Universal Claims: welfare housing reform in UK cities and the resilience of a right to housing
By Dr. Quintin Bradley

CUDEM Centre for Urban Development and Environmental Management
Leeds Metropolitan University

q.bradley@leedsmet.ac.uk
Paper presented to the RGS - IBG Annual International Conference 2013 ‘New Geographical Frontiers’ 28 to 30 August London
Introduction

An increasingly moralised agenda has emerged around rights of access to social rented housing in the UK. Local authorities and housing associations have amended their lettings policies to reward conduct and behaviour judged deserving, ensuring that preference is given to people in paid employment, especially key workers, members of the armed forces or their families, while local connection and voluntary work now feature as ways of filtering applicants (CLG 2011b).
The intensification of this moralised discourse with its divisions between deserving and undeserving applicants (Brown & Patrick 2012) suggests a populist consensus around ‘rights’ to housing earned by good behaviour as well as need. The demand that social housing, still commonly known as council housing, should be allocated according to desert runs contrary to the sector’s identification as a tenure of last resort for those in extreme need. While increasing competition for social housing reflects market shortages and the continuing economic downturn, it also points to the survival of representations of social housing as a tenure of choice, rather than last resort (Hanley 2007; Flint 2008), and recalls the sector’s post-war role in meeting general housing needs and in raising living standards and aspirations among the organised working class (Fitzpatrick & Pawson 2007; Lupton et. al. 2009).
The aim of this paper is to investigate the resilience of a political demand for general needs council housing, or the right to a publicly provided homes ‘for all’, and to identify the moralised and exclusive discourses of conduct conditionality that this demand reflects. The term general needs is not synonymous with mass public housing (Dunleavy 1981), which in UK policy has been associated with slum clearance programmes and a residual and means tested welfare service. In contrast to mass council housing, general needs provision was not initially stigmatised, nor was it associated with the re-housing of poor households, or the delivery of sanitation or welfare services. It was addressed to meet the requirements of the skilled, organised and assertive sections of the working class, in the absence of private market solutions for those client groups.

The paper is guided by the social movement theory of ‘abeyance’ (Taylor 1989) which draws attention to the political work of oppositional campaign groups in sustaining latent support for alternative social and economic models under circumstances unfavourable for political mobilisation, thus preventing the extinction of excluded and denigrated beliefs. While the effectiveness of these groups in enacting social change may be difficult to discern, Verta Taylor (1989) argued that their abeyance work generates an influential effect on popular culture, which in turn acts upon political discourse. From the late 1990s until the end of the New Labour government, the key abeyance organisation assembling and promoting a general needs role for council housing was the labour and tenant movement campaign group, Defend Council Housing, with its parliamentary supporters in the House of Commons Council Housing Group. Less visible was the abeyance work carried out by local tenants’ organisations federated regionally and nationally that preserved popular memories of council housing and its role in contributing to individual and collective aspirations for social mobility (Lupton 2009; Bradley 2012). It is argued here that tenant and labour movement campaign groups constructed and maintained a political representation of council housing as ‘the people’s home’ (Harloe 1995), as a universal right, that brought with it a promise of security and quality, collective social mobility and aspirational social citizenship (Davis & Wigfield 2010; Robbins 2010). The failure of these social movement organisations to reflect on the authenticity of their depiction of council housing as a universal benefit entrenched popular divisions between the deserving and undeserving poor in the demand for general needs council housing and strengthened the discriminatory discourses of current housing policy. Representations of public housing as universal conceal the unpalatable truth that general needs council house building only ever addressed the needs, and assuaged the unrest of an affluent segment of the working class, which under more buoyant market conditions was attracted to home ownership (Malpass 2005). This construction of universal claims from sectoral interests (Laclau & Mouffe 1985) indicates that differentiation within social class is a significant factor in the assemblage of the political representation of council housing. It suggests that the success of abeyance work around general needs council housing owes it success to the divisive messages it conceals and that find a receptive hearing in the conditionality and exclusionary hegemonic discourses of welfare reform.
The paper presents an assessment of publications and policies authored by Defend Council Housing, its allies, and its predecessors on the left, and it supports this with an analysis of primary research conducted with tenants’ organisations engaged in campaigning for general needs council housing as part of a wide-scale research project with tenant participants. It identifies the key components of the claims of universality on which the resilience of the demand for general needs housing depends, and evidences the exclusionary discourses that lie within. The primary research builds on findings from 15 focus groups, and ten semi-structured interviews conducted across England between 2008 and the end of 2012 with 151 residents in council and social rented housing active in participation with their social landlords. This research illustrated the construction of widely shared frames of belief among the sample that were held individually and collectively assembled to champion council housing as a public good. The construction of these beliefs has been discussed elsewhere (Bradley 2012); the task of this paper is to evidence how these collective beliefs are assembled into a contentious support for general needs council housing. To that end it presents narratives and assertions of belief assembled in discussions held with two tenants’ federations in which a distinct political representation of council housing is constructed. ‘Federation A’ has worked to promote the social housing sector as a tenure of choice, and to defend the rights of social housing tenants. It is actively engaged in the national campaign group Defend Council Housing, and in the National Tenants Organisations. Tenants Federation B was established in the late 1980s in resistance to proposals to transfer council housing in the Tenants Choice initiative. It was one of the founders of the national tenants organisations, the National Tenants & Residents Federation and subsequently of the Tenants & Residents Organisations of England, and is a campaigning organisation, taking to the streets against privatisation threats. A series of questions for discussion with each Federation was prepared to further explore the frames of belief evidenced in the national research programme. Findings from these focus groups are presented here as an illustration of how these beliefs, evidenced widely among residents of social housing involved in participation, are translated into defined political contentions in defence of a general needs model of council or social rented housing and the false universalism that such a model conceals.
The paper begins with an assessment of the intensification of conduct conditionality in access to social housing and the emergence of general needs demand for affordable homes. It then introduces arguments advanced for general needs council housing by the campaign group Defend Council Housing and examines the historical base for this political representation of the tenure, charting the emergence of claims around council housing as a universal right. The continuance of these universal claims is then evidenced in the writings of Defend Council Housing, and in primary research with tenants’ organisations which explores the dialogic assemblage of personal housing histories into an argument for progressive housing policy and, in contrasting accompaniment, the maintenance of exclusive and discriminatory discourses. The paper contributes to the understanding of abeyance work among social movements through this detailed analysis of the assemblage of claims, and evidences also the potential of abeyance movements to preserve regressive and socially divisive concepts as effectively as they champion the causes of social justice.

Conduct conditionality in social housing

In the aftermath of the 2008 financial crisis, the collapse of house-building and restrictions on mortgage lending triggered an increased demand for council and housing association renting. Thousands of unsold homes were converted from ownership to social rent (Birch 2009), while nearly 100,000 additional households joined council housing waiting lists (Rogers 2009). Responding to this pressure from households who, in more favourable economic circumstances, aimed to buy their own home, the Labour government in 2009 (CLG 2009), and the Coalition government in 2011(CLG 2011b), instructed local authorities to accommodate general needs applicants in social housing while still giving overall priority to families and vulnerable people in extreme housing need. Amendments to statutory lettings guidance for council and housing association homes granted privileged access to people in employment, especially key workers, and to members, or former members of the armed forces.
Introducing these changes in the Localism Act 2011, the Coalition Housing Minister Grant Shapps explained the intention:

‘We expect social homes to go to people who genuinely need them, such as hard working families and ex-Servicemen and women, and not to those who do not’ (CLG 2011b)

‘Hard-working families’, one of a string of epithets applied by Labour and Coalition governments to distinguish the deserving from the undeserving, made explicit the discriminatory messages that accompanied this acknowledgement of demand for general-needs council housing. Housing Minister Grant Shapps made clear that social housing allocations policies should reward ‘responsibility’ by giving priority to those in paid work or people actively seeking employment and claimed that the previous allocations systems for social housing had unjustly rewarded those who knew how to play the system. The austerity politics of the Coalition government had seen the expansion of a populist discourse which identified poverty and unemployment with personal failure and poor social behaviour and a programme of cuts in welfare payments had been justified on the grounds that income support encouraged idleness and discouraged enterprise and hard work (Wiggan 2012). Housing benefit caps were introduced to the accompaniment of well-publicised but little evidenced accounts of workless families living in luxury mansions paid for by welfare benefits (see for example Bracchi & Sears 2013).
The explicit inclusion of armed forces personnel in Grant Shapps’ introduction to the new lettings guidance suggested a right to social housing earned through just deserts and responsible behaviour, as well as housing need. This resonated with popular support for ‘heroes’ against the backdrop of military casualties in Iraq and Afghanistan (evidenced in the parades of military coffins through the streets of Wootton Bassett, and the support for wounded service personnel by the charity Help for Heroes) and recalled the ‘homes for heroes’ of the 1919 Addison Act, with its subsidies for general needs council housing. The direction towards a general needs model of social housing contained in the Coalition’s statutory guidance on lettings, was extended with the introduction of an Affordable Rent programme in 2011 explicitly targeted towards households priced out of home ownership. Housing associations developing affordable rent homes to let at 80 per cent of market price were encouraged to consider allocating the properties to households in work who could afford the increased rents (HCA 2011).
The job of meeting housing need in Britain has been primarily left to the private market, and for most of the 20th Century and continuing in the 21st housing policy has been directed to support homeownership and private renting. Revenue subsidies that can be means-tested and made temporary and conditional are preferred as the most efficient, and market-friendly method of providing affordable housing. Council and social rented housing has been conceived as providing a minimal safety-net for the poorest sections of the working class with the least political and economic power, and consequently kept stigmatised and difficult to access (Kemeny 1995). The intensification of conduct conditionality in access to social housing after 2011 did not remove the priority given to those in housing need, but awarded competing priorities to those in paid full-time work and general needs categories. It followed the introduction of market choice systems in housing allocations to reward enterprise rather than passivity and an increasing use of tenancy agreements, anti-social behaviour legislation and housing register exclusions to promote the message that a social housing tenancy should be awarded only to those deserving of it (Haworth & Manzi 1999). While this representation of social housing as a reward for the deserving ran concurrently with the identification of the tenure as a welfare safety net or ambulance service for the poor and needy, it signalled a tension between two models of affordable housing provision (Fitzpatrick & Pawson 2007) and a return to earlier systems of discrimination between the deserving and undeserving. The notion that access to social housing should give preference to the deserving has deep roots in popular discourse (Young & Lemos 1997), despite the stigma that had attached to the sector. It has been argued that the development of council housing as ‘homes for heroes’ in the 1920s and after World War II acquired a totemic status in a collective British psyche (Flint 2008). Its role in post-war national renaissance gilded the tenure with the universality attached to elements of the welfare state and this political representation of council housing as a universal service had been strongly promoted in the years immediately prior to the 2008 financial crisis by the tenants’ movement alliance around the campaign group Defend Council Housing.
The defence of council housing
The political representation of council housing as a supposedly universal right was promoted by an alliance between tenants’ organisations, Labour MPs, public sector trade unions, and socialist activists who aimed to resist the creeping marketization of public housing, and particularly to oppose its transfer out of municipal ownership. The work of this campaign, and particularly its flagship organisation Defend Council Housing, has been characterised as ‘preservationist’ (Cole 2007), in that its primary objective was to prevent the stock transfer of council housing to housing associations, and its delegation to arm-length management organisations. The success of Defend Council Housing in opposing measures they characterised as the privatisation of public housing, was evidenced in the rejection of stock transfer or arms-length management in almost 25 per cent of tenant ballots, including high profile ‘no’ votes in Birmingham and some of the London boroughs (Ginsburg 2005). The abeyance campaign also demonstrated some success in popularising the social rented sector as a destination of choice. Calls by MPs in the House of Commons Council Housing Group for major public investment in housing resulted in the short-lived Local Authority New Build Programme announced in September 2009 which delivered 4,000 new council homes (Robbins 2010; Lund 2011). A more fundamental achievement was the reform of the Housing Revenue Account, designed by Labour, but brought to fruition by the Coalition government, responding to claims by Defend Council Housing that council housing generated an overall surplus for the Treasury (House of Commons Council Housing Group 2009). From 2013 Housing Revenue Account subsidy was replaced by local authority self-financing, and one-off debt allocation, with additional potential for councils to keep some of their capital receipts, suggesting the possibility that limited new council house building might result, though not necessarily under secure tenancies (CLG 2011a). Central to these victories was the ability of the abeyance campaigners to promote a revitalised notion of council housing, constructing a definition of ‘public’ housing which contrasted with notions of privatised risk associated with housing associations and stressed the advantages of democratic governance through local authority ownership (Mooney & Poole 2005). The success of the anti-transfer campaigns in assembling an attractive political representation of council housing was evidenced by their ability to inspire tenants, not only to oppose transfer, but to vote to remain with council landlords whom they did not trust, and whose council housing management they thought incompetent (Daly et al 2005; McCormack 2009). The myth of council housing they assembled was clearly a potent political representation capable of influencing popular housing discourse.
In assembling this representation, campaigners focused on two short periods during which the state provided high quality public rented housing for general needs in the years following the end of World War I, and after World War II. Both these periods of building were short-lived, and the commitment to providing general-needs subsidised homes through public investment was only intended as a temporary measure to respond to a slump in the private market. The Housing Acts of 1919, and 1924 provided central government subsidies and local rates support for council house building at high standards of design on cottage estates modelled on the principles of the Garden City movement. These homes were affordable only to the skilled working class, to the exclusion of those on low incomes in most housing need, and were a response to the political power and economic muscle of organised skilled labour evidenced in rent strikes and industrial unrest, and to the emergency conditions of the war (Englander 1983). When, by the late 1920s the private house building market had recovered, and organised labour was suffering from the mass unemployment, council housing subsidies were redirected away from general needs provision towards slum clearance. This abandonment of general needs housing by the state was intended to remove competition with the private sector and enable it to expand to cater for the better-off skilled working class market. The quality of council housing declined and capital subsidies were transferred to means-tested income subsidies through housing allowances to provide accommodation for those rehoused in public health and sanitation programmes (Ravetz 2001). Many of the estates built for slum clearance immediately inherited the stigma of the neighbourhoods they had replaced and were treated to a paternalist and authoritarian management programme that readily affirmed an application of second-class citizenship on their tenants (CDP 1976).

After World War II, the 1945-1951 Labour Government returned to a general needs role for council housing, doubling the size of the public rented housing sector in six years under the championship of its Minister of Health, Aneurin Bevan, and providing almost one million spacious three-bedroom houses with gardens, demonstrating a commitment to planned public provision as the solution to housing shortage. Bevan fostered a view of council housing as a tenure open to all, building homes in communities mixed by income and social class. This rhetoric was cemented by the removal of the mention of housing for the working classes from the 1949 Housing Act, appearing to give the impression that council housing was intended for general needs (Cole & Furbey 1994). However, no attempt was made to attract middle class tenants to council housing, while the quality of the new Bevan homes raised the rents out of the reach of poorer households, ensuring they catered mainly for those in well-paid manual work. There was little support within the civil service or the Labour cabinet as a whole for anything other than a temporary public intervention into general house building (Malpass 2005). With a Conservative government taking power in 1951 on the promise of building 300,000 council homes a year the political consensus in favour of public rented provision continued until the middle of the decade but in 1956 housing policy reverted to promoting private ownership and private renting as the general needs housing solution, restricting the role of local authorities to slum clearance and the provision of a safety net for those excluded from the market. The two brief periods of support for general needs council housing provided more than three million homes, many at exceptionally high standards of design and build guided by the 1919 Tudor Walters and 1942 Dudley Committee. These were symbols of progress to families moving from the private rented sector where inside toilets and hot running water were by no means readily available (Lupton et al 2009). These homes had in the main, been built for families in full-time employment; Bevan’s vision of ‘the doctor, the grocer, the butcher and the farm labourer all in the same street’ (Foot 1997: 273) may have remained aspirational but was indicative of both the rise in living standards and the boost in confidence and aspiration among those lucky enough to benefit from general needs council housing.
In their focus on the capital subsidies of the Addison Act of 1919 and the Wheatley Act of 1924, the rhetoric of the post-1945 socialist Minister for Health, Aneurin Bevan, and his depiction of council housing as the ‘living tapestry of a mixed community’ (CDP 1976: 12), Defend Council Housing and its allies conflated these exceptional periods of general needs provision with a promise of universal council housing. They seized on the utopian discourses that circulated around early council housing, particularly around estate design, quality of materials and space standards, to coat the sector as a whole with a progressive gloss (DCH 2006; Davis & Wigfield 2010). Austin Mitchell MP’s Early Day Motion on Council House Building (2008), supported by 104 MPs in the House of Commons, makes explicit the Bevan-like vision of council housing as a general needs tenure, one that is accessible to a wide-range of occupations and income bands and that is not rationed according to the severity of housing need. In calling for ‘a new generation of first-class council housing’ Mitchell wanted local authorities to:
‘Open up their allocation policies once again to the wide range of people on council housing waiting lists so that butchers, bakers, nurses and teachers can live together with young families and pensioners thus returning our estates to the mixed and sustainable communities they used to be’
In this political representation of social housing as a universal service its residents are pictured as predominantly working or retired from work; it is a wholesome image of sons and daughters, key workers, and their elderly relatives. There is no mention of the wage-less single-parent households, disabled families, and vulnerable people who currently reside in social housing and might expect to continue to access the sector. In omitting this social group Austin Mitchell and his supporters in Defend Council Housing have been criticised for largely ignoring the failures of council housing (Cole 2007): the disasters of system build, the stigmatised and unpopular estates, the coercive and bureaucratic housing management. Defend Council Housing argued that any ills associated with the sector could be blamed on under-investment by government, and its tireless promotion of homeownership. The absence of reflection on these less visionary aspects of the tenure was not an oversight but a misremembering (Bartlett 1932) of the divisive, discriminatory and sometimes oppressive manner in which council housing met its public health and welfare goals. It reflected a historic divide between the respectable working class and the ‘roughs’ or undeserving poor (Damer 1989; Watt 2008), identified with slum clearance and welfare policy who, in popular discourse are traditionally blamed for the failure of council housing as a utopian experiment and its stigmatisation as a tenure of deprivation and moral decline (Card 2006).

The myth of universalism has been perpetuated by left wing supporters of council housing since the 1970s. The radical Community Development Programme’s claim that council housing was built ‘for all’ (CDP 1976: 31) is echoed by Defend Council Housing who in 2006 claimed: ‘in the past council housing provided for general housing needs of the population’ (DCH 2006: 73). Neither of these statements reflects on the exclusion of unskilled and low income people from council housing; neither acknowledges that the subsidy involved was not enough to make rents affordable to all (Glynn 2009). ‘The development of council housing has reflected a focus on different sections of the working class at different times, according to the balance between working-class strength and the state of the housing market,’ argued Peter Malpass (1990:37). General needs council housing was a response to the political and economic power of the skilled and organised working class in a declining private market. Mass council housing was a consequence of the powerlessness of the unskilled and unorganised, following the induced migration of the skilled and organised to home ownership. The construction of the myth that general needs council housing sector was available to ‘all’ signals the promotion of the specific material interests of the most powerful sector of the working class as universal. ‘Universal’ becomes here an empty signifier, emptied of all differential, so that the specific needs of a particular group are advanced as if they represented the totality. As Ernesto Laclau (2007: 35) said: ‘the universal has no necessary body and no necessary content: different groups, instead, compete between themselves to temporarily give to their particularisms a function of universal representation’. The concept of universality depends on the invisibility of the mass of council housing tenants whose undeserving nature excludes them from the universal, rendering them a non-people.
A tale of two council housings
The defence of an idealised model of housing provision by contemporary tenants’ organisations appears to be based on personal experience of living in the high quality homes of post-war general needs council housing, rather than its stigmatised successor. The membership of tenants’ organisations in England is composed, in the main, of residents of retirement age, who have childhood memories of the quality of council housing. When this experience is examined more closely it appears that the promotion of council housing ‘for all’ is based on the exclusion of many, and that support for general needs council housing entails the operation of firm divisions between the respectable and the undeserving.
A focus group of eleven people from Federation A, five women, six men, the majority born in the 1940s or 1950s, are here reminiscing about their early experiences of council housing:
Mike: I was brought up in a council house, er, my father worked for the post office, but five, six doors away, his triple-senior boss, if you understand, three grades higher than him,

Patricia: Yeah

Mike: Lived in an equally the same council house. There was no stigma. A few doors further on was a teacher. So there was a cross section of normal people living in a row of council houses, and they were fine, wonderful houses.

Lester: In 1969 we moved to council accommodation and it was a beautiful house, brand new estate, real nice people. The front lawns were all open plan. And there was no stigma. It was like, it was a step up. I mean our house before. We had an outside toilet. We had to get bathed in a little galvanised bath. But the thing is, we moved into a centrally-heated house, two toilets, one downstairs, bathroom upstairs, three bedrooms, radiators, and the people on the estate were polite. I think actually they felt in awe of living there from wherever they’d been living before, so they took more care of it. And it were mixed, mixed group, schoolteachers, various businessmen, you know all sorts, sales reps, stuff like that.

These personal connections between council housing and social mobility are common to research demonstrating the important role social housing has played in post-war British childhoods (Lupton et al 2009). The narrative in this extract is constructed around two frames of comparison, and only one is overtly stated: the superiority of council housing to standards in the private sector. The other is implied by the references to the lack of stigma of these first remembered council estates, the reference to ‘normal people’, who took care of their homes. This reference point, though unstated, appears readily understood by all the participants because it relates to a narrative of decline. What is being advanced in this discussion is a nostalgic tale of the loss of a golden age of council housing.

The tale of two council housings, one the ideal, general needs provision; the other the residualised welfare service, is a consistent theme in housing studies. Where the dividing line is drawn depends on when the story is being told. Simon Clarke and Norman Ginsberg writing for an audience of radical community workers and social workers in the 1970s noted: ‘During the 1920s local authority housing was in every sense the ideal, being provided at high standard for the better-off members of the working class […] It was in the 1930s, when local authority housing was increasingly restricted to the victims of slum clearance schemes that the image began to change and the council estate came to be seen as what it had in fact become, the depository for those who could not “do better”’ (Clarke & Ginsburg 1975: 5). In this extract the ‘ideal’ appears to refer both to the quality of the houses and the quality of the tenants and the decline of council housing is attributed to the arrival of a different class of tenant. This interpretation is supported in the focus group discussion with Federation A as it continues:
Patricia: I think the big difference that I noticed, when I came into a council house at the beginning of the war, and of course everything was wonderful at first. [..]. Everyone cared for those houses, regardless. Everyone joined together, if anyone was in difficulties, everyone rallied round. You don’t get this anymore. Nobody cares about the property. It’s a case of oh, it’s a council house, let them deal with it. We didn’t in those days.

The decline of council housing, commonly defined as a process of residualisation, does not refer to a reduction in the size of the sector or in the amount of subsidy; it denotes a change in the social composition of tenants, with increasing numbers of households not in full-time paid employment (Cole & Furbey 1996). An excluded section of the working class, particularly households headed by lone women, ethnic minorities and disabled people moved from the invisibility of the slums into the spotlight of council housing from the 1930s, and again from the late 1950s onwards, bringing with them the labels of undeserving, undesirable and unworthy that had accompanied these sectors since the days of the Elizabethan Poor Law. The marginalisation and powerlessness of these tenants was reflected in the quality and terms of the housing service they received (Forrest & Murie 1991). The grading work of the housing visitor quickly determined ‘rough’ from ‘respectable’, and made sure the latter were housed in the worst properties, while stigmatising practices quickly applied stigmatising labels to estates seen as ‘dumping grounds’ (Rex & Moore 1967; Damer 1989). People, ‘who, through a combination of grading, misfortune or stigmas such as unemployment, single parenthood, illness, old age, large family or black skin, are labelled “undeserving”’ (Jacobs 1981:45), were housed in patched-up council-owned slums, damp and freezing high rise flats, or badly maintained estates while households judged of good conduct were awarded the high-quality and spacious council housing built during the 1920s and 1940s. Selection on good behaviour, good housekeeping and just deserts dominated social housing allocations until the Cullingworth Report in 1969 recommended needs-based allocations and the passing of the 1977 Homelessness Act gave priority to families or pregnant women in housing need (Somerville 2001). Even then local authorities continued to divide the council stock according to the merit of tenants, ensuring the poorest and most vulnerable, and especially the ‘non-working class’, were marginalised in the worst quality houses or flats (Damer 1989). It was only following the 1996 Housing Act that most social landlords began to allocate homes on the basis of housing need, awarding ‘reasonable preference’ to certain defined categories of vulnerable people (Somerville 2001).
The division between ‘rough’ and ‘respectable’ has been an enduring theme in working class culture but it is one that is shaped by, as well as inspiring, regulatory discourses. The distinction was made tangible in council housing by the divisive and discriminatory practices of housing management, which were endorsed by those tenants who benefited from better quality housing as a result (Jacobs 1981). As long as there remained quality housing and respectable tenants, and the undeserving could be marginalised to sink estates, an ideal council housing could be preserved. It was the shift to primary allocation on criteria of housing need following the expansion of council housing from providing homes for only 10 per cent of the population in 1946, to 31 per cent in 1981 that provided incontrovertible evidence of its intended residual role (Lupton et al 2009). Residualisation appears therefore in the discourse of Defend Council Housing and its allies in the tenants’ movement as a moral tale of just deserts; council housing declines because it is awarded to people who do not deserve it.
Contemporary tenant campaigners narrate the tale of two council housings around the key point of the 1980 Right to Buy, the sale of council homes at huge discounts to sitting tenants (DCH 2006; DCH 2008). Right to Buy was targeted specifically at those general needs tenants in the best quality homes with the most financial means. Home ownership had gained ground among the working class in the 1930s, but from the 1950s onwards Labour and Conservative governments channelled public subsidies and directed tax breaks to encourage the more affluent households to enter the private market; a carrot supplemented by the stick of increasing council house rents. Council house sales were a key aspect of this policy, but the 1980 Housing Act for the first time awarded tenants the conditional right to buy their home with generous discounts (Jones & Murie 2006), a policy that removed 2.5 million council houses from public supply and was successful in skimming off the best quality stock and most affluent tenants, and in dedicating the residue of council homes as an ambulance service for the low paid, unpaid and powerless.

The discussion in the tenants’ federation focus group articulates a clear account of the consequences of the policy and the radical change in the social composition of tenants that supposedly ensues. The first speaker presents the change in the composition of council tenants as a migration of the more affluent into home ownership.
Jim: The problems really started when Mrs Thatcher became PM of this country. She was the one who brought in the Right to Buy. Before that time people who lived in council houses, as they said, they were mixed, teachers and all sorts of people, lived together in a community. But when they started to get their mortgages and move out, we were left with the people who were more poor than those who moved out.

Michael: When Maggie Thatcher’s Right to Buy came along, all the - I don’t mean this in the, the right way - all the decent people, the people who did look after their houses were encouraged to move off the council houses and buy their own houses away from the council estates. So sadly this is what is left, is all the people who are on social housing, are on unemployment benefits and are subject to outbursts of crime.

The second speaker, Michael, makes it clear that the difference between two sets of tenants is not about income. Instead it is characterised by behaviour. There are the ‘decent people’ who look after their houses, and there are those who do not, as he continues to explain.
Michael: Unfortunately on these estates most of the people have found out, the teachers, the doctors, the nurses who used to live, who were brought up on these estates have, dare I say, have bettered themselves and moved away from the estates and they were the people that was the hope of, of the community. And they’ve all left and the estate is an empty shell.

The concentration in the council housing sector of people on very low incomes and reliant on pensions and benefits, became increasingly noticeable from the 1980s onwards, although the process began much earlier. The Right to Buy effectively removed the best quality ‘general needs’ post-war housing from the stock and converted many of those tenants graded ‘deserving’ and ‘respectable’ into homeowners. Since 1980 the size and quality of the public housing stock has been deliberately reduced through privatisation and reductions in public investment, while revenue subsidies have supported the resurgence of the private rented sector. Where once social housing provided secure homes to 30 per cent of the population, it now represents only 18 per cent of English homes and is viewed as a conditional and temporary respite for households who are too vulnerable to cope in the private housing market. The council housing sector became a proxy for social policy initiatives aimed at disciplining, regulating and policing populations rendered surplus to requirements by capitalism’s uneven development (Somerville 2005). Council housing did not change from an ‘ideal’ form to a poorer quality model; the change was in the loss of power and status of its tenants.
Universal claims, sectoral interests

Tenants’ organisations, loosely federated in a network or social movement (Grayson 1998), have promoted a model of council housing as a universal service since the 1930s when a shift in state subsidies from housing supply to means-tested housing allowances increased council house rents, and conditionally subsidised them for the poorest as a welfare benefit. The abandonment of general-needs council housing was greeted with violent protests in the 1960s with rent strikes in the London borough of St. Pancras, Walsall, Liverpool, and Sheffield and across the East End of the capital (Hampton 1970; Burn 1972, Kay et al 1977; Baldock 1982). In 1970 the London tenants’ federation, the Association of London Housing Estates, published a Tenants Charter that set out a vision of universal council housing, under the heading ‘Housing as a Non-profit making community service’ (Craddock 1975: 4; Hayes 1988), signalling its opposition to changes in subsidy and rent policy intended to encourage more affluent tenants to exit the sector and enter homeownership (Jacobs, Kemeny & Manzi 2003). The Housing Finance Act of 1972 linked council rents to market prices and brought in a national rent rebate subsidy, signalling the end of any notion of general needs council housing and was greeted with nationwide rent strikes as one hundred thousand council tenants protested across the country (Sklair 1975). Tenants in at least 80 local authority areas withheld rent and rent strikers blocked roads and barricaded factories bringing traffic and production to a stand-still in support of their cause. The collapse of these protests did not undermine support in the tenant movement for the general needs model of subsidy; resistance forced a Labour government to modify the Act, and the launch of a new National Tenants Organisation was accompanied in 1978 by another Tenants Charter demanding social housing as a universal right (Hood & Woods 1994: 64).

Strategies to reduce council housing to a residual welfare service were not completely effective in undermining support for the general needs model of subsidy among those tenants of the best quality council homes who, unlike the poorer residents of slum clearance estates, were satisfied with their council landlords, liked their homes and neighbourhood, and remembered well the draw-backs of the private sector (Forrest 2010: 45). Despite the impact of Right to Buy many of these more affluent tenants remained loyal to a model of public housing provision and pursued strategies of participation with their landlords in order to gain more influence over the service (Forrest & Murie 1988). Belief in the ideal of the general needs model as socialised housing provision continues to be upheld by contemporary tenants’ organisations with the National Tenants Organisations arguing that ‘social housing should be available to all’ (Bliss 2008: 14), and calling for a redirection of investment to expand the social housing sector.
The sectoral interests that underpin this continued assertion of a universal role for council housing can be evidenced in analysis of another discussion among members of tenants’ federation A. This group involves nine people, seven women and two men, again all born in the 1940s and 1950s. The discussion begins with the claim that social housing was initially intended to house the more affluent working class, and not the poorest in society:
Joan: We know the social housing idea came out, er so’s it was um a liveable rent, somewhere for someone to go, not actually the poor and the needy, because there was other houses that were there at that time for somebody on the poverty line. No but the ordinary normal social housing was for someone that probably had a reasonable income and could pay the rent and if they fell on hard times then they could apply for subsidence.

Mike: Social housing unfortunately, decided that if you are earning a little bit of money, the doctrine that was put out, that you should go and buy your property, now all kinds of false subsidies were made to help you do that. So social housing, renting, should still be a human right. And we’re missing out on so much.

The statement that social housing is meant for people with ‘a reasonable income’ is immediately followed by Mike’s contention that social housing is a human right. The universalism of social housing is, in this case, explicitly limited to people ‘earning a little bit of money’ and it is a right that is threatened. This discussion takes place during a period of consultation over government proposals that high earning council tenants should ‘pay to stay’ (CLG 2012). Joan’s comments on this proposal are illuminating in the light of her earlier statement that social housing was intended for those with ‘reasonable’ incomes:
Joan: Well for somebody that was earning millions then I would say, yes, go buy yourself a mansion but if you’re not on the million side of it or say you get to about £30,000 or £40,000, they’re on about £50,000 and you have to leave your own home, well I don’t think, £50,000 these days you can easily keep that in your pension fund, you know?

Nancy: ((laughs))
The universalism of council housing – its provision ‘for all’ – is demonstrated in demands that it should be available to meet the particular needs of the higher-earning or at least comparatively affluent tenants in this discussion. The contention that council housing was never intended for the poorest, that its natural constituency is those on ‘reasonable’ incomes suggests the sequestration of a public resource by a better off segment of the working class. These arguments are mirrored in a focus group held with Federation B. Here eight committee members, three women and four men, identify a demand for council housing from those excluded from home ownership by the unaffordability of mortgage lending.

Danny: If you are looking at the best things about social housing it is a fact that it provides accommodation for people that due to circumstances will never be able to have their own home. And it also helps them to have a place where they can raise a family stuff like that.

Keith: Also social housing is probably the only housing that some people can afford. No way can they afford mortgages or stuff like that. And with the welfare benefits system that helps people to get the rent paid out of benefits where if you owned the house you wouldn’t get the same type of benefits to help you to run it.

Patricia: And do you not think there’s going to be a lot more people wanting social housing that previously had owned their own houses?

Christine: Yes

Patricia: Because they’re not going to be able to pay the mortgage.

In positioning council housing as an option for potential homeowners excluded from the market, members of the focus group go onto establish claims to universality that are explicitly connected to the rights of the most affluent. Asked who council housing is for, the response was:

Patricia: People who can’t afford mortgages.

Keith: People who are on incomes that are insufficient to pay for a mortgage.

Paul: Well it’s actually for everybody

Richard: I mean it is basically for everybody is social housing. It doesn’t matter what your income. You can apply for social housing. People with high incomes won’t do it, but they could do.

At the height of the credit crunch a deposit of 20 per cent or at least £25,000 was routinely demanded by banks and building societies to secure mortgage lending, putting home ownership out of reach of all first-time buyers, except those with inherited wealth from ‘the bank of mum and dad’. Reflecting this affordability crisis affecting those who would, in more encouraging economic circumstances, expect to attain home ownership, it is the cost of mortgage lending that becomes the meter through which the universality of social housing is expressed for these tenants’ federation members. Demand for social housing encompasses both those temporarily excluded from homeownership and those for whom homeownership will never be affordable. The reference to ‘people on high incomes’ who could also access social housing but chose not to do so, posits an equivalence between these two sectors, between the ‘squeezed middle’ and the poorest. The universality of social housing is defined by the absence of a top income limit on access rather than its distribution by housing need. The refusal to recognise an income limit orients these federation members towards the high earners rather than those on the poverty line.

In constructing a representation of social housing as a universal service, these tenants refer explicitly to the housing needs of a sector of the market temporarily excluded from home ownership. They appeal to a model of general needs council housing that provides for the needs of the aspirational and most affluent sections of the organised working class and portrays the satisfaction of those particular needs as a universal right. Arguing that social housing was never intended to meet the needs of the poorest, they align themselves with those on high incomes in their claim for human rights. The right to housing is a right earned by those who aspire to home ownership but find themselves denied what they deserve. The demand for general needs council housing comes from a sector of the working class with more income and more power than the marginal, and less reputable, populations addressed by mass council housing.
Conclusion
Statutory changes giving priority access to social housing for general needs applicants reflect a wider and more pervasive discourse of conditionality and desert that guides the restructuring of public welfare services in the UK. These changes in lettings guidance, and the provision of new affordable housing for those in general needs categories, responds to a crisis of affordability and housing supply that has restricted access to home ownership among those not included in statutory definitions of housing need. However, it also reflects the resilience of a demand for a universal right to housing in the abeyance work of the tenants’ movement and particularly of the campaign group Defend Council Housing which, in recent years, has been successful in propagating the demand for general needs social housing. This campaign has achieved significant impact on housing policy, not only in the defeat of many stock transfer plans, but also in promotion of investment in council house funding which resulted in new building programmes and the abolition of the fiscal restrictions of the Housing Revenue Account under the Coalition government. Central to its abeyance work has been the promotion of the belief that council housing is intended ‘for all’ as a universal service comparable to other welfare state provision, and that public investment should be delivered to provide council housing for households regardless of housing need. This belief is rooted in an idealised representation of the two exceptional periods of post-war council house building that glosses this exclusionary provision as universal.
This paper has analysed the construction of the idealised claim to universal housing rights through primary research with tenant campaign groups to amplify its interpretation of the policy statements of Defend Council Housing, its parliamentary supporters, and its predecessors in left-wing champions around council housing. It has demonstrated the construction of an idealised memory of high quality council housing that was defined by the respectability of its tenants, and evidenced the narrative of decline that accompanies this ideal. It has traced the identification of the cause of decline in this narrative to the change in the social composition of tenants, and the assertion of distinction between respectable and undeserving among council house tenants. Assessing claims made around universality, it has demonstrated the construction of rights to council housing for those newly excluded from mortgage lending, and barred from their aspirations to home ownership. Explicit in these claims is the denial of rights to council housing for people in low incomes.
The exclusionary and divisive context to a universal right to housing in demands that council housing should be available for general needs applicants, rests on the assumption that the employed, relatively affluent and politically organised working class represents the totality of need across that class, rather than merely the needs of its most articulate sector. These claims to universality emerge from the specific economic and social pressures on the aspirations of would-be home owners faced with the deliberate inflation of a price bubble in housing costs matched by chronic shortage of supply. The particularity of these universal demands are reinforced by a history of institutional discrimination in council housing allocations through inspection and selection and in the maintenance of distinctions between deserving and undeserving over many decades. The failure of Defend Council Housing and many members of the tenants’ movement to challenge the implicit, and sometimes explicit discrimination in the construction of their universal claims weakens the argument for collective housing services by avoiding questions of priority or balancing desert and housing need, and the difficult task of determining the boundary between conditionality and universality.
The demand for a universal right to council housing has demonstrated surprising resilience in the UK, emerging as a significant popular discourse under a regressive Coalition government intent on the further residualisation of public services and the extension of an unfettered market in housing. The successful abeyance work of the tenants’ movement and the Defend Council Housing campaign not only maintained popular support for social housing in the face of stigmatising discourses but achieved changes in housing policy that allowed general needs households excluded from home ownership to gain priority rights to the limited stock. The idealisation of post-war council housing that motivated this abeyance work concealed exclusionary and discriminatory messages that resonated with the political discourses of conditionality propagated by the Coalition government and resounded in the economic tensions of austerity. The demand for a universal right to council housing promoted a distinction between deserving and undeserving that accorded with the direction of social policy and the removal of welfare services of redistribution and collective insurance. The abeyance work of social movements can sustain support for the rights of social citizenship in opposition to the dominant strategies of political governance but may do so by reinforcing discourses of discrimination and oppression.
Bibliography

Ambrose, P. (2006) What is the Housing Problem?, in: Defend Council Housing (ed.) The Case for Council Housing in 21st Century Britain. Nottingham: Russell Press.

Baldock, P. (1982) The Sheffield Rent Strike of 1967-8. The Development of a Tenants’ Movement. In: Henderson, P., A. Wright & K. Wyncoll (eds.) Successes & Struggles on Council Estates. London, Association of Community Workers.

Bartlett, F. C. (1932) Remembering: a study in experimental and social psychology. Cambridge: Cambridge University Press

Birch, J. (2009) Unsold Story. Inside Housing 3 March. Inside Publications.

Bliss, N. (2008) Developing Housing Strategy in a Post-Credit Crunch World. Liverpool. TAROE, CCH & NFTMOs

Bracchi, P. & N. Sears (2013) The 'single' mother-of-six on benefits, the £2.5million Belgravia mansion she wants you to pay for... And the mystery of her VERY elusive fashion boss husband. The Daily Mail 22 March. http://www.dailymail.co.uk
Bradley, Q. (2012) Proud to be a Tenant: the construction of common cause among residents in social housing. Housing Studies. Vol. 27 (8): 1124-1141

Brown, K & R. Patrick (2012) Re-moralising or
De-moralising? The Coalition Government’s approach to ‘problematic’ populations. Special Issue. People, Place & Policy Online. Volume 6 Issue 1 [Internet] Available on: < http://extra.shu.ac.uk/ppp-online> Accessed on 31 January 2013

Burn, D. (1972) Rent Strike St Pancras 1960. London. Pluto Press.

CDP (1976) Whatever happened to council housing? London: C.D.P. Information and Intelligence Unit

CLG (2009) Fair and flexible - draft statutory guidance on social housing allocations for local authorities in England. London. Department of Communities & Local Government

CLG (2011a) Implementing self-financing for council housing. London. Department of Communities & Local Government.

CLG (2011b) Allocation of accommodation: guidance for local housing authorities in England. London. Department of Communities & Local Government.

CLG (2012) High Income Social Tenants Pay to Stay. Consultation paper. London. Department of Communities & Local Government

Card, P. (2006) Governing Tenants: from dreadful enclosures to dangerous places. In: Flint, J. (ed.) Housing, Urban Governance and Anti-Social Behaviour. Bristol. The Policy Press.

Clarke, S. & N. Ginsburg (1975) The Political Economy of Housing. Political Economy and the Housing Question. Papers presented at the Housing Workshop, London. Conference of Socialist Economists
Cole, I & R. Furbey (1994) The Eclipse of Council Housing.London. Routledge.

Cole, I. (2007) What future for social housing in England? People, Place & Policy Online: 1/1, pp. 3-13
Council House Building (2008) HC Early Day Motion 355 2008-09

Craddock, J. (1975) Tenant’s Participation in Housing Management: a study of four schemes. London. ALHE

Daly, G., Mooney, G., Poole, L., Davies, H. (2005) Housing Stock Transfer in Birmingham and Glasgow: The Contrasting Experiences of Two UK Cities. European Journal of Housing Policy, Vol. 5, No. 3, 327-341

Damer, S. (1989) From Moorepark to ‘Wine Alley’. Edinburgh. Edinburgh University Press
Davis, C. & A. Wigfield (2010) Housing: Did it Have to be Like This? A Socialist Critique of New Labour’s Performance. Socialist Renewal No. 53, Eighth series, No. 3. Nottingham, Spokesman Books.

DCH (2006) The Case for council housing in 21st Century Britain.London. Defend Council Housing

Dunleavy, P (1981) The politics of mass housing in Britain, 1945-1975 : a study of corporate power and professional influence in the welfare state. Oxford. Clarendon Press.

Englander, David (1983) Landlord and tenant in urban Britain, 1838-1918. Oxford. Clarendon Press.

Finnigan, R. Council Housing in Leeds 1919-39: social policy and urban change. In: Daunton, M. (ed.) Councillors and tenants: local authority housing in English cities 1919-1939. Leicester University Press

Fitzpatrick, S. & H. Pawson (2007) Welfare Safety Net or Tenure of Choice? The Dilemma Facing Social Housing Policy in England. Housing Studies, 22:2, 163-182

Flint, J. (2008) Welfare state institutions and secessionary neighbourhood spaces. In: Flint, J. & D. Robinson (eds.) Community cohesion in crisis: new dimensions of diversity and difference. Bristol. Policy Press, pp.159-176

Foot, M. (1973) Aneurin Bevan: a biography (Vol. II). London. Davis-Poynter

Forrest, R. & A. Murie (1991) Selling the Welfare State. London. Routledge

Forrest, R. (2010) A Privileged State? Council housing as social escalator. In: Maplass, P. & R. Rowlands (ed.) Housing Markets & Policy. London. Routledge.

 Ginsburg, N. (2005) The privatization of council housing. Critical Social Policy; 25; 115-135

Goetschius, George (1969) Working with Community Groups. London, Routledge.

Hampton, W. (1970) Democracy and Community: a study of politics in Sheffield. London, Oxford University Press.

Hanley, L. (2007) Estates: an intimate history. London. Granta

Harloe, M. (1995) The people's home? : social rented housing in Europe and America. Oxford. Blackwell.

Haworth, A. & T. Manzi (1999) Managing the ‘Underclass’: interpreting the moral discourse of housing management. Urban Studies. Vol.36, No. 1 153-166

Hayes, J. (1988) The Development of the Association of London Housing Estates 1957-77. The London Journal. Vol.13, No. 2:156-161

Hood, M. & R. Woods (1994) Women and Participation. In: Gilroy, R. & R. Woods (eds.) Housing Women. London. Routledge

House of Commons Council Housing Group (2009) Council Housing – time to invest. Paper 1 The Case for Council Housing. London. House of Commons Council Housing Group

Jacobs, K., J. Kemeny and T. Manzi (2003) Privileged or Exploited Council Tenants? The discursive change in Conservative housing policy from 1972 to 1980. Policy & Politics. Vol.31, No. 3: 307-320

Jacobs, S. (1981) The Sale of Council Houses: Does It Matter? Critical Social Policy. Vol. 1: 35-48
Jones, C. & A. Murie (2006) The Right to Buy: analysis and evaluation of a housing policy. Oxford. Blackwell.

Kay, A. M. Mayo & M. Thompson (1977) The United Tenants Action Committee. In: Cowley, J., A. Kay, M. Mayo, M. Thompson. Community or Class Struggle? London. Stage 1

Kemeny, J. (1995) From public housing to the social market : rental policy strategies in comparative perspective. London. Routledge.
Laclau, E. (2007) Emancipation(s). London. Verso

Laclau, E. & C. Mouffe ([1985] 2001) Hegemony & Socialist Strategy. 2nd Edition. London, Verso

Lund, B. (2011) Understanding Housing Policy. Bristol. The Policy Press

Lupton, Ruth et al (2009) Growing Up in Social Housing in Britain: a profile of four generations 1946 to the present day. London, Tenant Services Authority.

Malpass, P. (2005) Housing & the Welfare State. Basingstoke. Palgrave Macmillan.

McCormack, J. (2009) `Better the Devil You Know': Submerged Consciousness and Tenant Participation in Housing Stock Transfers. Urban Studies. 46: 2, 391-411

Mooney, G. & L. Poole (2005) Marginalised voices: resisting the privatisation of council housing in Glasgow. Local Economy,20:1,27 — 39

Ravetz, A. (2001) Council Housing & Culture. Abingdon, Routledge

Rex, J. & R. Moore (1967) Race, Community & Conflict. London. OUP
Robbins, Glyn (2010) Arguments for a renaissance of municipal housing. Paper presented to the Housing Studies Association Conference, York University 14 – 16 April 2010. [Internet] Available at <http://www.york.ac.uk/chp/hsa/conference.htm> Accessed 15January 2013

Rogers, E. (2009) Social Housing Waiting Lists Soar. Inside Housing 22 January. Inside Publications.

Sommerville, P. (2001) Allocating Housing or ‘Letting’ People Choose. In: Cowan, D. & Marsh, A. Two Steps Forward. Bristol, The Policy Press.

Somerville, P. (2005) Housing, class and social policy. In: Somerville, P. & Nigel S. (eds.) Housing & Social Policy. London, Routledge.

Taylor, V. (1989) Social Movement Continuity: the Women’s Movement in Abeyance. American Sociological Review. Vol. 54, No.5 761-775

Watt, P. (2008) ‘Underclass’ and ‘ordinary people’ discourses: representing / re-presenting council tenants in a housing campaign. Critical Discourse Studies. Vol. 4, No. 4: 345-357

Wiggan, J. (2012) Telling stories of 21st century welfare: The UK Coalition government and the neo-liberal discourse of worklessness and dependency. Critical Social Policy Vol. 32. No.3: 383 - 404
Young, M. & G. Lemos (1997) The Communities we have lost and can regain. London, Lemos & Crane

PAGE
27

