Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

ARE WE DOING GOOD?

Catholic Social Teaching and the ethics of public policy outcomes in New Zealand

A THESIS SUBMITTED IN FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF

DOCTOR OF PHILOSOPHY IN PUBLIC POLICY

MASSEY UNIVERSITY ALBANY

BRENDA MARGARET RADFORD 2010

Dedicated to my father

John Robert Fittes 1920 – 2005

His calm guidance shaped my ethical perspective and sense of fair play in the light of our rich spiritual heritage

Requiescat in pace

ABSTRACT

From the perspective that avoidable social and environmental injustices exist in New Zealand, this research examines the ethics of public policy. It suggests that our society would be more justly sustainable if the ethics of policy outcomes were to supersede political expediency as the dominant influence in government's decision-making. An Appreciative Inquiry with expert interviewees is applied to the two-part proposition that: (a) a greater focus on ethics and social morality is required for effective policy-making; and (b) the application of the principles of Catholic Social Teaching would enhance the ethical coherence of government policy, programme and service development.

The research has found that the public policy system in New Zealand enables its workers to 'do well,' but often prevents them from 'doing good,' in policy domains such as housing and employment. Erroneous assumptions by policy actors that their work is morally neutral limit their appreciation of the effects that government decisions have on society and the natural environment. The research suggests that government should insist on ethical analysis of policy proposals and impacts as a pre-requisite for its decisions. Since Catholic Social Teaching is congruent with our accepted standards of social morality, it could helpfully be applied to policy design and implementation in this country. The best way to position CST as a moral signpost for policy-making would be to apply it to specific policies and services.

This project has been oriented from the outset towards applicability in the public policy environment. Accordingly, the research includes three new policy-making frameworks which combine the principles of Catholic Social Teaching with the methodology of Appreciative Inquiry. Use of these analytical frameworks would enable all policy actors to assess the ethics of recommendations and decisions in terms of their impacts on people and the earth.

ACKNOWLEDGMENTS

Significant goals are achieved only in relationship with other people. In completing this research project, I owe a debt of gratitude to these friends:

Jack Fittes, my father, for unwavering support and thoughtful questioning as the early phases of this research project took shape

Carolyn Radford, my daughter, for believing in me. We all need her kind of loyalty, to help us through difficult journeys in life and in research

Associate Professor Michael O'Brien, my principal research supervisor, who insisted that I maintain conceptual focus, integration and prioritisation in a project redolent with absorbing highways and byways to explore

Rev Dr Neil Vaney, my research co-supervisor, who protected the integrity of Catholic Social Teaching and increased my understanding of it, as I applied it to a project that was policy-oriented rather than theological

Joy Oehlers, the former College Librarian at Albany, who, with great enthusiasm, invested in my topic with the purchase of 25 library books on Catholic Social Teaching, thus causing Christmas to arrive early in 2005

My research participants, for their generosity, encouragement, insight and engagement with the research project.

The Social Work Programme Team at Albany, who welcomed me into their professional environment as I gained a taste of tertiary teaching and refined my approach to social research

My students in the 2008 MSW (Applied) course, who engaged with me through their research projects as we all clarified aspects of the research task

My former Ministry of Education Planning Team, whose members cheerfully tolerated, even enjoyed, my early experiments in Appreciative Inquiry, as we sought to embed the 'best of the best' in our work

Thank you. I will always be grateful.

TABLE OF CONTENTS

Abstract
Acknowledgments
Abbreviations
Part One – Exploring: principles and theories
Chapter 1 – Introduction to this research
Chapter 2 – Social and environmental justice: towards just sustainability
Chapter 3 – Catholic Social Teaching and today's concerns
Chapter 4 – Catholic Social Teaching and tomorrow's solutions
Chapter 5 – Institutional links between CST and public policy
Chapter 6 – The New Zealand public policy system
Chapter 7 – Key areas of public policy: housing and employment
Chapter 8 – Indicative links between CST and public policy
Part Two – Grounding: Research methods and fieldwork
art 1 wo - Grounding, Research methods and neidwork
Chapter 9 – Research methodology
Chapter 10 – Towards CST in practice: fieldwork design
Chapter 11 – Discovering and dreaming through Appreciative Inquiry
Chapter 12 – Designing a destiny and delivering it through AI
Chapter 13 – Research findings within a social morality framework
Chapter 14 – Research findings within a just sustainability framework
Chapter 15 – Research findings on housing and employment
Chapter 16 – Research findings within the public policy framework
Part Three – Aspiring: To a justly sustainable future
Chapter 17 – Fieldwork synthesis, interpretations and implications
Chapter 18 – Catholic Social Teaching, ethical aspirations and reality
Chapter 19 – CST and new frameworks for policy-making
Chapter 20 – Conclusions and reflections: That we might do good
Appendices
Appendix One – The Social Magisterium in summary
Appendix One – The Social Magisterium in summary
Appendix Three – Research participants
Appendix Four – Research interview questions
Appendix Five – Fieldwork findings and implications
Bibliography

PART ONE – EXPLORING: principles and theories

1.	Introduction to this research3
1.1	The orientation and purpose of the research3
1.2	What is Catholic Social Teaching?4
1.3	Significant assumptions for this research6
1.4	The central research questions7
1.5	The scope and structure of the research9
1.6	Research outcomes and significance11
2.	Social and environmental justice: towards just sustainability13
2.1	The nature and concerns of social justice14
2.2	The nature and concerns of environmental justice21
2.3	The integrated concept of just sustainability25
3.	Catholic Social Teaching and today's concerns29
3.1	Scoping the Catholic Social Teaching literature review30
3.2	The origins and development of the Catholic Social Teaching principles33
3.3	Human dignity and authentic development34
3.4	The family as the foundation of society35
3.5	The common good and solidarity37
3.6	Freedom, rights and reciprocal responsibilities39
3.7	Social justice and equality40
3.8	The preferential option for the poor42
3.9	Respect for cultural autonomy and diversity45
3.1	0 Stewardship of creation and sustainability46
4.	Catholic Social Teaching and tomorrow's solutions49
4.1	The moral imperative of economic justice50
4.2	The universal destination of public and private goods53
4.3	The dignity of work and the rights of workers55
4.4	Subsidiarity and the role of government60
4.5	Effective participation in civil and political processes63
4.6	Global and local development and peace66
4.7	Critiques of Catholic Social Teaching68
4 8	Political perspectives and Catholic Social Teaching 71

5.	Institutional links between CST and public policy77
5.1	Church/state relationships in New Zealand77
5.2	Catholic education for citizenship and social contribution86
6.	The New Zealand public policy system93
6.1	Public policy structures94
6.2	Theories of public policy97
6.3	Public policy in practice103
6.4	Ethical effectiveness of public policy in New Zealand106
6.5	Governance issues for public policy109
7.	Key areas of public policy: housing and employment113
7.1	Housing policy in New Zealand113
7.2	Employment policy in New Zealand124
8.	Indicative links between CST and public policy133
8.1	The theoretical elements within each paradigm134
8.2	Catholic Social Teaching and just sustainability136
8.3	Catholic Social Teaching and housing policy138
8.4	Catholic Social Teaching and employment policy142
8.5	Systems and instruments that support Catholic Social Teaching146
8.6	Catholic Social Teaching and public policy processes148
PA	ART TWO – GROUNDING: Research methods and fieldwork
9.	Research methodology
9.1	Reframing public policy outcomes156
9.2	2 Creating meaning through social constructionism157
9.3	3 Appreciative Inquiry159
9.4	4 Catholic Social Analysis167
9.5	The use of Appreciative Inquiry in the Catholic Church170
9.6	Reflections on Appreciative Inquiry as a methodology172

16. Research findings within the public policy framework307
16.1 Governance and decision-making307
16.2 Coherent responsiveness in government policies and services321
16.3 Key insights among the foregoing responses327
PART THREE – ASPIRING: To a justly sustainable future
17. Fieldwork synthesis, interpretations and implications331
17.1 Generating momentum from the research design331
17.2 The need for ethical approaches to policy-making332
17.3 Locating Catholic Social Teaching potential for policy input343
18. Catholic Social Teaching, ethical aspirations and reality355
18.1 Society, environmental concerns and related CST principles356
18.2 The political economy and related CST principles366
18.3 Assessing CST potential as a public policy resource372
19. Catholic Social Teaching and new frameworks for policy-making379
19.1 CST-based social and environmental indicators of effectiveness380
19.2 CST-based economic and political indicators of effectiveness381
19.3 A triangulated approach to policy-making and services385
19.4 Framework 1: Needs assessment for policies and programmes390
19.5 Framework 2: Applying CST and AI to policy development394
19.6 Framework 3: Policy implementation and service delivery ethics399
20. Conclusions and reflections: that we might do good405
20.1 Towards just sustainability407
20.2 Significant messages in the research findings409
20.3 Avenues for research consolidation and extension413
20.4 Doing good and doing better416

ABBREVIATIONS

AI Appreciative Inquiry

ALMP Active labour market programme

ARGF Auckland Regional Growth Forum

AS Accommodation Supplement

CA Centesimus Annus (social encyclical 1991)

CAFOD Catholic Agency for Overseas Development

CBEW Catholic Bishops Conference of England and Wales

CCJP Catholic Commission for Justice and Peace

CELAM Conference of Latin American Bishops

CIV Caritas in Veritate (social encyclical 2009)

CPAG Child Poverty Action Group

CST Catholic Social Teaching

DCE Deus Caritas Est (encyclical 2005)

DOL Department of Labour

EA Ecclesia in America (apostolic exhortation 1999)

EN Evangelii Nuntiandi (apostolic exhortation 1995)

EO Ecclesia in Oceania (apostolic exhortation 2000)

ES Ecclesiam Suam (encyclical 1964)

GS Gaudium et Spes (pastoral constitution 1965)

HNZC Housing New Zealand Corporation

HRC Human Rights Commission

IM Iustitia in Mundo (World Synod of Bishops' Statement 1971)

IRD Inland Revenue Department

IRR Income-related rents

LE Laborem Exercens (social encyclical 1981)

MM Mater et Magistra (social encyclical 1961)

MSD Ministry of Social Development

MUHEC Massey University Human Ethics Committee

NAIRU Non-accelerating inflation rate of unemployment

NGO Non-government organisation

NPM New public management

NZCCB New Zealand Conference of Catholic Bishops

NZCCSS New Zealand Council of Christian Social Services

NZCEO New Zealand Catholic Education Office

OA Octogesima Adveniens (apostolic letter 1971)

PCE Parliamentary Commissioner for the Environment

PCJP Pontifical Council for Justice and Peace

PMTFE Prime Ministerial Task Force for Employment

PP Populorum Progressio (social encyclical 1967)

PSCIA Private Schools Conditional Integration Act 1975

PT Pacem in Terris (social encyclical 1963)

QA *Quadragesimo Anno* (social encyclical 1931)

RMA Resource Management Act 1991

RN Rerum Novarum (social encyclical 1891)

SANZ Sustainable Aotearoa New Zealand (Inc)

SAS Social Allocation System

SCCE Sacred Congregation for Catholic Education

SRS Sollicitudo Rei Socialis (social encyclical 1987)

SS Spe Salvi (encyclical 2007)

SSC State Services Commission

TOP Training Opportunities Programme

TPK Te Puni Kokiri, Ministry of Maori Development

UDHR Universal Declaration of Human Rights (1948)

UN United Nations

UNCED UN Conference on Environment and Development (1992)

USCCB United States Conference of Catholic Bishops

WCED World Commission on Environment and Development