialists the skills and knowledge
they need to deliver basic mental health interventions. Thrive also aims to train
250,000 New Yorkers in ‘mental health first aid’, initially prioritising police officers,
firefighters, health professionals and other city employees involved in delivering
frontline services.

Thrive LDN was launched in 2017 with a mission to start a city-wide movement
around mental health. In its first year the emphasis has been on engagement and
awareness-raising, including through a multimedia campaign, community workshops,
and the use of creative techniques such as ‘problem-solving booths’ to encourage
people to talk about their own mental health and wellbeing. Those leading the
programme believed that developing its contents in a highly emergent, bottom-up way
had helped to establish a richer understanding of the needs of different communities
in London, as well as helping to secure the support of a wide range of different
partner organisations across the city. The London-wide programme has catalysed the
development of local Thrive programmes in a number of boroughs, and also a Black
Thrive programme focusing on the mental health of black Londoners. In subsequent
years of the programme, the intention is to identify a small number of ‘once-for-
London’ initiatives to be implemented at city level. The programme is hosted by the
Healthy London Partnership (see section 4) and supported by the Mayor.

The role of cities in improving population health

Roles for city governments in population health 44

 3  5 1  2 4

The concept of ‘machizukuri’ in Japan has some commonality with ‘tactical
urbanism’, an idea that has gained popularity in recent years in American and
European cities (Lydon and Garcia 2015). This is an umbrella term referring to quick,
low-cost, participatory projects that aim to improve local neighbourhoods, often
led by communities but with the consent of (and in some cases a small amount of
funding from) local or city governments. The ethos is to get organised, develop a
plan, seek agreement from city authorities and then put it into practice. A significant
focus within the tactical urbanism movement has been on creating people-friendly
urban environments that promote health, wellbeing and quality of life.

Digital technologies are increasingly used by city governments to give citizens a
way of participating directly in decision-making. In Madrid, the city government
has been using an online platform, Decide Madrid, since 2015 to allow residents
to put forward their own proposals, participate in public debates, respond to
consultations, and take part in the city’s new participatory budgeting process
(Simon et al 2017). This is part of a wider drive by the Madrid city government to
improve civic participation and decentralise decision-making, which also includes
new face-to-face participatory structures within neighbourhoods.

Using	planning	powers	to	create	healthy	places

An important tool at the disposal of city and local governments is the place-making
abilities afforded to them by their planning powers. While the exact powers
available vary, most city governments have some degree of control over spatial
planning decisions and can use this to create built environments that promote
health and wellbeing. High-quality built environments can improve population
health in several ways, including by encouraging people to be physically active,
creating opportunities for social interaction, providing access to green spaces, and
minimising exposure to air pollution and other pollutants (Public Health England
2017; Sallis et al 2016). Public Health England’s guidance offers insights into how
spatial planning can be used to promote health (Public Health England 2017).

As well as shaping the built environment, the planning responsibilities held by
city and local governments also extend to promoting economic development.
Employment status has a major effect on health, particularly mental health (van der
Noordt et al 2014), and the various powers that city authorities have over economic
development can also be used to promote population health.

http://www.nesta.org.uk/publications/digital-democracy-tools-transforming-political-engagement
http://www.gov.uk/government/publications/spatial-planning-for-health-evidence-review
http://www.gov.uk/government/publications/spatial-planning-for-health-evidence-review
http://www.gov.uk/government/publications/spatial-planning-for-health-evidence-review

The role of cities in improving population health

Roles for city governments in population health 45

 3  5 1  2 4

Notable examples in our research of cities using their planning powers to promote
health include the Active City programme in Amsterdam and a new ‘super block’
approach in Barcelona.

 • The Active City programme in Amsterdam aims to encourage designers and
urban planners to create spaces that encourage physical activity (drawing on
the Active Design Guidelines developed in New York City). The programme
has published a book bringing together examples of healthy planning across
the city, to serve as a source of inspiration and to articulate the principles
underpinning healthy planning (Urhahn 2017). The programme is city wide
but also targets specific neighbourhoods with the highest levels of need
and deprivation, many of which are also targeted by the Amsterdam Healthy
Weight Programme (see page 31).

 • The ‘super block’ system in Barcelona involves reorganising the road network
so that most traffic is channelled on to a smaller number of larger roads,
radically reducing the amount of traffic on the smaller roads within each
block. The intention is to cut the amount of pollution, congestion and noise
in residential neighbourhoods, improving the quality of the environment for
residents and promoting physical activity. The concept was piloted in one area
of the city in 2017, and another five pilots have been approved for the next
few years. The government’s ambition is to roll it out across the whole city if
the pilots prove successful.

In some cities, there has been a marked cultural change in terms of how planning
departments and other related parts of government conceive their roles, with a shift
in emphasis towards creating liveable, sustainable cities that improve the quality
of everyday life and wellbeing, including by promoting physical activity and social
interaction (Hall 2014; Gehl 2010). The concepts of ‘people-centred’ or ‘life-sized’
planning and design are proving popular with mayors and electorates in cities as
diverse as Bogotá, Calgary and Rotterdam. A significant part of this agenda centres
on reduced reliance on cars in favour of more active forms of transportation, with
a steadily growing list of cities aiming to make their central districts car free in the
near future, including Hamburg, Oslo and Madrid.

Data and measurement are critical enablers of this shift in priorities. In Copenhagen,
city authorities have been gathering data on the volume and patterns of movement
of cyclists and pedestrians for many years. This provides quantitative evidence

The role of cities in improving population health

Roles for city governments in population health 46

 3  5 1  2 4

that can be used to inform policy decisions, construct a robust case for change
(for example, involving further investment in cycling infrastructure), and defend
proposals against critics. In many cities this kind of detailed data on how people
use public spaces is simply unavailable. The broader point here is that if city
governments are to reorient their planning and other activities to place greater
emphasis on promoting population health, this must be reflected in the forms of
data collected by city agencies – what matters must be measured.

Measuring the right things is paramount. A growing number of cities are interested
in investing into cycling and walking, but often they struggle to have the solid
statistics about cycling or walking that they would need to guide their investments
and measure and demonstrate their impacts.
Francesca Racioppi, World Health Organization Regional Office for Europe (research interview)

Research indicates that in the UK, professionals involved in planning and designing
the built environment in cities have a good level of awareness of the principles
of healthy place-making, but encounter a number of barriers in putting these
principles into practice. These include the perception that creating healthy places
may be more costly than alternatives. This highlights the need to draw on and
strengthen the international evidence base on the economic and social value of
healthy place-making (Hunstone et al 2018).

http://www.designcouncil.org.uk/resources/report/healthy-placemaking-report

The role of cities in improving population health

Case study: London 47

4  5 1  2  3

4 	Case	study:	London

To provide a more in-depth illustration of the challenges and opportunities for cities
in improving population health, this section offers an extended case study of the
UK’s largest and most complex city.

London is an outlier in almost every sense. In terms of the population living within
the formal city administrative boundaries, it is by far the largest city in western
Europe, with almost 9 million people living in Greater London and many more in
the surrounding metropolitan area. Its economic output is the fifth largest of any
metropolitan area in the world – after Tokyo, New York, Los Angeles and Seoul
(Berube et al 2015). More than 300 languages are spoken by its residents, with more
than a third of residents being born outside the UK (Office for National Statistics
2013). The population is relatively young, even for a large global city, although the
proportion of older people is projected to grow (Office for National Statistics 2016).

Despite its economic power (and in some cases because of it), London faces
profound challenges. Huge inequalities in income and wealth have created a
dysfunctional housing market that is pricing many people out of the city, changing
the nature of communities and creating difficulties in terms of delivering public
services, as well as contributing to a surge in homelessness (Fransham and Dorling
2018). In some local authority areas in London, economic output per head is below
the UK average, while in others it is significantly greater than the average (Douglass
and Sobrevilla-Quiton 2017). Seven of the ten local authorities with the highest levels
of income deprivation among older people in England are in London (Department for
Communities and Local Government 2015).

This economic inequality is mirrored in inequalities in health outcomes. Health
inequalities across the capital are stark and persistent, with healthy life expectancy
varying between boroughs by as much as 15 and 19 years for men and women
respectively, and with even wider variations between local neighbourhoods (Greater
London Authority 2017). London’s most deprived children are twice as likely to

http://www.brookings.edu/research/global-metro-monitor/
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/datasets/2011censuslocalcharacteristicsonethnicityidentitylanguageandreligionforoutputareasinenglandandwales
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/datasets/2011censuslocalcharacteristicsonethnicityidentitylanguageandreligionforoutputareasinenglandandwales
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/compendium/subnationalpopulationprojectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojectedtoage
http://www.london.gov.uk/business-and-economy-publications/gva-londons-local-authorities
http://www.london.gov.uk/business-and-economy-publications/gva-londons-local-authorities
http://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2017-to-2018-budget
http://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2017-to-2018-budget
http://www.london.gov.uk/what-we-do/health/have-your-say-better-health-all-londoners
http://www.london.gov.uk/what-we-do/health/have-your-say-better-health-all-londoners

The role of cities in improving population health

Case study: London 48

4  5 1  2  3

be obese than the least deprived, and death rates from common causes such as
cardiovascular disease and respiratory disease vary by more than twofold between
boroughs (Public Health England 2015).

The economic prospects for the city post Brexit are highly uncertain – the King’s
Commission on London, in its recent report exploring the city’s future up to
2030, argued that ‘one of the most serious threats to London’s future success
is complacency – the assumption that London will continue to thrive’ (King’s
Commission on London 2018, page 21).

In this section, we apply the framework developed in sections 2 and 3 to London,
appraising the opportunities and challenges faced in improving the health of its
population. We start by outlining the governance structures that provide the
backdrop for city-wide work on population health.

Governing	for	health	in	London

In the terminology of urban governance, London is a ‘two-tier’ system, and
is unusual in that the lower tiers of government (local authorities) have more
resources and, in some respects, more powers than the upper tier (the Greater
London Authority).

The Mayor of London is responsible for strategic planning and has formal powers
in relation to economic development, transport, policing, and fire and emergency
planning. London’s 32 local boroughs (plus the City of London Corporation) are
responsible for most other issues, including public health, social care, regeneration
(including housing and planning functions), waste and recycling, environmental
protection and leisure services. Collectively, spending at local authority level is
around three times the budget available to the GLA (Travers 2003).

The high profile of the Mayor of London means that the informal powers of the
GLA are often far greater than the powers it has on paper. However, in many policy
areas the Mayor is reliant on influence and persuasion to get things done, rather
than exercising direct control.

http://www.gov.uk/government/publications/health-inequalities-in-london
http://www.kcl.ac.uk/sspp/policy-institute/Research-Analysis/Kings-Commission-on-London.aspx
http://www.kcl.ac.uk/sspp/policy-institute/Research-Analysis/Kings-Commission-on-London.aspx

The role of cities in improving population health

Case study: London 49

4  5 1  2  3

The mayor is responsible for devising strategies that in the main require the
boroughs to implement them. How the mayor can convince the boroughs to
implement his strategies and policies is a key question.
(Travers 2003)

The regional mayoral structure creates huge opportunities for public health, but
there is nothing built into the structure to give the mayor the levers.
Helen Walters, former Head of Health at the GLA (research interview)

In relation to health care, the GLA and boroughs have few direct powers and no
responsibilities for delivering health care services. However, through exercising
their other functions, the GLA and boroughs have significant opportunities
to influence population health, and since 2007 the Mayor has had a statutory
responsibility to produce a health inequalities strategy.

London’s boroughs have responsibility (or in some cases shared responsibility) for
a wide range of issues that affect population health, including housing, transport
and the built environment. Their control of public health budgets gives them
access to expertise in health improvement, and they also play an important role in
convening health and wellbeing boards. Complex relationships exist between the
GLA and local authorities, and at times a degree of tension – some of it healthy.
The principle of subsidiarity is held to be highly important, with boroughs leading
on many issues and aggregating on a case-by-case basis.

There is no single mechanism for collaboration between boroughs – approaches
to this vary depending on the issue. Political priorities vary from one borough to
another, and there is a natural dynamic to operate on a single-borough basis by
default. Some structures exist to enable collaboration at the city and ‘sub-regional’
levels, for example, through the membership organisation London Councils.
Increasingly there is a degree of collaboration between boroughs beneath the
London level based around four ‘sub-regions’, each represented by an informal
partnership (Central London Forward, South London Partnership, West London
Alliance, and Local London). These partnerships between boroughs have emerged
organically and do not map on to geographies organised by the NHS (for example,
sustainability and transformation partnerships, which local authorities are also
involved in). Within the public health sector, public health teams based in boroughs
collaborate on some projects via the London network of the Association of

The role of cities in improving population health

Case study: London 50

4  5 1  2  3

Directors of Public Health, which plays a more significant role in London than in
some regions of England.

The distinction between inner and outer London boroughs is often important, with
the latter generally covering much larger geographies and at times facing different
challenges. Internationally, London is unusual for having its city centre divided into
at least eight separate local government units.

Both the GLA and London’s boroughs are significantly constrained in terms
of financial autonomy. The boroughs are dependent on national government
for around 61 per cent of their income (Department for Communities and Local
Government 2017), although this is set to fall as the government devolves control
over money raised through business rates. The Mayor has to negotiate annually
with national government over the size of the GLA grant, and it is harder for the
GLA to move resources from one budget to another than it is for local authorities
(Travers 2003). There have been several calls for a more devolved approach,
including from the London Finance Commission, which recommended that London
should have local control over a range of taxes including in relation to property,
capital gains and business rates (London Finance Commission 2017).

London has few revenue-raising tools compared to most major cities around the
world, and other UK cities have even less autonomy.
(Slack and Côté 2014)

In recent years a set of pan-London structures have been developed to create a
vehicle for strategic oversight of city-wide work on health and social care. From a
population health perspective, the key structures are listed below.

 • London Health Board (LHB) – Chaired by the Mayor of London, the LHB is
the platform through which the Mayor and boroughs have shared strategic
oversight and can enter into a dialogue about health and care in London.
Membership comprises the Mayor, three leaders of London local authorities
appointed through London Councils, and senior representatives of the health
sector. It meets quarterly, and the minutes are publicly available.

 • London Health and Care Strategic Partnership Board (SPB) – Brings together
partners from across the health and care system, including representatives
from London Councils, the GLA, the Office of London CCGs, sustainability

http://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2017-to-2018-budget
http://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2017-to-2018-budget
http://www.london.gov.uk/what-we-do/business-and-economy/promoting-london/london-finance-commission
http://www.gov.uk/government/publications/future-cities-comparative-urban-governance

The role of cities in improving population health

Case study: London 51

4  5 1  2  3

and transformation partnerships, Public Health England, NHS England, NHS
Improvement, Health Education England and the Care Quality Commission.
The SPB has strategic and operational responsibility for promoting
collaboration and integration across health and social care, enabling
whole-system planning and prioritisation, sharing learning across the system,
implementing the new London Health and Care Devolution programme,
and overseeing other London-level governance structures and workstreams
including the London Prevention Board, London Estates Board and London
Workforce Board. The SPB was formed in 2017 and reports to the London
Health Board. Its terms of reference envisage it having increasing control over
certain budgets over time ‘subject to phased progression, with gateways to
ensure that governance and accountability mechanisms are sufficiently robust
to proceed to the next phase’ (Healthy London Partnership 2018).

 • London Prevention Board (LPB) – The newly reconstituted London Prevention
Board is intended to be the key place in the system where city-wide decisions
about prevention and population health are taken. It will have an important
role in overseeing the implementation of the Mayor’s health inequalities
strategy. The intention is that partner organisations use the LPB to hold each
other to account for delivering the system’s collective ambitions on prevention.

 • Healthy London Partnership (HLP) – Set up in 2015 to support implementation
of the 10 city-wide aspirations identified by the London Health Commission
in Better health for London (see box page 52), and now also working to support
delivery of the national NHS five year forward view. HLP is funded by London’s
32 clinical commissioning groups and the London office of NHS England, and
works in partnership with other organisations including the GLA, London
Councils and Public Health England. HLP leads a number of London-wide
programmes of work relating to prevention and population health, including
on obesity and public mental health (see box on the ‘Thrive LDN’ programme,
page 43). It also hosts the SPB and acts as its secretariat.

 • National bodies such as NHS England, NHS Improvement and Public Health
England also have a presence in London through their regional teams.
However, these do not have the capacity or the breadth of responsibilities
possessed by their predecessor organisation, NHS London, which played an
overarching system management role prior to the abolition of strategic health
authorities in 2013 (Ham et al 2013).

http://www.healthylondon.org/our-work/london-health-care-strategic-partnership-board/
http://www.kingsfund.org.uk/publications/leading-health-care-london

The role of cities in improving population health

Case study: London 52

4  5 1  2  3

These partnership structures are intended to bring some cohesion to what can be
a highly complex and at times fragmented governance environment in London. In
most cases, their primary focus is on supporting integration and other improvements
in health and care services, with less emphasis on the wider determinants of health
(as reflected in the membership of the various bodies listed). There are separate
structures that support partnership working on some wider determinants – for
example, there is some collaboration between boroughs on employment and skills.

The	London	Health	Commission:	10	city-wide	ambitions

The London Health Commission, chaired by Professor Lord Ara Darzi, was
established by the Mayor in 2013 to provide an independent view on the priorities
for improving health and care in London. A year later, the commission’s report Better
health for London identified over 60 recommendations. The formal response from
the London system, Better health for London: next steps, set out how partners across
the city intended to take forward these recommendations and work towards London
becoming ‘the world’s healthiest major city’. The programme of action, now overseen
by the Healthy London Partnership, is framed around 10 city-wide ambitions.

	• Give all London’s children a healthy, happy start to life.

	• Get London fitter with better food, more exercise and healthier living.

	• Make work a healthy place to be in London.

	• Help Londoners to kick unhealthy habits.

	• Care for the most mentally ill in London so they live longer, healthier lives.

	• Enable Londoners to do more to look after themselves.

	• Ensure that every Londoner is able to see a GP when they need to and at a time
that suits them.

	• Create the best health and care services of any world city, throughout London
and on every day.

	• Fully engage and involve Londoners in the future health of their city.

	• Put London at the centre of the global revolution in digital health.

Early progress against these ambitions was reviewed in the 2015 publication Better
health for London: one year on.

The role of cities in improving population health

Case study: London 53

4  5 1  2  3

Figure 1 provides a map illustrating how these partnership structures relate to other
organisations and bodies involved in population health in London. For brevity, we
have focused this diagram on commissioning and decision-making structures, and
have omitted a large number of organisations involved in the delivery of health and
care services. Even so, the diagram shows the large number of stakeholders involved.

Figure	1	Population	health	governance	arrangements	in	London

Local, sub-regional and London-wide plans and strategies

Health focused Wider with health impact

For example, local joint health and wellbeing
strategies, the Mayor’s health inequalities
strategy, sector- and issue-specific initiatives
such as the Fast-Track Cities initiative on HIV

For example, local authority planning
documents, the London Plan, sector- and
issue-specific strategies and plans such as
the Mayor’s transport strategy

Statutory organisations

• 33 local authorities
• 32 CCGs
• GLA (and related bodies,

eg, Transport for London)
• Public Health England (London)
• NHS England (London)

Wider civil society and organisations

Representative bodies/networks

• London Councils
• Office of London CCGs
• Association of Directors of

Public Health (London)

Key partnership structures

Local • Health and wellbeing boards

Sub-regional • Sub-regional partnerships of local authorities
• Sustainability and transformation partnerships

London-wide • London Health Board
• London Health and Care Strategic Partnership Board
• London Prevention Board
• Healthy London Partnership

The role of cities in improving population health

Case study: London 54

4  5 1  2  3

Applying	our	framework	to	London:	summary	of	findings

Sections 2 and 3 described key roles that city governments can play in relation to
population health, and enabling conditions that allow cities to take up these roles
successfully. The table below summarises key messages that emerge when we apply
this framework to London. The most significant challenges and opportunities listed
in the table are explored in greater depth in the sections that follow.

Table	2	Assessment	of	London’s	ability	to	conduct	city-wide	work	on	population	
health	improvement

Strengths	and	opportunities Challenges

Enablers

Governance	
arrangements

• Mechanisms for pan-London
collaboration maturing over time

• New structures for pan-London
decision-making on health,
eg, London Prevention Board

• Highly complex system. Decision-making
processes not always clear. Collective
‘weight’ of system can lead to inertia

• Lack of accountability for delivery on
some issues

• Collaboration between local authorities
happens on an ad hoc basis and can be
time consuming

Powers • Mayor has high level of control over
integrated transport authority (TfL)

• Some levers other regions of England
do not have, eg, in relation to planning

• Fewer regulatory powers than some
international comparators

• Limited powers to raise revenue locally
• Mayor and boroughs have few direct

powers over health sector

Expertise • Lots of specialist expertise across
public health teams in local boroughs

• Strong London-wide network of
directors of public health

• Insufficient expert public health capacity
at city level

• No public health budget given to GLA as
part of 2012 reforms

Leadership • Mayor can use significant informal
powers to push for changes

• Opportunities to make a virtue of
distributed leadership – potentially
leads to better decision-making with
broader support

• Perceived lack of ‘whole-system mentality’
in some parts of the system

• Dependent on public health professionals
and others employed at borough level doing
London-wide work – but not all boroughs
willing to see staff use time in this way

Connectivity • Global city – other cities want to
connect with London

• Risk of London-centricity – less visible
commitment to learning from others

• Internal connectivity challenging given
complexity of system and number
of partners

continued on next page

The role of cities in improving population health

Case study: London 55

4  5 1  2  3

Table	2	Assessment	of	London’s	ability	to	conduct	city-wide	work	on	population	
health	improvement	continued

Strengths	and	opportunities Challenges

Roles

Co-ordinating	
system-wide	
action

• Convening power of elected
mayor helpful in bringing partners
together across the system

• Large number of stakeholders means
that partnership working has a high
transaction cost

• Limited resource for programme
management at London level to
co-ordinate activities across
system partners

Promoting	
innovation

• Unrivalled assets – world-class
universities, businesses and
philanthropic foundations

• Boroughs provide a natural
test bed for new approaches
(eg, devolution pilots)

• Opportunities to create new
funding partnerships as a result
of London’s strong brand

• Insufficient use being made of
existing assets

• Connections between London’s
universities and city/local government
institutions not always strong

• No concerted attempt to strengthen the
infrastructure for social innovation

• Weak mechanisms for spreading and
scaling up successful innovations
across London

Mobilising	the	
population

• Some examples of large-scale
engagement, eg, Talk London,
Thrive, Great Weight Debate,
as well as public engagement
activities at borough level

• Highly diverse population
• Transient, mobile population

Using	planning	
powers	to	create	
healthy	places

• Health objectives integrated
into London Plan and London
Transport Strategy

• London Plan provides a potentially
powerful lever to influence planning

• Healthy Streets Approach
embedded in TfL and gaining
international renown

• Multiple large regeneration projects
and new housing developments

• Little evidence of strategic alignment
between planning processes and health
and wellbeing board objectives in most
boroughs (Town and Country Planning
Association 2015)

• Limited and shrinking capacity in planning
departments as a result of funding cuts to
local authorities

• Weak mechanisms for holding TfL,
boroughs and others to account for
delivering the Healthy Streets Approach

Using	regulatory	
and	legislative	
levers

• Scope to do more within existing
powers – these are not yet being
used fully by local authorities

• Size of the city gives it clout
over industry

• Compared with health departments
in some city governments outside
the UK, limited access to specialist legal
expertise to provide advice on use of
regulatory powers

The role of cities in improving population health

Case study: London 56

4  5 1  2  3

Challenges

Dealing	with	complexity	

Challenges arising from the complexity of London’s governance environment
were by far the most dominant theme in our interviews with system leaders in
the city. Initiating city-wide health improvement in the context described above
requires strong central co-ordination of activities, and we saw little evidence of the
pan-London structures for health and care currently providing this (it should be
acknowledged that many of the key structures have been established or revamped
relatively recently and will need more time to prove themselves in practice). The
whole-system approach to population health improvement adopted in international
exemplars such as the Amsterdam Healthy Weight Programme requires more
significant investment in central programme management, as discussed in section 2.

An important consequence of system complexity is the high transaction costs
associated with any attempts at partnership working, particularly between
boroughs. There are some recent examples of very successful partnership working
across London, but those involved reflected that the efforts required even to agree
the principle that taking a London-wide approach was the right way forward were
enormous, and that this work needs to be repeated for each issue.

The system is not set up particularly well to work on London-wide issues… It feels
like whenever we want to do something collaboratively, we have to put the system
together each time.
Director of Public Health from a London borough (research interview)

Another major cost arising from the complicated governance environment is
slowness to act. System leaders described how the ‘collective weight’ of the London
system leads to inertia, particularly in relation to implementation. A widely held
view was that while London’s partners are able to agree strategy, the system is less
good at then putting agreements into practice and holding partners to account
for delivery.

The system is good at talking about priorities but not at agreeing what that means
in terms of delivery… We seem to be unable to spread and scale the things that
are obvious.
George Howard, Healthy London Partnership (research interview)

The role of cities in improving population health

Case study: London 57

4  5 1  2  3

Some of the most high-profile city-wide changes to health services have had a
very long gestation period (more than 10 years in the case of the transformation
of stroke and trauma care), and were made at a time when there was central NHS
leadership in the form of the London Strategic Health Authority (Ham et al 2013).

A further problem related to complexity is the challenges it creates for
accountability. Interviewees observed that it is not always clear which organisation(s)
are responsible for delivering on ambitions that have been collectively identified as
priorities for London. This creates a risk of weak accountability, and this risk may be
particularly high in relation to population health improvement, which by its nature
often involves multi-faceted, cross-sectoral action. The new London Prevention
Board may be able to help strengthen accountability for this, provided that its
membership is sufficiently broad and that partners are able to hold each other to
account for delivering on commitments.

How this complexity plays out in practice can be illustrated by two examples of
London’s response to HIV, showing both how London sometimes struggles to
navigate complexity, and the success that can follow when it does. The first example
is how the boroughs are working well together through the London HIV Prevention
Programme. The second is the story of London’s membership of the Fast-Track
Cities initiative, a United Nations initiative established in 2014 to support cities
and their leaders to enhance their HIV response by learning from others.

Collaborating	across	boroughs	on	HIV	prevention	in	London

The London HIV Prevention Programme, first established in 2014, is an example of
cross-borough collaboration on public health. The programme has included a number
of components, starting with a comprehensive needs assessment that was used to
inform face-to-face and online outreach work, free condom distribution, and a series
of major multimedia campaigns under the brand ‘Do It London’. It aims to increase
the frequency of HIV testing and promote the adoption of safer sexual behaviours,
including uptake of pre-exposure prophylaxis (PrEP), and has already achieved
significant progress against its core objectives.

continued on next page

http://www.kingsfund.org.uk/publications/leading-health-care-london

The role of cities in improving population health

Case study: London 58

4  5 1  2  3

The	UN	Fast-Track	Cities	initiative

The Fast-Track Cities (FTC) initiative is a United Nations programme supporting
mayors and other city leaders to play an active role in ending the global AIDS
epidemic. Cities involved in the initiative pledge to accelerate their local AIDS
responses by committing to reaching four interconnected targets: 90 per cent of
people living with HIV know their status, 90 per cent of them are on treatment,
90 per cent of people on treatment have an undetectable viral load, and there is
no stigma or discrimination connected to HIV or AIDS – the first three targets being
known as ‘90-90-90’. Modelling suggests that achieving these targets by 2020
will bring the global epidemic to a halt by 2030, generating profound health and
economic benefits.

The benefits of being part of the programme include securing high-level city-wide
political commitment, having a mechanism to bring all parties together around a
common purpose, augmenting and strengthening ongoing local work with best use
of existing resources, and connecting with other cities and their leaders to share
learning and expertise. In order to become a member of FTC each city needs to
develop a city-wide plan agreed by all relevant partners.

continued on next page

Collaborating	across	boroughs	on	HIV	prevention	in	London	continued

The programme was the result of successful collaboration between public health
directors across London, with all boroughs participating to 2017, and all but two
boroughs agreeing to commit funding to 2019. However, it has required significant
efforts to bring the collaboration together, and the programme was seen as
being heavily dependent on a few key individuals being willing and able to play
a co-ordinating role outside of their core job responsibilities. This illustrates the
complexity of London – arguably, it should be standard practice to work together on
a city-wide basis on an issue like HIV prevention where there are significant spillover
effects across government boundaries.

The role of cities in improving population health

Case study: London 59

4  5 1  2  3

Dependence	on	high-quality	system	leadership

Navigating the London system and getting things done despite the challenges
described requires high-quality leadership and a specific set of skills around
partnership working, consensus building, political astuteness and stakeholder
management. When leaders possess these skills (and when they have sufficient
time available to deploy them), the London system can be made to work. This puts
a very high premium on building the right kind of leadership. It also requires that
local authorities and other partners see the value in playing a leadership role in the

The	UN	Fast-Track	Cities	initiative	continued

Although among the first cities to be approached when the initiative was launched in
2014, it was not until January 2018 that London was able to sign up. Several factors
introduced delays into the process, including the following.

	• The requirement to develop a city-wide plan raised questions about whose plan
would it be, who would be accountable to whom for what, and how any new
investment would be managed and spent within the system.

	• Because the Mayor does not have overarching responsibility for health, there
were very practical questions about which agency or agencies would sign the
pledge and then have responsibility for delivering on the commitments.

	• The impact of national policy decisions following the Health and Social Care Act
2012 has been particularly disruptive to the HIV care pathway (Baylis et al 2017).
Making sense of the new arrangements in London has consumed capacity and
resources, leaving little time for new initiatives.

The catalyst came with the inclusion of HIV as a priority in the Mayor’s 2016 election
manifesto and subsequently in the Mayor’s 2017 draft health inequalities strategy
(Greater London Authority 2017). This provided a vehicle for bringing stakeholders
together around a common purpose. Intense activity over a six-month period
resulted in representatives of four statutory bodies (NHS England, Public Health
England, London Councils and the GLA) signing the Fast-Track Cities commitment
on behalf of London in January 2018. The experience of joining the FTC initiative
illustrates both the impact of complexity in London, but also the fact that the system
is capable of overcoming this complexity when there is the will to do so.

http://www.kingsfund.org.uk/publications/future-hiv-services-england
http://www.london.gov.uk/what-we-do/health/have-your-say-better-health-all-londoners

The role of cities in improving population health

Case study: London 60

4  5 1  2  3

wider system beyond their organisational boundaries, and encourage their senior
staff to make time available for this – something that interviews indicated does not
happen universally at present.

I think we can improve outcomes for our residents through – as Directors of Public
Health for our boroughs – working both locally and at a London level. However, the
current system relies on us being employed by a local authority; unfortunately, we
can’t always give the London-level work the attention it needs, or it isn’t prioritised
by our boroughs.
Director of Public Health from a London borough (research interview)

When a major city challenge such as child obesity is posed by any party, others
must first agree to cooperate… This works as long as there is good partnership and
leadership skills in evidence at every level particularly among the professionals who
work behind-the-scenes to enable political action.
(Doyle et al 2017)

Insufficient	public	health	capacity	and	resources	at	city	level

In section 2 we argued that the appropriate level for locating public health
expertise depends on the nature of the governance arrangements in any given
city. In London’s two-tier system, where the decisions made by both city and local
government have a significant impact on population health, there needs to be
sufficient public health capacity at both levels.

A clear message from our research is that the limited number of expert public
health personnel at city level places significant constraints on London’s capacity to
undertake collaborative, city-wide work on population health improvement. While
there is expertise available in the GLA, Public Health England’s London office (PHE
London) and specific functional bodies such as Transport for London (TfL), the
relevant teams are stretched too thinly to have the influence and impact that they
could, and are fragmented across multiple organisations.

This fragmentation makes it hard to measure precisely the funds available in
London for work on public health (and for primary prevention in particular), or to
compare this with other cities in England or internationally. Including organisations

The role of cities in improving population health

Case study: London 61

4  5 1  2  3

at the local level, funding is spread across close to 70 commissioning organisations
in the public sector alone. In the boroughs the trajectory for local authorities’ public
health funding is falling, in line with the government’s announced cuts to the grant
they receive and ongoing cuts to wider local authority funding (Ham et al 2017). This
raises doubts over whether the total sum of resources available for public health in
London is adequate or on the same scale as that seen in other global cities.

The opportunities to improve the health of London’s population by involving
public health professionals in decision-making processes across the full sweep of
city government activity could be significant – but having this expertise available
depends on there being sufficient capacity and funding within the GLA, the
city-wide bodies it works with, and in the boroughs. At present Public Health
England’s London office is able to support city agencies by providing world-class
data and public health surveillance tools to inform decision-making, but has
limited capacity to be directly involved in decision-making processes or to advise
and influence.

There may not be a sufficient critical mass of people at city level to have difficult,
knotty debates about complex issues and to develop a vision.
Harry Rutter, London School of Hygiene & Tropical Medicine (research interview)

It’s not about bringing in a load of new health laws, it’s about influencing the
decisions that are being made constantly across city government.
Helen Walters, former Head of Health at the GLA (research interview)

This does not detract from the leading role of local authorities in public health.
There are strong arguments for keeping the bulk of public health capacity in
the boroughs, which have a more detailed neighbourhood-by-neighbourhood
understanding of their local population, and where there are significant
opportunities for integration with other public services. We found no appetite
in any part of the system for a large-scale structural change that would see
centralisation of public health teams currently based in local authorities. Instead,
the argument is that a strengthened public health function at London level,
focused specifically on making the most of the various levers that exist at that
level, would be additional and complementary to the work of public health teams
in the boroughs.

http://www.kingsfund.org.uk/publications/sustainability-and-transformation-plans-london

The role of cities in improving population health

Case study: London 62

4  5 1  2  3

Strengths	and	opportunities

Harnessing	London’s	innovation	potential

London has a wealth of assets supporting innovation. The city is home to some of
the most prestigious universities in the world, dynamic businesses (large and small),
and influential philanthropic organisations. It is the country’s cultural and artistic
capital as well as the political and financial one. There is a thriving digital industry,
and access to funding streams unavailable elsewhere. The work done in London’s
universities was described by one of our international interviewees as ‘a lighthouse
for public health researchers around the globe’.

A key question is whether London currently makes full use of these assets to
improve the health of its own population. There are certainly examples that
illustrate the potential. Some of the major businesses based in London fund
health improvement work in local communities as part of their corporate social
responsibility programmes. Guy’s and St Thomas’ Charity, a large philanthropic
foundation connected to the hospital of the same name, is leading innovative
place-based work on childhood obesity and multi-morbidity in the boroughs of
Southwark and Lambeth. And the recent King’s Commission on London provides
an example of collaborative working between the university sector and city
authorities (King’s Commission on London 2018).

Despite these examples, a consistent message from interviewees was that there
is scope to do more. In particular, there was a view that many of London’s most
prestigious universities have a global focus and do not always identify closely with
the city itself. With some exceptions, relationships between universities and city
government do not appear to be as strong as in some cities outside the UK, such
as Copenhagen. With the right set of incentives, London’s universities could play a
much more active role in supporting social innovation with the goal of tackling the
wider determinants of health in the city and reducing inequalities. The city’s three
academic health sciences centres and networks could play an important role in this
(as is argued by the King’s Commission (2018)) by supporting research on public
health interventions alongside clinical and biomedical research.

London’s decentralised political system could itself provide fertile ground for
innovation. Several interviewees argued that one way of securing faster gains in

http://www.kcl.ac.uk/sspp/policy-institute/Research-Analysis/Kings-Commission-on-London.aspx
http://www.kcl.ac.uk/sspp/policy-institute/Research-Analysis/Kings-Commission-on-London.aspx

The role of cities in improving population health

Case study: London 63

4  5 1  2  3

public health would be to make it easier for local boroughs to experiment with
different approaches, and to quickly scale up interventions that have the most
positive effect. This could involve some form of London-wide body to support
evaluation and spread.

As described in section 3, some cities have made deliberate attempts to catalyse
social innovation by using mechanisms such as challenge prizes and innovation
funds, establishing innovation labs to help city governments work in different ways,
and mobilising the public as a source of ideas and creativity. There is scope for
London to do much more in this space than at present (Centre for London 2017).

Making	the	most	out	of	distributed	leadership

London does not have a simple, linear chain of command, certainly in relation to
health. As already discussed, this can create challenges in terms of decision-making
and co-ordination. However, there is also a significant opportunity for London
to make a virtue out of its distributed leadership arrangements and to develop a
form of urban governance that is well adapted to the challenges and complexity
of running a major global city in the 21st century.

Many of the system leaders involved in our research saw important benefits to
distributed leadership. Decision-making may be slower, but the breadth of test
and challenge encountered during the process can make for a better result that is
endorsed by a wider range of stakeholders. The inbuilt tensions in the system can
be constructive when they force people to work together and build consensus.
London’s system is undeniably complicated, but it is not the only city grappling
with complexity. If it can succeed in building arrangements that support effective
governance based on the SPB’s principles of collaboration, co-development and
subsidiarity, there is no doubt that the lessons would be of interest to cities around
the world.

If this is to happen, London will need to actively cultivate the kind of leadership and
behaviours needed to suit the system it is trying to build. Investing in leadership
development and creating sufficient space for building strong relationships across
the system may deliver bigger returns than structural change.

http://www.centreforlondon.org/publication/growing-well/

The role of cities in improving population health

Case study: London 64

4  5 1  2  3

Seizing	the	opportunity	presented	by	devolution

The financial dependency of the GLA and London boroughs on national government
was widely seen by interviewees as being a major barrier to change. As described in
section 2, England has one of the most centralised political systems in the western
world with regard to tax-raising powers. Cities elsewhere have been able to invest
in building a healthy, liveable city in part as a result of having greater control over
their finances (Katz and Noring 2016). London also lacks the regulatory powers that
exist in some cities outside the UK.

Many of the London system leaders we interviewed highlighted the opportunities
presented by the memorandum of understanding signed in November 2017, which
outlined a set of agreements between local, regional and national organisations
concerning health and care devolution in London (see box page 65). Although this
does not immediately give London any significant new regulatory or fiscal powers,
it does create a platform for ongoing discussions with national bodies about
devolving further powers and making the most of existing powers, and has brought
London’s system partners together around a shared programme of activity.

London can build on the 2017 agreement by continuing to press for further
devolution of powers. Several interviewees argued that giving London greater control
over how it uses the proceeds of the new sugar tax (introduced in April 2018) to
support work on childhood obesity and other public health priorities would be a very
helpful first step. Developing a London-wide response to the planned devolution
of receipts from business rates will also be important, with bodies at the city level
potentially playing a role in smoothing inequalities that may arise from some
boroughs being able to raise more revenue from local businesses than others.

There are some areas where London is already well positioned to go further than
other cities. For example, Amsterdam has so far not been able to use planning
regulations to restrict unhealthy products and advertising around schools as part
of their programme of work on obesity. This is something that London is now
actively exploring through the devolution programme (see box page 65). If London
could successfully introduce ‘super zones’ of this kind, that would be a significant
achievement, and it has a number of assets that it may be able to use in doing so,
including the planning capacity of the GLA and the recently updated London

http://www.brookings.edu/research/why-copenhagen-works/

The role of cities in improving population health

Case study: London 65

4  5 1  2  3

Plan, which sets planning parameters for boroughs to follow (and that includes a
commitment to assess the health impact of proposed developments). This provides
one example of how London can capitalise on the momentum around devolution
and press for further change.

The	London	Health	and	Care	Devolution	programme

In November 2017 a memorandum of understanding was signed by all the main
players in the London health and care system and key national bodies, agreeing that
some control over health and care will be delegated to the capital (London Partners
2017). The intention is to give the Mayor, local authorities and London health
leaders more control over key decisions. The most significant agreements include
the following.

	• Estates – National bodies have agreed in principle that money raised through
sales of NHS land and property in London will be kept within the city, with
the London Estates Board identifying reinvestment opportunities to support
city-wide priorities.

	• Integration – Various measures intended to make it easier for the London health
and care system to function in an integrated way, including through aligning
regulatory processes and piloting a place-based framework for system regulation.

	• Workforce – A new London Workforce Board could also facilitate integrated
working, and may act as a locus for pooled funding from Health Education England,
Skills for Care and others.

	• Transformation funding – Agreement to delegate responsibility for transformation
funding to the London Health and Care Strategic Partnership Board from
April 2018.

In relation to prevention and population health, there is a commitment to ‘explore
options’ for further restrictions on advertising unhealthy food and drinks, and the
prospect of collaborative, city-wide action on some issues ‘where this is the most
effective scale’. A programme of activity has been initiated by Public Health England’s

continued on next page

http://www.london.gov.uk/what-we-do/health/london-health-and-care-devolution/what-health-and-care-devolution-means-london
http://www.london.gov.uk/what-we-do/health/london-health-and-care-devolution/what-health-and-care-devolution-means-london

The role of cities in improving population health

Case study: London 66

4  5 1  2  3

Working	as	a	system	to	reduce	health	inequalities

One of the welcome peculiarities of London is that the Mayor has a legal duty to
have a strategy on health inequalities. The legislation requires the Mayor to identify
health inequalities in London’s population; specify priorities for reducing those
inequalities; and describe the role to be performed by relevant bodies in terms of
implementing the strategy. The current draft strategy is being revised and is due to
be published in summer 2018 (Greater London Authority 2017).

As set out earlier, the Mayor has no direct role in the funding or provision of the
NHS or social care system. The draft strategy therefore interprets the legal duty on
the Mayor as providing leadership in three ways: first, by ensuring that all the work

The	London	Health	and	Care	Devolution	programme	continued

London office in response to the agreement, to explore the options for further
city-wide action in the following areas:

• reducing access to illicit tobacco and counterfeit alcohol

• developing ‘super zones’ around schools limiting children’s exposure to
unhealthy food and drink (and associated advertising), gambling, smoking,
alcohol and air pollution

• restricting advertising of unhealthy food and drink in specific locations

• controlling gambling and fixed-odds betting

• introducing water-only schools

• exploring how taxation can be better used to promote public health
objectives

• supporting people with mental health needs and long-term conditions back
into employment.

http://www.london.gov.uk/what-we-do/health/have-your-say-better-health-all-londoners

The role of cities in improving population health

Case study: London 67

4  5 1  2  3

of the GLA contributes to reducing inequalities in health (eg, through exercising
its powers in relation to planning, housing and transport); second, by championing
work across London (eg, by speaking out publicly, challenging the health care sector
and seeking consensus); and third, by directing support from City Hall (eg, through
a limited number of health programmes) and reporting on actions and progress.

The requirement to produce a health inequalities strategy presents a real
opportunity for London’s partners to work together around a common set of goals.
The draft is based on a comprehensive analysis of London’s health inequalities
and what drives the health of Londoners, and it demonstrates the knowledge and
expertise in the ‘London system’ about the critical wider determinants of health
that could be targets for action. There has been wide, transparent and meaningful
engagement in its development, with many people and organisations having had
the opportunity to share their knowledge and views.

To make the most of this opportunity, several things are required. Most importantly,
there needs to be effective governance arrangements to ensure clear accountability
for delivering the outcomes identified in the strategy and to ensure that they are
focused appropriately on inequalities. This will be a key test of London’s governance
and the pan-London boards described above. As part of that, the strategy needs to
strengthen its approach to sub-regional inequalities within London. This is notable
by its absence and reflects London being a ‘two-tier’ governance model with the
prime players being the 33 local authorities and the GLA. This leads to a lack of
attention to issues between these levels, including inequalities in health. Finally,
the strategy also needs to be adequately resourced – the draft does not direct
any major additional resources to tackling inequalities in health, despite the scale
of the problem in London. Further analysis of the opportunities to strengthen the
strategy are provided in The King’s Fund’s response to the consultation (The King’s
Fund 2017).

Despite these suggestions for improvement, it should be remembered that few
other global cities have any form of strategy to tackle health inequalities, or a legal
obligation to produce one. This in itself creates an opportunity to build on in London.

http://www.kingsfund.org.uk/publications/mayor-londons-draft-health-inequalities-strategy
http://www.kingsfund.org.uk/publications/mayor-londons-draft-health-inequalities-strategy

The role of cities in improving population health

Case study: London 68

4  5 1  2  3

Becoming	a	world	leader	in	healthy	transport	strategy

London is envied by other cities for having an integrated transport authority, TfL,
covering the whole transport system, including public transport provision and
responsibility for major roads. London has much higher levels of public transport
use than most other cities in the UK or internationally. Transport is also the
area that accounts for most of the GLA’s budget – 59 per cent of the total in
2018/19 (Greater London Authority 2018).

The 2018 Mayor’s Transport Strategy makes public health a central concern
in transport planning, based on the Healthy Streets Approach (see box below).
Globally, few other cities have framed the purpose of transport planning as being
about health improvement in such an explicit and prominent way, and London is
becoming somewhere that other cities look to on this subject.

It is quite unique that a public transport authority like Transport for London makes
a specific objective to contribute to improving the health of the population, not just
moving them around more efficiently.
Francesca Racioppi, WHO Regional Office for Europe (research interview)

Given the assets that London has in relation to transport strategy, and the attention
that the Healthy Streets Approach is receiving internationally, this is an area where
London can and should aspire to become a leading global authority. But doing
so will require putting principles into practice – London still has further to go to
develop a health-promoting transport system and lags behind other cities on some
metrics (Kodukula et al 2018). Overseeing the implementation of the Healthy
Streets Approach will need adequate resourcing within TfL, and it will need to
become fully embedded across the organisation and its partners. The system must
be held to account for implementing the Healthy Streets Approach at city level
and within local boroughs, and for evaluating the impact it is having. By doing so,
London can build on the significant progress that has already been made.

http://www.london.gov.uk/about-us/governance-and-spending/spending-money-wisely/mayors-budget

The role of cities in improving population health

Case study: London 69

4  5 1  2  3

The	Healthy	Streets	Approach

In 2017 TfL committed to taking the Healthy Streets Approach to inform planning
decisions throughout the city. The approach aims to encourage walking, cycling
and public transport use, both by improving the associated infrastructure (such
as cycle lanes) and by ensuring that local high streets and neighbourhoods are
appealing places that people enjoy spending time in. The core idea is that planners
should make decisions on the basis of what the human experience will be for people
standing or walking on the street. The Healthy Streets Approach is framed around
10 indicators assessing factors that influence people’s decisions about how and
where to travel and spend time.

	• The air is clean.

	• People feel safe.

	• It is not too noisy.

	• Streets are easy to cross.

	• There are places to stop and rest.

	• Shelter and shade are provided.

	• People feel relaxed.

	• There are things to see and do.

	• People choose to walk, cycle or use public transport rather than driving.

	• People of all ages and from all communities choose to spend time on streets.

The Healthy Streets Approach forms the overarching framework for the 2018
Mayor’s Transport Strategy, which set an objective that by 2041 all Londoners do at
least 20 minutes of active travel each day, with a reduction in total traffic volumes of
10 to 15 per cent by the same year. Specific proposals in the strategy included a new
London-wide network of cycling routes and more traffic-free areas.

For more information visit https://healthystreets.com

https://healthystreets.com

The role of cities in improving population health

Case study: London 70

4  5 1  2  3

Recommendations	for	London

 • Modest investment in additional public health expertise at city level could
deliver sizeable returns by making the most of opportunities to use city-wide
functions and bodies to promote health. A strengthened public health function
at London level, focused specifically on influencing decision-making and using
levers at that level, would be additional and complementary to the work of
public health teams in the boroughs.

 • The causes of ill health do not respect borough boundaries. Local authorities
need to be able to engage in city-wide and sub-regional work, and boroughs
should see collaboration of this kind as being an important part of delivering
their public health responsibilities. Collaboration between boroughs should
include a focus on tackling the large health inequalities that exist across
the city.

 • Major London-wide public health programmes need effective leadership
and robust governance, and should be supported by adequately resourced
programme management to ensure co-ordination of activities across the
city. International experience suggests that trying to minimise programme
management costs can be a false economy.

 • One of London’s assets is the presence of an integrated transport authority
and a transport strategy that makes public health a central concern in transport
planning. To take full advantage of this, there should be a concerted focus on
implementing the Healthy Streets Approach at city and borough level. London
should aim to be the world’s leading authority and pioneer in using strategic
transport planning to promote health.

 • The progress made in terms of embedding health objectives in transport
strategy should be replicated in other spheres of policy-making. Housing
and planning should be priority areas for those involved in population health
improvement, given the serious pressures on housing in London and the links
between housing and health outcomes.

 • London should explore ways of promoting social innovation, learning from
approaches taken to this in other cities. One component of this could
include building closer connections between city government and London’s
universities, and creating incentives for research teams to focus on issues

The role of cities in improving population health

Case study: London 71

4  5 1  2  3

relevant to London. Crucially, there should be stronger mechanisms to
support the spreading and scaling up of successful innovations across London,
including through knowledge sharing between boroughs.

 • To allow the GLA, boroughs and others to work together in a co-ordinated,
complementary way to improve the health of Londoners, the new pan-London
partnership structures for health and care will need to have a clear focus on
the wider determinants of health, and will need a membership that reflects
this.

 • London should actively cultivate the kind of leadership and behaviours needed
to suit the distributed governance system it is trying to build. Investing in
leadership development and creating space for building relationships and trust
across the system will be an important part of this.

 • System partners in London should make a shared commitment to strengthening
connections with other cities in the UK and beyond. There are substantial
opportunities both for sharing learning and for working together on issues of
common concern. Research funders can support this by funding comparative
analyses examining health governance in other UK and international cities.

 • We recognise that many of these recommendations come with resource
implications. London needs to identify and commit the resources to take
advantage of its strengths and the opportunities it has to be a world-leading
city for health. To do this, further devolution of revenue-raising powers may
be necessary.

The role of cities in improving population health

Conclusion 72

 5 1  2  3 4

5 	Conclusion

The examples described in this report illustrate the important and distinctive role
that cities can play in relation to population health improvement. City governments
and their partners are well placed to co-ordinate cross-sectoral activities; create an
environment that fosters innovation; mobilise communities to pursue citizen-led
improvement; and to use regulatory levers and planning powers to create health-
promoting environments. At their best, cities have the clout to bring about change
at scale while managing to retain the local responsiveness and agility that national
policy-making can sometimes lack.

As this report has shown, every city is different and the way that each chooses to
fulfil this role will vary according to history, how powers are distributed, and the
tools, levers and resources available. How these factors play out in each city will
determine how it ‘governs for health’. Accepting this variation of approach, we
believe that in England (and more broadly) cities are likely to take a greater role in
health in the future, for the reasons set out in previous sections. As they do so, it is
important that they take the opportunity to learn from others’ experience.

This is not to argue that cities are the right level for everything. National
governments will continue to have an indispensable part to play in population health.
For example, the economic success of major urban areas can itself risk creating
inequalities with other regions, and national governments are needed to manage
these risks and smooth any inequities that arise. Equally, there will also continue
to be an important role for more local tiers of government within cities – indeed,
much population health improvement work must be rooted in an understanding of
local needs and context within neighbourhoods or localities sitting beneath the local
authority level. Fundamentally, decision-making needs to happen at multiple levels –
what matters is the distribution of powers and responsibilities across these levels,
and the effectiveness of mechanisms for co-ordination between them.

The role of cities in improving population health

Conclusion 73

 5 1  2  3 4

What	is	needed	now?

The examples described in this report provide high-level insights into the roles that
cities can take in relation to population health improvement. However, much more
evidence is needed to guide city leaders in taking action. Surprisingly, there has
been relatively little comparative research examining the effectiveness of different
approaches or systems. For example, evaluations of the WHO Healthy Cities
initiative have tended to focus on surveying the uptake of recommended processes
within member cities, with limited analysis of the impact seen in different contexts,
or of how the specific governance arrangements in a given city have supported or
hindered progress (Rydin et al 2012).

England’s new metropolitan mayors are a significant experiment in new forms of
governance for large city regions, and there is a need for more information and
evidence to inform these changes. As these regions take on new powers through
their devolution deals, ongoing learning and evaluation will be crucial and should
include analysis of the impact on health and inequalities.

Although this report has focused on large cities and extended metropolitan
regions, it should also be noted that there is valuable learning on population health
improvement (and on urban governance more broadly) from smaller cities and
towns. Despite the differences in context, London and other major global cities
can gain useful insights from approaches taken in a wide variety of settings, from
the ‘Wigan Deal’ in north-west England (see page 19) to the pioneering work
on sustainable urban planning in Freiburg, Germany (see page 8). NHS England’s
Healthy New Towns programme offers a further source of ideas and learning, and
shows how thinking about population health might be conducted in tandem with
work on the built environment and community development (NHS England 2016).
City leaders will need to draw on all of these varied forms of evidence to make the
most of the opportunities for health improvement.

The thematic framework presented in sections 2 and 3 of this report can be used
by city governments and their partners to self-assess the strengths and weaknesses
in their system, and to identify opportunities for building capabilities in relation
to population health. We have shown how this might apply to London, and the
same framework could also be used by other cities as they think through how
they can make the most of their powers and influence to improve health. We also

http://www.england.nhs.uk/ourwork/innovation/healthy-new-towns/

The role of cities in improving population health

Conclusion 74

 5 1  2  3 4

hope the insights in the report will help to inform the ongoing work of multi-city
collaborations and networks focused on health in cities, particularly the European
and UK healthy cities networks supported by the WHO.

National governments have a critical role in creating the conditions for cities to
succeed. Policy-makers in England can support cities to improve population health
by allowing further devolution of powers to cities and city regions, potentially
including fiscal and regulatory powers, while ensuring that this does not lead to
unjustifiable inequalities and divergence. Areas with existing devolution deals
(London plus the seven metropolitan regions with newly elected mayors) should
continue to explore how devolved powers can be used to drive improvements in
population health.

This report offers a relatively brief survey of the broad expanse of issues associated
with governing for health in complex urban environments. This is an area where
too little is known, yet also one which is clearly set to become more significant
over time. We therefore need a commitment to ongoing learning, through formal
research and other means, on how governance for health in our cities and other
places actually works in practice. If we can shed light on that question, the health of
the nation stands to benefit considerably.

References 75

The role of cities in improving population health

 5 1  2  3 4

References
Alderwick H, Ham C, Buck D (2015). Population health systems: going beyond integrated care.
London: The King’s Fund. Available at: www.kingsfund.org.uk/publications/population-health-
systems (accessed on 30 April 2018).

Barber B (2013). If mayors ruled the world: dysfunctional nations, rising cities. Newhaven and
London: Yale University Press.

Baylis A, Buck D, Anderson J, Jabbal J, Ross S (2017). The future of HIV services in England:
shaping the response to complex needs. London: The King’s Fund. Available at: www.kingsfund.org.
uk/publications/future-hiv-services-england (accessed on 30 April 2018).

Berube A, Trujillo J, Ran T, Parilla J (2015). Global city GDP 2014. Washington DC: The Brookings
Institution. Available at: www.brookings.edu/research/global-metro-monitor/ (accessed on
30 April 2018).

Bliss L (2017). ‘Can cities actually meet the Paris commitments on their own?’. CityLab website.
Available at: www.citylab.com/equity/2017/06/can-us-cities-meet-the-paris-commitments-on-
their-own/528996/ (accessed on 30 April 2018).

Buck D (2016). ‘Should local business rates fund local public health? There’s not a simple
answer’. Blog. The King’s Fund website. Available at: www.kingsfund.org.uk/blog/2016/11/
should-local-business-rates-fund-local-public-health (accessed on 30 April 2018).

del Castillo A, Sarmiento O, Reis R, Brownson R (2011). ‘Translating evidence to policy:
urban interventions and physical activity promotion in Bogotá, Colombia and Curitiba, Brazil’.
Translational Behavioural Medicine, vol 1, no 2, pp 350–60.

Centre for Cities (2017). Business rates: maximising the growth incentive across the country.
Briefing. London: Centre for Cities. Available at: www.centreforcities.org/publication/business-
rates-maximising-growth-incentive-across-country/ (accessed on 30 April 2018).

Centre for Cities (2016). ‘Everything you need to know about metro mayors: an FAQ’. Centre for
Cities website. Available at: www.centreforcities.org/publication/everything-need-know-metro-
mayors (accessed on 30 April 2018).

Centre for London (2018). Next-door neighbours – collaborative working across the London
boundary. London: Centre for London. Available at: www.centreforlondon.org/publication/
collaboration-across-london-boundary/ (accessed on 30 April 2018).

http://www.kingsfund.org.uk/publications/population-health-systems
http://www.kingsfund.org.uk/publications/population-health-systems
http://www.kingsfund.org.uk/publications/future-hiv-services-england
http://www.kingsfund.org.uk/publications/future-hiv-services-england
http://www.brookings.edu/research/global-metro-monitor/
http://www.citylab.com/equity/2017/06/can-us-cities-meet-the-paris-commitments-on-their-own/528996/
http://www.citylab.com/equity/2017/06/can-us-cities-meet-the-paris-commitments-on-their-own/528996/
http://www.kingsfund.org.uk/blog/2016/11/should-local-business-rates-fund-local-public-health
http://www.kingsfund.org.uk/blog/2016/11/should-local-business-rates-fund-local-public-health
http://www.centreforcities.org/publication/business-rates-maximising-growth-incentive-across-country/
http://www.centreforcities.org/publication/business-rates-maximising-growth-incentive-across-country/
http://www.centreforcities.org/publication/everything-need-know-metro-mayors
http://www.centreforcities.org/publication/everything-need-know-metro-mayors
http://www.centreforlondon.org/publication/collaboration-across-london-boundary/
http://www.centreforlondon.org/publication/collaboration-across-london-boundary/

References 76

The role of cities in improving population health

 5 1  2  3 4

Centre for London (2017). Growing well: making London’s new places fit for the future. London:
Centre for London. Available at: www.centreforlondon.org/publication/growing-well/ (accessed
on 30 April 2018).

Cole HVS, Garcia Lamarca M, Connolly JJT, Anguelovski I (2017). ‘Are green cities healthy and
equitable? Unpacking the relationship between health, green space and gentrification’. Journal of
Epidemiology and Community Health, doi:10.1136/jech-2017-2092. Available at: http://jech.bmj.
com/content/71/11/1118 (accessed on 30 April 2018).

Department for Communities and Local Government (2017). Local authority revenue expenditure
and financing: 2017–18 budget, England. London: Ministry of Housing, Communities and
Local Government. Available at: www.gov.uk/government/statistics/local-authority-revenue-
expenditure-and-financing-england-2017-to-2018-budget (accessed on 30 April 2018).

Department for Communities and Local Government (2015). ‘English indices of deprivation
2015’. GOV.UK website. Available at: www.gov.uk/government/statistics/english-indices-of-
deprivation-2015 (accessed on 30 April 2018).

Douglass G, Sobrevilla-Quiton I (2017). Examining GVA in London’s local authorities in a London
and UK context, 1997–2015. Current Issues Note 55. London: GLA Economics. Available at:
www.london.gov.uk/business-and-economy-publications/gva-londons-local-authorities (accessed
on 22 May 2018).

Doyle Y, Mills A, Korkodilos M (2017). ‘Addressing London’s modern urban health challenges:
learning from other global cities’. Journal of Public Health, vol 39, no 4, pp 685–90.

Fields in Trust (2018). ‘Revaluing parks and green spaces: measuring their economic and
wellbeing value to individuals’. Fields in Trust website. Available at: www.fieldsintrust.org/
research (accessed on 22 May 2018).

Florida R (2017). ‘The geography of innovation’. Citylab website. Available at: www.citylab.com/
life/2017/08/the-geography-of-innovation/530349/ (accessed on 30 April 2018).

Font A, Fuller G (2016). ‘Did policies to abate atmospheric emissions from traffic have a positive
effect in London?’ Environmental Pollution, vol 218, pp 463–74.

Fransham M, Dorling D (2018). ‘Homelessness and public health’. BMJ, 360: k214. Available at:
www.bmj.com/content/360/bmj.k214.long (accessed on 22 May 2018).

Freudenberg N, Atkinson S (2015). ‘Getting food policy on the mayoral table: a comparison of
two election cycles in New York and London’. Public Health, vol 129, no 4, pp 295–302.

Freudenberg N, Libman K, O’Keefe E (2010). ‘A tale of two obesCities: the role of municipal
governance in reducing childhood obesity in New York City and London’. Journal of Urban Health,
vol 87, no 5, pp 755–70.

http://www.centreforlondon.org/publication/growing-well/
http://jech.bmj.com/content/71/11/1118
http://jech.bmj.com/content/71/11/1118
http://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2017-to-2018-budget
http://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2017-to-2018-budget
http://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
http://www.gov.uk/government/statistics/english-indices-of-deprivation-2015
http://www.london.gov.uk/business-and-economy-publications/gva-londons-local-authorities
http://www.fieldsintrust.org/research
http://www.fieldsintrust.org/research
http://www.citylab.com/life/2017/08/the-geography-of-innovation/530349/
http://www.citylab.com/life/2017/08/the-geography-of-innovation/530349/
http://www.bmj.com/content/360/bmj.k214.long

References 77

The role of cities in improving population health

 5 1  2  3 4

Gehl J (2010). Cities for people. Washington DC: Island Press.

Glouberman S, Gemar M, Campsie P, Miller G, Armstrong J, Newman C, Siotis A, Groff P (2006).
‘A framework for improving health in cities: a discussion paper’. Journal of Urban Health, vol 83,
pp 325–38.

Greater London Authority (2018). The Greater London Authority consolidated budget and
component budgets for 2018–19. London: GLA. Available at: www.london.gov.uk/about-us/
governance-and-spending/spending-money-wisely/mayors-budget (accessed on 11 May 2018).

Greater London Authority (2017). Better health for all Londoners: consultation on the London health
inequalities strategy. London: GLA. Available at: www.london.gov.uk/what-we-do/health/have-
your-say-better-health-all-londoners (accessed on 22 May 2018).

Greater Manchester Health and Social Care Partnership (2017a). Making smoking history: a
tobacco free Greater Manchester [online]. GMHSCP website. Available at: www.gmhsc.org.uk/
assets/Tobacco-Free-Greater-Manchester-Strategy.pdf (accessed on 30 April 2018).

Greater Manchester Health and Social Care Partnership (2017b). The Greater Manchester
population health plan 2017–2021 [online]. GMHSCP website. Available at: www.gmhsc.org.uk/
news/publichealthplanforgreatermanchester/ (accessed on 30 April 2018).

Hall P (2014). Good lives, better cities: how Europe discovered the lost art of urbanism. Abingdon:
Routledge.

Ham C, Alderwick H (2015). Place-based systems of care: a way forward for the NHS in England.
London: The King’s Fund. Available at: www.kingsfund.org.uk/publications/place-based-systems-
care (accessed on 30 April 2018).

Ham C, Alderwick H, Edwards N, Gainsbury S (2017). Sustainability and transformation plans in
London: an independent analysis of the October 2016 STPs. London: The King’s Fund and Nuffield
Trust. Available at: www.kingsfund.org.uk/publications/sustainability-and-transformation-plans-
london (accessed on 30 April 2018).

Ham C, Edwards N, Brooke B (2013). Leading health care in London: time for a radical response.
London: The King’s Fund. Available at: www.kingsfund.org.uk/publications/leading-health-care-
london (accessed on 30 April 2018).

Harkness A, Katz B, Conroy C, Tilchin R (2017). Leading beyond limits: mayoral powers in the age
of new localism. Washington: The Brookings Institution.

Healthy London Partnership (2018). London Health and Care Strategic Partnership Board operating
framework. London: Healthy London Partnership. Available at: www.healthylondon.org/our-work/
london-health-care-strategic-partnership-board/ (accessed on 30 April 2018).

http://www.london.gov.uk/about-us/governance-and-spending/spending-money-wisely/mayors-budget
http://www.london.gov.uk/about-us/governance-and-spending/spending-money-wisely/mayors-budget
http://www.london.gov.uk/what-we-do/health/have-your-say-better-health-all-londoners
http://www.london.gov.uk/what-we-do/health/have-your-say-better-health-all-londoners
http://www.gmhsc.org.uk/assets/Tobacco-Free-Greater-Manchester-Strategy.pdf
http://www.gmhsc.org.uk/assets/Tobacco-Free-Greater-Manchester-Strategy.pdf
http://www.gmhsc.org.uk/news/publichealthplanforgreatermanchester/
http://www.gmhsc.org.uk/news/publichealthplanforgreatermanchester/
http://www.kingsfund.org.uk/publications/place-based-systems-care
http://www.kingsfund.org.uk/publications/place-based-systems-care
http://www.kingsfund.org.uk/publications/sustainability-and-transformation-plans-london
http://www.kingsfund.org.uk/publications/sustainability-and-transformation-plans-london
http://www.kingsfund.org.uk/publications/leading-health-care-london
http://www.kingsfund.org.uk/publications/leading-health-care-london
http://www.healthylondon.org/our-work/london-health-care-strategic-partnership-board/
http://www.healthylondon.org/our-work/london-health-care-strategic-partnership-board/

References 78

The role of cities in improving population health

 5 1  2  3 4

Hunstone K, Mesari A, Pinchera E (2018). Healthy placemaking: why do built environment
practitioners create places that contribute to preventable disease and early death, despite evidence
on healthy placemaking? London: Design Council and Social Change UK. Available at:
www.designcouncil.org.uk/resources/report/healthy-placemaking-report (accessed on
22 May 2018).

Isett K, Laugesen M, Cloud D (2015). ‘Learning from New York City: a case study of public health
policy practice in the Bloomberg administration’. Journal of Public Health Management Practice,
vol 21, no 4, pp 313–22.

Kania J, Kramer M (2011). ‘Collective impact’. Stanford Social Innovation Review website.
Available at: https://ssir.org/articles/entry/collective_impact (accessed on 30 April 2018).

Katz B, Noring L (2016). ‘Why Copenhagen works’. The Brookings Institution website. Available
at: www.brookings.edu/research/why-copenhagen-works/ (accessed on 30 April 2018).

Kelly P, Davies A, Greig A, Lee K (2016). ‘Obesity prevention in a city state: lessons from New
York City during the Bloomberg administration’. Front Public Health, vol 4, p 60.

King’s Commission on London (2018). London 2030 and beyond. Report of the King’s
Commission on London. London: King’s College London. Available at: www.kcl.ac.uk/sspp/policy-
institute/Research-Analysis/Kings-Commission-on-London.aspx (accessed on 30 April 2018).

Kodukula S, Rudolph F, Jansen U, Amon E (2018). Living, moving, breathing: ranking of European
cities in sustainable transport. Hamburg: Greenpeace Germany.

London Finance Commission (2017). Devolution: a capital idea. The report of the London Finance
Commission. London: London Finance commission. Available at: www.london.gov.uk/what-
we-do/business-and-economy/promoting-london/london-finance-commission (accessed on
10 May 2018).

London Partners (2017). London health and social care devolution. Memorandum of understanding
[online]. london.gov.uk website. Available at: www.london.gov.uk/what-we-do/health/london-
health-and-care-devolution/what-health-and-care-devolution-means-london (accessed on
22 May 2018).

Lydon M, Garcia A (2015). Tactical urbanism: short-term action for long-term change.
Washington DC: Island Press.

McCay L, Suzuki E, Chang A (2017). ‘Urban design and mental health in Tokyo: a city case study’.
Journal of Urban Design and Mental Health, vol 3, no 4. Available at: www.urbandesignmental
health.com/journal-3---tokyo-case-study.html (accessed on 30 April 2018).

http://www.designcouncil.org.uk/resources/report/healthy-placemaking-report
https://ssir.org/articles/entry/collective_impact
http://www.brookings.edu/research/why-copenhagen-works/
http://www.kcl.ac.uk/sspp/policy-institute/Research-Analysis/Kings-Commission-on-London.aspx
http://www.kcl.ac.uk/sspp/policy-institute/Research-Analysis/Kings-Commission-on-London.aspx
http://www.london.gov.uk/what-we-do/business-and-economy/promoting-london/london-finance-commission
http://www.london.gov.uk/what-we-do/business-and-economy/promoting-london/london-finance-commission
http://www.london.gov.uk/what-we-do/health/london-health-and-care-devolution/what-health-and-care-devolution-means-london
http://www.london.gov.uk/what-we-do/health/london-health-and-care-devolution/what-health-and-care-devolution-means-london
http://www.urbandesignmentalhealth.com/journal-3---tokyo-case-study.html
http://www.urbandesignmentalhealth.com/journal-3---tokyo-case-study.html

References 79

The role of cities in improving population health

 5 1  2  3 4

McGovern L, Miller G, Hughes-Cromwick P (2014). ‘The relative contribution of multiple
determinants to health outcomes’. Health Affairs. Available at: www.rwjf.org/en/library/
research/2014/08/the-relative-contribution-of-multiple-determinants-to-health-out.html
(accessed on 30 April 2018).

Miller H, Roantree B (2017). ‘Tax revenues: where does the money come from and what are the
next government’s challenges?’ Institute for Fiscal Studies website. Available at: www.ifs.org.uk/
publications/9178 (accessed on 30 April 2018).

NHS England (2016). ‘Healthy New Towns’. NHS England website. Available at: www.england.
nhs.uk/ourwork/innovation/healthy-new-towns/ (accessed on 22 May 2018).

van der Noordt M, IJzelenberg H, Droomers M, Proper K (2014). ‘Health effects of employment:
a systematic review of prospective studies’. Occupational and Environmental Medicine, vol 71,
no 10, pp 730–6.

OECD (2016). ‘Revenue statistics – taxes by level of government’. OECD website. Available at:
www.oecd.org/ctp/tax-policy/revenue-statistics-levels-of-government.htm (accessed on 30 April
2018).

Office for National Statistics (2016). ‘How the population of England is projected to age’.
Office for National Statistics website. Available at: www.ons.gov.uk/peoplepopulationand
community/populationandmigration/populationprojections/compendium/subnationalpopulation
projectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojected
toage (accessed on 30 April 2018).

Office for National Statistics (2013). ‘2011 census: local characteristics on ethnicity, identity,
language and religion for output areas in England and Wales’. ONS website. Available at:
www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/
datasets/2011censuslocalcharacteristicsonethnicityidentitylanguageandreligionforoutputareas
inenglandandwales (accessed on 30 April 2018).

Ostrom E (1972). ‘Metropolitan reform: propositions derived from two traditions’. Social Science
Quarterly, vol 53, no 3, pp 474–93.

Parliamentary Office of Science and Technology (2016). Green space and health. POSTnote 538.
parliament.uk website. Available at: http://researchbriefings.parliament.uk/ResearchBriefing/
Summary/POST-PN-0538 (accessed on 22 May 2018).

Population Reference Bureau (2017). ‘2017 world population data sheet with a focus on youth’.
PRB website. Available at: www.prb.org/2017-world-population-data-sheet/ (accessed on
30 April 2018).

http://www.rwjf.org/en/library/research/2014/08/the-relative-contribution-of-multiple-determinants-to-health-out.html
http://www.rwjf.org/en/library/research/2014/08/the-relative-contribution-of-multiple-determinants-to-health-out.html
http://www.ifs.org.uk/publications/9178
http://www.ifs.org.uk/publications/9178
http://www.england.nhs.uk/ourwork/innovation/healthy-new-towns/
http://www.england.nhs.uk/ourwork/innovation/healthy-new-towns/
http://www.oecd.org/ctp/tax-policy/revenue-statistics-levels-of-government.htm
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/compendium/subnationalpopulationprojectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojectedtoage
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/compendium/subnationalpopulationprojectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojectedtoage
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/compendium/subnationalpopulationprojectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojectedtoage
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/compendium/subnationalpopulationprojectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojectedtoage
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/datasets/2011censuslocalcharacteristicsonethnicityidentitylanguageandreligionforoutputareasinenglandandwales
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/datasets/2011censuslocalcharacteristicsonethnicityidentitylanguageandreligionforoutputareasinenglandandwales
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/datasets/2011censuslocalcharacteristicsonethnicityidentitylanguageandreligionforoutputareasinenglandandwales
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/POST-PN-0538
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/POST-PN-0538
http://www.prb.org/2017-world-population-data-sheet/

References 80

The role of cities in improving population health

 5 1  2  3 4

Public Health England (2017). Spatial planning for health: an evidence resource for planning and
designing healthier places [online]. GOV.UK website. Available at: www.gov.uk/government/
publications/spatial-planning-for-health-evidence-review (accessed on 22 May 2018).

Public Health England (2015). Health inequalities in London [online]. GOV.UK website. Available
at: www.gov.uk/government/publications/health-inequalities-in-london (accessed on 30 April
2018).

Rydin Y, Bleahu A, Davies M, Dávila J, Friel S, De Grandis G, Groce N, Hallal P, Hamilton I,
Howden-Chapman P, Lai K, Lim C, Martins J, Osrin D, Ridley I, Scott I, Taylor M, Wilkinson P,
Wilson J (2012). ‘Shaping cities for health: complexity and the planning of urban environments
in the 21st century’. Lancet, vol 379, no 9831, pp 2079–108.

Sallis J, Cerin E, Conway T, Adams M, Frank L, Pratt M, Salvo D, Schipperijn J, Smith G, Cain K,
Davey R, Kerr J, Lai P, Mitáš J, Reis R, Sarmiento O, Schofield G, Troelsen J, Van Dyck D,
De Bourdeaudhuij I, Owen N (2016). ‘Physical activity in relation to urban environments in
14 cities worldwide: a cross-sectional study’. Lancet, vol 387, no 10034, pp 2207-17.

Simon J, Bass T, Boelman V, Mulgan G (2017). Digital democracy: the tools transforming political
engagement. London: Nesta. Available at: www.nesta.org.uk/publications/digital-democracy-tools-
transforming-political-engagement (accessed on 30 April 2018).

Slack E, Bird R (2013). Merging municipalities: is bigger better? Toronto: Institute on Municipal
Finance and Governance, University of Toronto.

Slack E, Côté A (2014). Comparative urban governance: future of cities [online]. Working paper.
GOV.UK website. Available at: www.gov.uk/government/publications/future-cities-comparative-
urban-governance (accessed on 30 April 2018).

Theis D (2017). Off the scales: tackling England’s childhood obesity crisis. London: Centre for Social
Justice. Available at: www.centreforsocialjustice.org.uk/library/off-scales-tackling-englands-
childhood-obesity-crisis (accessed on 30 April 2018).

The King’s Fund (2017). The King’s Fund’s response to the Mayor of London’s draft health
inequalities strategy. London: The King’s Fund. Available at: www.kingsfund.org.uk/publications/
mayor-londons-draft-health-inequalities-strategy (accessed on 30 April 2018).

The King’s Fund (2013). ‘Broader determinants of health: future trends’. The King’s Fund
website. Available at: www.kingsfund.org.uk/projects/time-think-differently/trends-broader-
determinants-health (accessed on 30 April 2018).

Town and Country Planning Association (2015). Public health in planning: good practice guide for
London boroughs. Policy review of borough local plans and joint health and wellbeing strategies.
London: TCPA.

http://www.gov.uk/government/publications/spatial-planning-for-health-evidence-review
http://www.gov.uk/government/publications/spatial-planning-for-health-evidence-review
http://www.gov.uk/government/publications/health-inequalities-in-london
http://www.nesta.org.uk/publications/digital-democracy-tools-transforming-political-engagement
http://www.nesta.org.uk/publications/digital-democracy-tools-transforming-political-engagement
http://www.gov.uk/government/publications/future-cities-comparative-urban-governance
http://www.gov.uk/government/publications/future-cities-comparative-urban-governance
http://www.centreforsocialjustice.org.uk/library/off-scales-tackling-englands-childhood-obesity-crisis
http://www.centreforsocialjustice.org.uk/library/off-scales-tackling-englands-childhood-obesity-crisis
http://www.kingsfund.org.uk/publications/mayor-londons-draft-health-inequalities-strategy
http://www.kingsfund.org.uk/publications/mayor-londons-draft-health-inequalities-strategy
http://www.kingsfund.org.uk/projects/time-think-differently/trends-broader-determinants-health
http://www.kingsfund.org.uk/projects/time-think-differently/trends-broader-determinants-health

References 81

The role of cities in improving population health

 5 1  2  3 4

Travers T (2011). ‘The localism plans of Compassionate Conservatives, Red Tories and Blue
Labour will struggle to succeed so long as Whitehall powers remain in the hands of ministers’.
London School of Economics website. Available at: http://eprints.lse.ac.uk/36730/ (accessed on
30 April 2018).

Travers T (2003). The politics of London: governing an ungovernable city. Basingstoke: Palgrave
Macmillan.

Urhahn (2017). The active city. Amsterdam: City of Amsterdam.

Walker N (2018). “Oi EU – give Birmingham a good deal!” City leader flies to Brussels to demand
best Brexit deal for Brum’. Birmingham Live website. Available at: www.birminghammail.co.uk/
news/midlands-news/oi-eu-give-birmingham-good-14296292 (accessed on 30 April 2018).

Watts N, Amann M, Ayeb-Karlsson S, Belesova K, Bouley T, Boykoff M, Byass P, Cai W,
Campbell-Lendrum D, Chambers J, Cox P, Daly M, Dasandi N, Davies M, Depledge M,
Depoux A, Dominguez-Salas P, Drummond P, Ekins P, Flahault A, Frumkin H, Georgeson L,
Ghanei M, Grace D, Graham H, Grojsman R, Haines A, Hamilton I, Hartinger S, Johnson A,
Kelman I, Kiesewetter G, Kniveton D, Liang L, Lott M, Lowe R, Mace G, Odhiambo Sewe M,
Maslin M, Mikhaylov S, Milner J, Latifi A, Moradi-Lakeh M, Morrissey K, Murray K, Neville T,
Nilsson M, Oreszczyn T, Owfi F, Pencheon D, Pye S, Rabbaniha M, Robinson E, Rocklöv J,
Schütte S, Shumake-Guillemot J, Steinbach R, Tabatabaei M, Wheeler N, Wilkinson P, Gong P,
Montgomery H, Costello A (2018). ‘The Lancet Countdown on health and climate change: from
25 years of inaction to a global transformation for public health’. Lancet, vol 391, no 10120,
pp 581–630.

http://eprints.lse.ac.uk/36730/
http://www.birminghammail.co.uk/news/midlands-news/oi-eu-give-birmingham-good-14296292
http://www.birminghammail.co.uk/news/midlands-news/oi-eu-give-birmingham-good-14296292

About the authors 82

The role of cities in improving population health

 5 1  2  3 4

About	the	authors
Chris Naylor is a Senior Fellow in Health Policy at The King’s Fund. He conducts
research and policy analysis and acts as a spokesperson for The King’s Fund on
a range of topics. He is also an executive coach and works with leaders in the
health system to support change at the local level. He contributes to The King’s
Fund’s work on new models of care and health system reform, and has particular
interests in mental health and the relationships between people, place and health.
Chris holds an MSc in Public Health from the London School of Hygiene & Tropical
Medicine and a BA in natural sciences from the University of Cambridge, and has
previously worked in research teams in a number of organisations, including the
Institute of Psychiatry and the Public Health Foundation of India in Delhi.

David Buck is Senior Fellow in Public Health and Inequalities in the policy team
at The King’s Fund. Before joining the Fund, David worked at the Department of
Health as Deputy Director for Health Inequalities. He managed the Labour
government’s Public Service Agreement target on health inequalities and the
independent Marmot Review of inequalities in health. While in the Department
he worked on many policy areas – including on diabetes, long-term conditions,
dental health, waiting times, the pharmaceutical industry, childhood obesity and
choice and competition – as an economic and strategy adviser. He has also worked
at Guy’s Hospital, King’s College London and the Centre for Health Economics
in York, where his focus was on the economics of public health and behaviours
and incentives.

Acknowledgements 83

The role of cities in improving population health

 5 1  2  3 4

Acknowledgements
This report draws on information and insights gathered from interviews with
50 people working in 14 cities across the world, and we would like to thank all
the individuals concerned for being generous with their time and candid with
their thoughts. We are also grateful to those who attended our expert roundtable
meeting in January 2018 and provided feedback on our preliminary findings.
Finally, we would like to thank reviewers who provided comments on draft versions
of the report, including system leaders in London and elsewhere, colleagues in
The King’s Fund, and members of the European Health Policy Group.

The role of cities in improving population health

The King’s Fund is an independent charity working to improve health and
care in England. We help to shape policy and practice through research
and analysis; develop individuals, teams and organisations; promote
understanding of the health and social care system; and bring people
together to learn, share knowledge and debate. Our vision is that the
best possible health and care is available to all.

www.kingsfund.org.uk 	  @thekingsfund

 5 1  2  3 4

Published	by
The King’s Fund
11–13 Cavendish Square
London W1G 0AN
Tel: 020 7307 2568
Fax: 020 7307 2801

Email:
publications@kingsfund.org.uk

www.kingsfund.org.uk

© The King’s Fund 2018

First published 2018
by The King’s Fund

Charity registration number:
1126980

All rights reserved, including the
right of reproduction in whole or
in part in any form

ISBN: 978 1 909029 82 8

A catalogue record for this
publication is available from
the British Library

Edited by Rowena Mayhew

Typeset by
Grasshopper Design Company,
www.grasshopperdesign.net

Printed in the UK by
The King’s Fund

https://twitter.com/thekingsfund?lang=en
mailto:publications%40kingsfund.org.uk?subject=
http://www.kingsfund.org.uk
http://www.grasshopperdesign.net

Cities are playing a growing role in population health improvement
and have enormous potential to be health-generating places.
However, they also face considerable challenges and need to be
governed in a way that gives all citizens the opportunity to enjoy
good health. So how can cities and their leaders maximise
opportunities to improve population health?

Drawing on international case studies, The role of cities in improving
population health explores how city governments and their partners
can work together to improve the health of the population, and the
conditions needed for success. It is based on 50 interviews with
leaders from 14 cities and includes an extended case study on London
that examines the lessons the city might learn from elsewhere.

The authors conclude that improving population health depends
on a number of factors, including:

	• co-ordinated action at multiple levels

	• bold political leadership

	• empowered citizens

	• effective use of planning powers, regulatory measures
and other tools to create healthy places.

In England, the seven new combined authorities and ‘metropolitan
mayors’ cover one-fifth of the population, creating significant
opportunities for a large-scale approach to population health.
The report recommends that policy-makers explore the case for
giving cities more fiscal and regulatory freedoms to allow them to
tackle population health challenges more effectively.

The King’s Fund
11–13 Cavendish Square
London W1G 0AN
Tel: 020 7307 2568

Charity registration number: 1126980

www.kingsfund.org.uk

http://www.kingsfund.org.uk

	Key messages
	￼ Introduction
	The rise of cities
	Why cities matter for health
	Diversity, inequality, complexity
	About this report

	￼ Conditions for successful health governance in cities
	Governance structures
	Leadership
	Powers
	Expertise
	Connectivity

	￼ Roles for city governments in population health
	Co-ordinating system-wide action
	Promoting innovation
	Using regulatory and legislative levers
	Mobilising the population
	Using planning powers to create healthy places

	￼ Case study: London
	Governing for health in London
	Applying our framework to London: Summary of findings
	Challenges
	Strengths and opportunities
	Recommendations for London

	￼ Conclusion
	What is needed now?
	References
	About the authors
	Acknowledgements

