Daily News – January 16, 2010 http://www.dailynews.com/opinions/ci_17099713?source=rss

Fixing Los Angeles 

By Robert Krol and Shirley Svorny 

Los Angeles has been run into the ground by politicians indebted to special interest groups for their support. They've promised city workers generous pensions. They've promised future tax revenues to fund economic development (through the Community Redevelopment Agency). Now there is a push to sell city assets to cover the current budget deficit. 

These activities have one thing in common; they set aside future revenues to fund current spending. This is no way to run a city. 

It should be no surprise that term-limited politicians are willing to incur debt today that will strain the city's ability to support core services tomorrow. 

As members of LA Clean Sweep's Candidate Endorsement Committee, last weekend one of us sat in on interviews with a dozen individuals who are running for seats on the Los Angeles City Council. Each of the candidates was asked about the biggest issues in his or her district. 

What the committee heard is that city residents are concerned about weaknesses in core services, the lack of street maintenance, and tree trimming. The candidates pointedly told us that the reported decline in homicides has not made the people they talked with feel secure. 

Too often, politicians in Los Angeles focus on big projects, a subway to the sea or a convention center. These projects bring attention, but studies by economists and others find them to be a very poor use of taxpayer's dollars. 

Focused economic development efforts are a waste of money if the underlying conditions in a community - core services, safety, schools - are not attractive to businesses and the people they want to hire. 

In 1994, when Los Angeles' application for federal empowerment zone status was denied, we argued it was a good thing. Spending federal money doesn't lead to the types of changes required to make a city prosperous. 

Cleveland beat out L.A. to secure empowerment zone funding and with other external funding built a convention center, the Rock and Roll Hall of Fame, and other major projects. 

Yet, Cleveland continues to have problems attracting employers and creating jobs. Many local politicians have yet to learn the lesson that it is all about providing quality core services and not getting in the way with onerous permitting processes. 

Although Los Angeles lost out on empowerment zone funding, the city received funds to set up the Los Angeles Community Development Bank. In a 1994 article we argued against this, saying community development bank officials would not invest the funds wisely. So it was no surprise when the LACDB went belly up in 2004, costing city taxpayers millions of dollars. 

Government programs such as these, which take tax dollars and attempt to direct urban investment and growth, waste valuable resources that could be directed to funding core services. 

If Los Angeles politicians continue along this path, voters need to vote one incumbent after the other out of office. That is the position of LA Clean Sweep. Politicians should focus on balancing the budget, funding core services, and government actions should be transparent so voters can judge whether tax dollars are spent on the right things. 

Long-term budget solutions require renegotiating city employee pension benefits. The city needs a binding spending limit and a larger rainy-day fund. 

Economic development is not something you can promote with a stadium or convention center. It requires streamlining the permit process - something our politicians have promised but have failed to deliver. What we get instead are task forces that focus on a few large companies. But you can't run a city helping only a few firms, you need to create conditions that make it attractive to many. 

One of the candidates interviewed last Sunday argued that politicians respond to support and what Los Angeles needs is an alternative to union and developer support. The bi-partisan effort LA Clean Sweep is making to identify candidates who recognize the importance of focusing on core functions, the value of open and honest government, community representation, and the importance of fiscal responsibility, may be just the structure Los Angeles needs to move from politics as usual to a fiscally sound, well-run city. 

Robert Krol and Shirley Svorny are professors of economics at California State University, Northridge and on the board of LA Clean Sweep.
