Productivity Commission's Overton's Window.

Response to Productivity Commission Reforms to Human Services – Productivity Commission Issues Paper (December 2016)

The submission is brief and does not reiterate the original arguments of an earlier submission to the Productivity Commission's Introducing Competition to and Informed User Choice into Human Services: Identifying Sectors for Reform (September 2016) — Competition and Co-operative Housing (October 2016). To pursue the arguments of the original submission would be to assume that the Commission is willing to engage in ongoing discussion, that it had acknowledged that there is a co-operative housing option and that it was open to alternative ideas and approaches. The submission explains why the assumption would be generous and mistaken. This submission, however, does continue to include the Co-operative Identity, Values and Principles and the Housing References.

David Griffiths, Co-operatives Victoria, December 2016

Context

This submission follows the release of the Productivity Commission Reform to Human Services – Productivity Commission Issues Paper (December 2016).

In September 2016 the Productivity Commission released an Inquiry Report and invited submissions – Introducing Competition to and Informed User Choice into Human Services: identifying Sectors for Reform

Co-operatives Victoria responded specifically on the issue of social housing in the Inquiry Report and the Business Council of Co-operatives and Mutuals in a significantly more wideranging submission also specifically referred to social housing.

Chapter 4 Social Housing in the Issues Paper is disappointing for it chooses to ignore the cooperative housing option and, instead, refers in general terms to social housing and sometimes to government and non-government housing.

Consultation processes can be important but the integrity of the process depends on a recognition of ideas raised and proposed in submissions – not necessarily, of course, their acceptance. A reading of Chapter 4 Social Housing would give the impression that no submission raised issues about co-operative housing and this exclusion is, therefore, mischievous. At a minimum Chapter 4 should have identified that it received proposals about the nature and potential of co-operative housing but, for whatever reason, could not accept the proposals as appropriate and/or relevant. The Productivity Commission may have concluded that there is no substantial difference between different non-government housing providers but this is not stated. The co-operative housing model provides maximum user choice through tenant ownership and control yet, presumably, the Productivity Commission assumes that this is either no different from the benevolent model of other community housing providers or there is an unstated rejection that user ownership and control is beyond the Commission's concept of appropriate and acceptable.

Instead there is silence.

This silence does, of course, raise a more general issue about the extent that the Issues Paper may also be silent about other proposals in other submissions which will also remain unknown because of this silence. It is onerous to expect readers of the Issues Paper to examine all submissions received on the Inquiry Report to establish what has not been included in the Issues Paper.

The Issues Paper notes that social housing does have a number of delivery, assets and processes. It is bureaucratic and technocratic generalisation that ignores significant differences for tenants in the ownership and control of social housing.

The Issues paper also notes the need to account for the characteristics of different users but, apparently, not their willingness to accept different ownership and control models.

The Productivity Commission's 2016 – 20 Corporate Plan emphasises that its process is transparent. Silence as part of a consultation process is not, however, consistent with transparency.

ACOSS in By asking wrong questions, PC inquiry distracts from the big challenges facing human services (5 December 2016) includes the following observation: "Rather than highlighting the erosion of government investment in social housing over the last 30 years and the adverse impacts on people's lives, the PC's report instead highlights the desirability of improving choice for social housing tenants in their place of residence. While this is desirable, it seems far removed from the current reality of 200,000 households on current social housing waiting lists around the country."

The Overton Explanation

There is a simple explanation for the refusal of the Productivity Commission to explicitly acknowledge the co-operative housing option.

The **Overton window** - a term originated by <u>Joseph P. Overton</u> (1960–2003), a former vice president of the <u>Mackinac Center for Public Policy</u>, - that an idea's political viability and acceptability depends mainly on whether it falls within the window, rather than on politicians' individual preferences. His degrees of acceptance of public ideas are roughly:

	1	U	1	1
Unthinkab	ble			
Radical				
Acceptabl	e			
Sensible				
Popular				
Policy				

The Overton Window, then, identifies ideas that are psychologically, politically and economically acceptable. Proponents of policies deemed to be outside the window seeks to persuade or educate the public in order to move and/or expand the window. Proponents of policies, or similar ones, within the window seek to convince people that policies outside it are unacceptable.

The Overton Window (2010) is also the name of a book by political Glenn Beck.

Conclusion

The theory of consultation is that by involving stakeholders this enhances the eventual acceptability of findings. The theory fails in practice is a consultation process is selective and tokenistic. It is regrettable that, at least, in the matter of social housing the Issues Paper does

not reflect and reinforce integrity, inclusiveness, responsiveness, reciprocity, respect and accountability.

Co-operative identity, values & principles

Definition

A co-operative is an autonomous association of persons united voluntarily to meet their common economic, social, and cultural needs and aspirations through a jointly-owned and democratically-controlled enterprise.

Values

Co-operatives are based on the values of **self-help**, **self-responsibility**, **democracy**, **equality**, **equity** and **solidarity**. In the tradition of their founders, co-operative members believe in the ethical values of honesty, openness, social responsibility and caring for others.

Principles

The co-operative principles are guidelines by which co-operatives put their values into practice.

1. Voluntary and Open Membership

Co-operatives are voluntary organisations, open to all persons able to use their services and willing to accept the responsibilities of membership, without gender, social, racial, political or religious discrimination.

2. Democratic Member Control

Co-operatives are democratic organisations controlled by their members, who actively participate in setting their policies and making decisions. Men and women serving as elected representatives are accountable to the membership. In primary co-operatives members have equal voting rights (one member, one vote) and co-operatives at other levels are also organised in a democratic manner.

3. Member Economic Participation

Members contribute equitably to, and democratically control, the capital of their co-operative. At least part of that capital is usually the common property of the co-operative. Members usually receive limited compensation, if any, on capital subscribed as a condition of membership. Members allocate surpluses for any or all of the following purposes: developing their co-operative, possibly by setting up reserves, part of which at least would be indivisible; benefiting members in proportion to their transactions with the co-operative; and supporting other activities approved by the membership.

4. Autonomy and Independence

Co-operatives are autonomous, self-help organisations controlled by their members. If they enter into agreements with other organisations, including governments, or raise capital from external sources, they do so on terms that ensure democratic control by their members and maintain their co-operative autonomy.

5. Education, Training and Information

Co-operatives provide education and training for their members, elected representatives, managers, and employees so they can contribute effectively to the development of their co-operatives. They inform the general public - particularly young people and opinion leaders - about the nature and benefits of co-operation.

6. Co-operation among Co-operatives

Co-operatives serve their members most effectively and strengthen the co-operative movement by working together through local, national, regional and international structures.

7. Concern for Community

Co-operatives work for the sustainable development of their communities through policies approved by their members.

Housing References

A Submission from the Rental Housing Co-operatives Sector in response to the Victorian Government's Public Consultation Papers, *Pathways to a Fair and Sustainable Social Housing System, April 2012* and *Social Housing, a Discussion Paper on the Options to Improve the Supply of Quality Housing, KPMG, April 2012*, Rental Housing Co-operatives Sector in Victoria, July 2012.

Abrams, Charles 1964 Man's Struggle for Shelter in an Urbanizing World, The MIT Press

Abrams, Charles 1966 Squatter Settlements – The Problem and the Opportunity, Division of International Affairs, Department of Housing and Urban Development (USA)

Abrams, Charles 1946 The Future of Housing Harper and Brothers

Australian Labor Party 2016 Labor's Approach to Tax Reform, http://www.alp.org.au/negativegearing

Baglio, Charles V 2013 other People's Money – Inside the Housing Crisis and the Demise of the Greatest Real Estate Deal Ever Made, Plume

Boulet, Jacques & Overbeek, Caroline 2012, Cooperative (Rental) Housing - A neglected housing option in the midst of a housing crisis: An investigation into the economic, social and psychological benefits of Cooperative Housing, Borderlands Co-operative.

Bratt, Rachel Stone, Michel and Hartman, Chester (Ed.) 2006 A Right to Housing – Foundation For a New Social Agenda, Temple University Press

Clarey, Aaron 2008 Behind the Housing Crash – Confessions from an Insider, Aaron Clarey

Davis, Cathy 2013 Finance for Housing – An Introduction, Policy Press

Dufty-Jones, Rae and Rogers, Dallas (Ed.) 2015 Housing in 21st-Century Australia - People, Practices and Policies, Ashgate

Fishback, Price Rose, Jonathan and Snowden, Kennet 2013 Well Worth Saving – How the New Deal Safeguarded Home Ownership, The University of Chicago Press

Galbraith, James K 2008 The Predator State – How Conservatives Abandoned the Free Market and Why Liberals Should Too, Free Press

Goetz, Edward 2013 New Deal Ruins – Race, Economic Justice & Public Housing Policy, Cornell University Press

Griffiths, David (Ed.) 2012 *Co-operators – Co-operation and Co-operatives* SouthEast Housing Co-operative Ltd

Griffiths, David 2014 Co-operation – Ideal and Practical, Co-operatives Victoria

Griffiths, David 2010, *The Phoenix: The SouthEast Housing Co-operative Ltd*, SouthEast Housing Co-operative Ltd.

Hobson, John A 19377 Property and Improperty, Victor Gollancz

Kemeny, Jim 1995 From Public Housing to the Social Market – Rental policy strategies in comparative perspective Routledge

Jericho, Greg 22 February 2016 Scott Morrison's response to Labor's negative gearing plan is truly disturbing, The Guardian

Lovell, Elgin Ralston 1895 The Housing of the Working Poor – Eighth Special Report of the Commissioner of Labor, Government Printer Washington

Lowe, Stuart 2011 The Housing Debate, The Policy Press

Malpass, Peter 2005 Housing & The Welfare State – The Development of Housing Policy in Britain, Palgrave Macmillan

Malpass, Peter and Murie, Alan 1999 Housing Policy and practice, Palgrave Macmillan

Ministerial Advisory Committee on Co-operation *Information Paper - The Development* of the Co-operative Movement in Victoria, Ministry of Housing Victoria, June 1984, pp 21-23, 56 and 58.

Ministerial Advisory Committee on Co-operation *The Co-operative Way - Victoria's Third Sector*, Ministry of Housing, July 1986, pp 55-58, 77-78, 124-125 and 146.

Northern Geelong Rental Housing Co-operative Ltd 2011, *Home for Life*, Northern Geelong Rental Housing Co-operative Ltd.

Phillips, Ben February 2016 Distributional Modelling of Proposed Negative Gearing and Capital Gains Taxation Reform, ANU Centre for Social Research and Methods

Rural Reconstruction Commission *General Rural Survey* First Report 17 January 1944, *Land Utilization and Farm Settlement* Third Report 30 June 1944, *Farming Efficiency and Costs and Factors Relating Thereto* Sixth Report 11 April 1945, *Rural Amenities* Seventh Report 18 May 1945 and *Commercial Policy in Relation to Agriculture* Tenth Report, 7 August 1946 Commonwealth Government Printer

Scott, David February 1975 Cost-Rental Housing Associations - A new initiative to meet housing need, Brotherhood of St. Laurence,

Schwartz, Herman 2009 Subprime Nation: American Power, Global Capital, and the Housing Bubble, Cornell University Press

Skidmore, Thomas E 829 The Rights of Man to Property!: Being a Proposition to Make It Equal Among the Adults of the Present Generation, and to Provide for Its Equal

Transmission to Every Individual of Each Succeeding Generation On Arriving at the Age of Maturity, Printed for the Author

SouthEast Housing Co-operative Ltd, 2015 Annual Report 2014-2015 Section 1 and Section 2

SouthEast Housing Co-operative Ltd 19 December 2015 Fairer Safer Co-operation, Response to Victorian Government Security of Tenure Issues Paper

SouthEast Housing Co-operative Ltd 29 May 2015 Progressive Concessions, Response to Re:Think Tax Discussion Paper March 2015

Sunstein, Cass R 2004 The Second Bill of Rights, Basic Books

Tugwell, Rexford G 1955 A Chronicle of Jeopardy 1945-55, The University of Chicago Press

Tugwell, Rexford G 1958 The Art of Politics – As Practiced by Three great Americans: Franklin Delano Roosevelt, Luis Munoz Marin and Fiorello H, La Guardia, Doubleday & Company Inc

Tugwell, Rexford G 1935 The Battle For Democracy, Columbia University Press

Tugwell, Rexford G 1933 The Industrial Discipline and the Governmental Arts, Columbia University Press

Vliet, Willem Van 1998 The Encyclopedia of Housing, Sage Publications

Wales Co-operative Centre, May 2015, Research into the potential demand for co-operative housing in Wales

Wells, H.G. 2015 The Rights of Man, Penguin. First published 1940

David Griffiths

David Griffiths was Governance Adviser/Governance Officer at the SouthEast Housing Cooperative Ltd between 2006 and 2016. In recent years he has written The Phoenix (2010) and Cooperation – Ideal and Practical (2014). He also edited Co-operators – Co-operatives and Cooperation (2012). He is working on a book – Co-operation.

He was Chairman (1997-2001) and is Secretary, Co-operatives Victoria (2001-) He was Chairman (2011) and Secretary (2008 – 2013), Co-operatives Australia He was a member of the Ministerial Advisory Committee on Co-operation (1982-1985) and Co-ordinator, Co-operative Development Program, Ministry of Employment and Training (1982-1985) He is a Lifetime Member, National Co-operative Business Association (USA)