

PréCIS

The Centre for Independent Studies

ANNUAL REVIEW 2017

THE CENTRE FOR
INDEPENDENT
STUDIES

PréCIS Editor

Karla Pincott

PréCIS Publisher

Greg Lindsay

PréCIS Designer

Ryan Acosta

PréCIS Photographer

Matthew O'Connell

Editorial Intern

Aarti Seksaria

We must make the building of a free society once more an intellectual adventure, a deed of courage... Unless we can make the philosophic foundations of a free society once more a living intellectual issue, and its implementation a task which challenges the ingenuity and imagination of our liveliest minds, the prospects of freedom are indeed dark. But if we can regain that belief in the power of ideas which was the mark of liberalism at its best, the battle is not lost.

— Friedrich Hayek

Contents

Goals and Aims	3
From the Executive Director	4
Research Programs	
Education	6
FIVE from FIVE literacy program	7
Economics	8
TARGET30	9
Healthcare Innovations Program	9
Indigenous Prosperity Project	10
Religion & Civil Society	11
Scholar-in-Residence	12
Liberty & Society Student Program	13
Consilium	15
Events Highlights	17
Events at a Glance	20
Media and Communications	23
Publications	24
Fundraising	27
Research Staff	28
Staff	30
Board of Directors	31
Accounts	32
Academic Advisory Council	33
Distinguished Fellows	33

Goals and Aims

The Centre for Independent Studies (CIS) is Australia's leading independent public policy research think tank.

Founded in 1976, the CIS has been a long-standing advocate for the market economy and a free civil society under a democratic government. The CIS promotes a strong civil society in which liberty is paramount, families and education are valued, economic freedom and property rights are assured, and individual responsibility and initiative are encouraged.

Through a rigorous research program and wide-ranging event activities, the CIS encourages serious debate among academics, politicians, media and stakeholders with the aim of assisting in the formulation and development of evidence-based policy recommendations for Australia's future prosperity and wellbeing.

The CIS promotes:

- individual liberty and choice, including freedom of association, religion, speech and the right to property
- an economy based on free markets
- democratic government under the rule of law
- an autonomous and free civil society.

The CIS and its research are:

- funded by private donations—from individuals, companies, charitable trusts and foundations —as well as subscriptions, events and book sales
- politically non-partisan
- driven by the Executive Director and the research team. The CIS does not undertake commissioned research.

**Independence is of
utmost importance to us.**

From the Executive Director

Nearly 42 years on from the birth of the Centre for Independent Studies, I find myself reflecting on what sparked the idea. Even as a high school mathematics teacher in Sydney's west, I could see at the time that there was much to do — issues that were putting the prosperity and freedoms of this wonderful country at risk. And many questions about the right paths to address those issues. Enough other people thought so too, as trying to answer those questions has been sustained by them for all this time.

Recently, I spoke at a 'Think Tank Luminaries' session at the Atlas Network's annual conference in New York. It was an informal Q&A event with the other two speakers being Michael Walker from the Fraser Institute and Kris Mauren from the Acton Institute — like me, long-term think tank heads. I got the first question: what would your advice be to someone thinking of starting a think tank? "Give it a shot," I said. I suppose this marks me as some sort of entrepreneur, and that's exactly how I have always seen myself. I saw something that seemed to be missing in the intellectual marketplace in support of the free society and I just felt I had to do what I could to fill the gap.

The 60s and 70s — those decades that helped form my views on the world — were a mixture of inward-looking dull conformism and government meddling, through to wild experimentation and government adventurism. I thought there must be a better way of doing things. Surely history has shown us that markets and limited government have led to freer and more prosperous societies. Surely those lessons can't have been forgotten. Well, yes — if not completely, then partially ... and we were paying the price. So, what then are the elements of the better way and how to get there?

Different strategies could be adopted, but I always thought bad ideas needed replacing with better ones;

and that was a research and educational exercise. So, CIS was born. Throughout its history it has dealt in ideas; some directly policy-related and others of a bigger picture philosophical nature. Hayek reminds us that "We must make the building of a free society once more an intellectual adventure, a deed of courage ... if we can regain that belief in the power of ideas which was the mark of liberalism at its best, the battle is not lost." That's been our adventure at CIS and it's been my signal privilege to lead the organisation for all those years.

Looking back at the library of published works we have produced — the words, the ideas we have made available to all — they number in the thousands of books and articles. Then there are the platforms of all kinds we have provided to speakers from Australia, and other parts of the world, arguing for the ideas so central to the CIS mission. At a time when freedom of speech is being compromised by governments and other forces,

'protecting the platforms' — as Ayaan Hirsi Ali said to CIS last year — is assuming an even greater importance.

Communicating the ideas to the wider public has always been a critical part of what we do, but in this new disruptive world of social media and changing traditional media, it's ever more so. Getting out the message to 'challenge our liveliest minds' and in the many new ways available to us will be a continuing focus with increased emphasis.

So, the core elements of our mission? 'The Centre for Independent Studies seeks to create a better Australian society through ideas, research and advocacy that support individual liberty and responsibility, free enterprise, the rule of law and limited, democratic government.' We remain ever true to this.

And so, the whistle has blown fulltime for me in my current role; and after much of a lifetime engaged in fostering the arguments of liberty in my current position, it's time to hand over. With Tom Switzer becoming Executive Director in January 2018, the next phase in the life of CIS will begin. Tom takes the reins at a time when some key challenges face CIS.

Many of the issues I thought had been argued out, and understood, have popped back onto the national agenda and could become policy (depending on who is in government). That then means the CIS role is no less important and may well be enhanced, as our independence leaves us in a unique position to influence those intellectual tides. I am pleased to say that our various programmes remain strongly in place and we have spent the last few months of 2017 working on strengthening our economics team.

So many people have been engaged in maintaining the positive and secure face of CIS. The Board, particularly chairman Peter Mason and immediate past chairman Michael Darling, my work colleagues in all their roles, and of course those many supporters who have made it possible. To all of them, as I sign out of this part of my CIS life, I offer my heartfelt thanks.

Onward! There's still much to do.

21
PUBLICATIONS

POLICY
4
Editions of
POLICY

60
EVENTS

2 LIBERTY & SOCIETY STUDENT CONFERENCES

39
VIDEOS

9,700
EMAIL SUBSCRIBERS

290,500
WEBSITE VISITORS

Education

CIS continued its strong work in education research during the year, with rigorous reports and considerable media attention on our policy proposals regarding school spending.

The research report ***The Fantasy of Gonski Funding: The ongoing battle over school spending*** by Blaise Joseph challenged the common notion that ‘Gonski funding’ was consistent with the original Gonski Report into school funding. It showed that the current school funding benchmark is unreasonably high, and found that the majority of Australian school students are classified as disadvantaged and receive additional funding. The report also outlined several fundamental issues with the Gonski report and proposed viable alternative school funding options.

Getting the most out of Gonski 2.0: The evidence base for school investments also by Blaise Joseph, reviewed the evidence for school investments. The report proposed schools use the extra Gonski 2.0 money to invest in early literacy and numeracy, giving teachers fewer classes and more time outside the classroom, and classroom management training for teachers. It also found that the common school investments — reducing class sizes and increasing education technology — are not supported by the evidence.

Media output in TV, radio, print, and online has been strong. Dr Jennifer Buckingham remains a key national source of commentary on school education matters, and Blaise has established a reputation as a

Blaise Joseph and Dr Jennifer Buckingham

commentator on school funding and evidence-based education policy.

Blaise made two substantial submissions this year: to the Senate Education and Employment Committee Inquiry into *The Australian Education Amendment Bill 2017* and the *Review to Achieve Educational Excellence in Australian Schools*.

July’s seminar on student behaviour featured Tom Bennett, advisor to the UK Government, UNSW education academic Dr Sue O’Neill, and school principal Kylie Hedges.

FIVE from FIVE literacy program

The FIVE from FIVE project has continued to grow and reach more parents, teachers and policy makers, in order to further child literacy.

The profile and influence of the FIVE from FIVE project have continued to rise, boosted by the report of the government's Expert Advisory Panel on a Year 1 National Literacy and Numeracy Check, chaired by Dr Jennifer Buckingham — who was also invited to chair an expert panel to advise the South Australian government on a trial of the phonics check in 54 schools. In December, state education ministers will decide on the adoption of the phonics check screening in their states.

Much of the work of FIVE from FIVE over the year has been public speaking and behind-the-scenes advocacy and briefings to senior executives, ministers, politicians, and advisors. Jennifer has spoken at many events, both nationally and internationally. She travelled to the UK in May and July to speak with reading researchers, brief the UK government on the progress of the Phonics Check in Australia, and observe the Phonics Roadshows.

Key presentations were held at ResearchEd in Melbourne, Dyslexia SPELD International Literacy Conference in Perth, Australian College of Educators, Melbourne, National Catholic Education Commission, Independent Schools QLD, Federal Department of Education, Canberra, UNSW Institute for Educational Research. Numerous professional development seminars for NSW, VIC and QLD teachers were also organised.

Three education events were hosted at CIS, including April's presentation:

FIVE From FIVE aims to have all Australian children taught to read properly

Facing facts in education: what evidence says about improving schools, with the Rt Hon Nick Gibb MP, UK Minister of State for School Standards, Mr Mark Scott AO, Secretary of NSW Department of Education, the Hon Rob Stokes MP, NSW Minister for Education. In September, Professor Rhona Stainthorp spoke at a breakfast event for senior education executives and policy writers on phonics in teaching reading.

The FIVE from FIVE alliance has continued to grow steadily. Julie Mavlian's focus on social media — including the creation of widely watched and shared videos and video animations — has seen engagement triple. Visits to the website have grown significantly. Jennifer has also written more than 12 opinion pieces in a variety of major media, centring around the phonics check and on teacher training.

Economics

The CIS Economics Program argues for policy reform for economic growth, including free trade, deregulation, lower taxes, increased competition and privatisation, reduced government duplication and waste, and increased personal responsibility and self-reliance.

With growing concern over housing affordability, CIS provided a much-needed counter to mistaken views with Michael Potter's report ***Reforming Social Housing: financing and tenant autonomy***. Senior Fellow Robert Carling released the ***Report Card on State Finances*** that looked at the progress State governments had made in tackling their debts. The CIS also attacked the government's proposed bank levy in ***The Major Bank Levy: we are all going to be hit***.

Welfare continued to be an issue of importance for the CIS economics team and the TARGET30 program. Simon Cowan released an Occasional Paper: ***Welfare Reform beyond decades of dependence, 'dole bludgers' and 'double dipping'*** that looked at the philosophical underpinnings of the welfare system. He also released a TARGET30 research report that took apart the arguments for a ***UBI, Universal Basic Income is an Unbelievably Bad Idea***.

Robert Carling and TARGET30 program director Simon Cowan had numerous opeds and news articles. The CIS also welcomed Senior Fellow and distinguished economist Gary Banks to its economics team.

Robert Carling participated in a multi-country study on fiscal reform that was coordinated by the Macdonald Laurier Institute of Canada.

Simon Cowan and Robert Carling

The CIS economics team hosted Mannkal Foundation scholar, Herman Toh, in January and February.

Events included the economics sessions at Consilium in 2017: *Shifting Tectonic Plates: Global Economic Policy & Protectionist Drift*, *The Decline of Work & Society*; *A Populist Lament*, and *Rise of Robots: Existential Threat or Boon to Mankind?*

John Slater delivered the *2017 Helen Hughes Lecture on Industrial Relations in Australia: A Handbrake on Prosperity*. In July, CIS hosted a budget breakfast that took a deeper policy angle on some of the budget announcements. The CIS also hosted a number of Leadership Lunches with an economic theme.

Simon Cowan spoke at a well-attended panel debate hosted by the Australian Treasury and also spoke at the Empowering Ideas Forum in Bangkok, which looked at the role of think tanks in the Asia-Pacific region.

Healthcare Innovation Program

The Health Innovation Program continues to focus attention on key structural issues that increase the cost and lower the quality of Australian healthcare. The program proposes politically-feasible and practical reforms to improve the health system's cost-effectiveness and sustainability.

Dr Jeremy Sammut's report ***Real Choice for Ageing Australians: Achieving the Benefits of Consumer-Directed Care in the New Economy*** set out a 'to-do' list of reforms the federal government should undertake to maximise the provision, value, and quality of 'home care' services for elderly Australians.

Jeremy's report ***Fiscal Fiction: The Real Medicare Levy*** showed that the official Medicare Levy covers only a fraction of the actual cost of Medicare.

Jeremy also published, with Senior Fellow David Gadiel, ***Medi-Mess: Rational Federalism and Patient Cost-Sharing For Public Hospital Sustainability in Australia***, which argues that state governments must lead the way on reform of federal-state financial relations to safeguard their budgets from Medicare.

Dr Jessica Borbasi's report ***Life Before Death: Accessing Palliative Care in Australia*** examined the lack of access to palliative care services.

Recent work in the Health Innovation Program will also be presented early next year as an edited collection titled ***The Future of Medicare***.

The case for choice-based Health Savings Accounts as a politically feasible way to achieve health reform was the

Dr Jeremy Sammut and Dr Jessica Borbasi

subject of a chapter by Jeremy on health policy in the book ***Making Australia Right: Where to From Here***.

Jeremy spoke at the Melbourne Institute and The Australian's *2017 Economic and Social Outlook Conference: New Directions In An Uncertain World*, on a panel discussing 'The Future of Medicare' with Shadow Federal Health Minister, Catherine King MP and Federal President of the Australian Medical Association, Dr Michael Gannon.

CIS will also continue advocating a comprehensive solution for Medicare's unsustainability in an ageing Australia by allowing Australians to voluntarily opt-out of Medicare, cash-out their taxpayer-funded health entitlements, and opt-in to Health Savings Accounts to save and spend their own health dollars.

Indigenous Prosperity Project

The Indigenous Prosperity Project has a dual focus — identifying and assessing the factors that can drive Indigenous economic development, and understanding the issues that contribute to Indigenous disadvantage, such as domestic violence.

In 2017, the focus has been on the effective evaluation of Indigenous programs and strategies to promote Indigenous-owned businesses as a means of boosting the participation of Aboriginal and Torres Strait Islander Australians in the economy.

To give context and gather data, Sara Hudson and Charles Jacobs made several fieldwork trips throughout the year to remote communities. Sara's research report, ***Evaluating Indigenous Programs: A Tool Kit for Change*** gained national coverage. Subsequently, she was consulted by the NSW government on procurement policy and evaluation strategies. She was also consulted by the Department of Prime Minister and Cabinet on the Indigenous Advancement Grants Policy framework, cited in the QLD Productivity Commission's draft report on remote service delivery, and invited to join ANZ's Indigenous Advisory Council. In October, Sara participated in a panel at the Indigenous Data Sovereignty Symposium, and her report snapshot was included in the conference pack.

Charles' report ***Risky Business: the problems of Indigenous business policy*** was released in November, receiving coverage in The Australian and on the ABC. He gave a presentation to the Northwood University in Michigan, USA.

Sara Hudson and Charles Jacobs

Research Associate Jacinta Price made regular appearances on the Drum and appeared on ABC TV's Q&A, 2GB's Alan Jones show and a host of other national media, and presented an address at the LibertyFest conference.

Events throughout the year included: a public lecture by Sara Hudson and Nicholas Gruen on evidence-based policy; a private roundtable attended by members of the Productivity Commission and department of Prime Minister and Cabinet; and a public lecture by Josephine Cashman for the release of her paper on ***Impact Investing: Harnessing Capital Markets to Solve Societal Problems***.

In 2018, the Indigenous Prosperity Project will continue to focus on identifying success factors for Indigenous economic development.

Religion & Civil Society

The CIS's Religion & Civil Society program explores the contribution that religion and religious practice make to a liberal society and evaluates the ways in which religion enhances social capital in civil society.

The principal contributor to the program is Research Fellow Peter Kurti who was joined earlier this year by Senior Fellow, Bishop Robert Forsyth.

Peter's publication ***The Tyranny of Tolerance: Threats to Religious Liberty in Australia*** brings together a series of research reports looking at issues of religious liberty. Successful events for the book were held in Brisbane and Sydney, and it received considerable public attention.

He also published two Occasional Papers: ***Terror in the Name of God: Confronting Acts of Religious Violence in a Liberal Society***, and ***Reason, Repentance, and the Individual: Recovering the Religious Roots of Western Civilization***.

Peter delivered the fifth *Robert Iles Memorial Lecture* in Adelaide in October and spoke at the Mannkal Economic Foundation Conference on Western Civilization in Perth in November.

The *2017 Acton Lecture: Civil Virtues and the Politics of 'Full Drift Ahead'* was delivered by Professor Iain Benson, Professor of Law at the University of Notre Dame, Sydney.

The Religion and Civil Society program — on behalf of CIS — made a submission to the Joint Standing

Robert Forsyth and Peter Kurti

Committee on Foreign Affairs, Defence and Trade inquiring into the status of the human right to freedom of religion or belief.

Opinion pieces and commentary on religion and civil society have been sought by a broad range of major mainstream and specialist media, across television, radio, print and online.

Pressure to enforce tolerance and avoid offending minority groups means that patterns of Australian religious practice may change. The RCS program will continue to explore the influence and impact of religion on civil society in Australia, and to defend the religious foundations of liberty.

Scholar-in-Residence

The 2017 CIS Max Hartwell Scholar-in-Residence was noted American writer and commentator Kay S. Hymowitz.

Kay Hymowitz is the William E. Simon Fellow at the Manhattan Institute and a contributing editor of City Journal, and writes extensively on childhood, family issues, poverty, and cultural change — including recently a focus on the gentrification of suburbs, and on the role women played in support of, and the movement against, Donald Trump.

She is the author of (among others): *The New Brooklyn: What it Takes to Bring a City Back*; *Manning Up: How the Rise of Women Has Turned Men into Boys*; *Marriage and Caste in America: Separate and Unequal Families in a Post-Marital Age*; and *Liberation's Children: Parents and Kids in a Postmodern Age*. She has also written for the *New York Times*, *Washington Post*, *Wall Street Journal*, *The New Republic*, and a wide range of other publications.

While in Australia for her residency at CIS, she was sought for appearances on ABC TV's *The Drum* panel show and a range of other interviews.

Kay delivered addresses at CIS events, most notably with Warren Mundine on the topic *Trump Voters and*

Kay S. Hymowitz addressing a CIS event

Greyhound Bans: Meet the Real 'Deplorables' of the US and OZ, and with Judith Sloan on the topic: *Faux Feminism: Traffic Light Equality, are we missing the point?*

While in residence at CIS, she also worked with our researchers in exploring a range of issues that are being experienced both in the United States and here in Australia — including gentrification and housing affordability — for which she was able to offer invaluable insights.

Liberty & Society Student Program

The Liberty & Society Student Conference has just completed its 22nd year. It continues to be a rare opportunity for open minded students to gather for a weekend of discussion, debate and engaging conversations about topical and societal issues from a classical liberal and libertarian viewpoint.

CIS recognises the importance of exposing, challenging and supporting young people who have an interest in exploring the foundations of a free society. L&S student conferences are highly regarded with many participants saying the weekend was pivotal in building their personal, philosophical framework.

The 2017 L&S Conferences were held in Melbourne in May, and in Perth in August. The conferences comprised a wide range of students from across Australia and New Zealand, with lecturers including; Andrew Norton (Grattan Institute), John Thrasher (Monash University), Dr Darryn Jensen (Australian National University), Professor Sinclair Davidson (RMIT Melbourne), Greg Sheridan (The Australian) and Michael Keenan MP.

As universities become more and more adverse to upholding freedom of speech, rigorous exploration of ideas, and challenges to other schools of thought, there will be continued demand for events such as Liberty & Society.

2018 will see a changing of the guard with a number of younger staff taking on, running and revitalising the program.

Consistent support from individual donors and foundations including the Lyngala Foundation and

Students discuss the classical liberal ideas presented in the Liberty and Society lecture program

Mannkal Economic Education Foundation, allows us to offer generous scholarships to attendees to ensure that all students are able to apply and attend L&S.

1

2

1. John Roskam, Katherine Murphy and Paul Kelly discuss the current state of politics.
2. Greg Lindsay AO with McGregor Fellow recipients Jacinta Nampijinpa Price, Grace Collier and Bess Nungarrayi Price
3. Rodney Brooks and Peter Marks
4. Meghan Quinn, Michael Stutchbury, Gary Banks and Warren Hogan

3

4

Consilium

Consilium — deriving from the Latin word for deliberation — is an annual invitation-only conference that brings together influential business, political and academic leaders to debate key issues and shape public policy debate in Australia.

The recent fractious state of political and civic life featured in our 2017 Consilium session on *The Decline of Work & Society: A Populist Lament*. CIS Executive Director Greg Lindsay AO was flanked by economist Professor Jeff Borland from Melbourne University; Minister for Social Services the Hon Alan Tudge MP; and Jon Williams from PwC. Key themes were the growing schism in western societies and the working class' disenfranchisement.

The Guardian Australia's Political Editor Katharine Murphy, *The Australian's* Editor-at-Large Paul Kelly, and IPA Executive Director John Roskam also explored the tumultuous state of Australian politics in a forthright discussion about lack of philosophical clarity, fragmented representation, and the toxic work environment politicians and their staffers toil in – major threats to our democracy and governance.

In Rise of the Robots: Existential Threat or Boon to Mankind?, automation, big data and artificial intelligence were discussed by Dr Rodney Brooks, MIT Emeritus Professor of Robotics and founder of Rethink Robotics; ABC RN Breakfast program's Technology Editor Peter Marks; and Data61 CEO and technology entrepreneur Adrian Turner. While all speakers identified as cyber-optimists, opinions differed on potential issues. Dr Brooks recommended that cyber-alarmists stop panicking, noting the media dramatically overstates the speed at which AI will become a reality.

Firebrand journalist Rowan Dean, Editor of *The Spectator* Australia, explored the importance of

cultivating resilience in our session on True Grit with UK speaker Frank Furedi, Emeritus Professor of Sociology at the University of Kent; and psychologist Dr Tanveer Ahmed. As Calvin Coolidge said, "Nothing in this world can take the place of persistence. Talent will not; nothing is more common than unsuccessful people with talent. Genius will not; unrewarded genius is almost a proverb. Education will not; the world is full of educated derelicts. Persistence and determination alone are omnipotent."

The End of Pax Americana? was hotly debated by American foreign policy expert Ying Ma; Peter Jennings PSM, Executive Director of ASPI; Dr Peter Dean, Senior Fellow at the Strategic and Defence Studies Centre; and CIS incoming Executive Director Tom Switzer, formerly a Senior Fellow with the US Studies Centre.

Professor Gary Banks AO, former Chairman of the Productivity Commission, spoke in his new capacity as a CIS Senior Fellow. The disturbing topic was *Shifting Tectonic Plates: Global Economic Policy & Protectionist Drift*, on anti-globalisation forces that have recently emerged as a political force. He was joined by Meghan Quinn PSM, Deputy Secretary of Federal Treasury's Structural reform Group; Michael Stutchbury, Editor-in-Chief of *The Australian Financial Review*, and Warren Hogan, ANZ's former Chief Economist. Anti-globalisation sentiments are partly the result of a widespread lack of trust created by crony capitalists and point-scoring politicians.

This issue was raised again in *The Slow Decay of Trust*, featuring Oxford philosopher and former Royal Marines commando Dr Tom Simpson; former Anglican Bishop of South Sydney and now CIS Research Fellow, The Right Reverend Robert Forsyth; and senior journalist Paul Kelly. According to the annual Edelman Trust Barometer, "The implications of the global trust crisis are deep and wide-ranging... The consequence is virulent populism and nationalism as the mass population has taken control away from the elites."

1. Professor Frank Furedi
2. Member of the European Parliament, Daniel Hannan MEP
3. Assistant Minister for Cities and Digital Transformation, Hon. Angus Taylor MP
4. High Commissioner to the United Kingdom, Hon. Alexander Downer
5. Former Trade Minister, Hon. Andrew Robb AO
6. Dr Jennifer Buckingham
7. The late Bill Leak, his wife Goong, and entertainer Barry Humphries (as Sir Les Patterson)
8. Minister for Human Services, Hon. Alan Tudge MP
9. Minister for Social Services, Hon. Christian Porter MP
10. Hon. Senator David Coltart
11. Professor Henry Ergas
12. Former High Court Judge, the Hon. Dyson Heydon AC QC
13. Notre Dame University Professor of Law, Iain Benson, delivers the 2017 Acton Lecture

Event Highlights

The CIS had another full year of activities, lectures, roundtables and business lunches.

This year, we have organised more than 60 events, ranging from the *Helen Hughes Lecture for Emerging Thinkers* to program-based events, and — perhaps one of our more memorable evenings — the book launch for the late Bill Leak's collection of cartoons.

Public Lectures and Panels

Throughout 2017 we held a wide range of public lectures and panel events with topics ranging from Foreign policy talk on Russia, The EU and NATO to trade, populism, and neo-protectionism with speakers including Andrew Robb AO, Professor Henry Ergas and Josephine Cashman.

The year began with one of our most successful and well attended events held in-house, *Trump in Oz! Could 'The Donald' happen here?* Tom Switzer, Louise Clegg and Ross Cameron vociferously debated whether Australia's political landscape could become dominated by populist politics. Perhaps an omen for the year?

Kay Hymowitz, our 2017 Max Hartwell Scholar-in-Residence (see page 12), spoke on several occasions while at the CIS. Kay shed light on the rise of Trump, and offered contextual and insightful perspectives on 'The Deplorables' (Trump's voter base), feminism and

the decline of marriage, sharing the podiums with Nyunggai Warren Mundine in Sydney and Judith Sloan in Melbourne.

Our 17th annual *Acton Lecture* featured Professor Iain Benson, from the University of Notre Dame, who spoke on civic values, virtues and shared community morals.

John Slater, former director of the HR Nicholls Society and frequent contributor to the *Spectator*, delivered our second *Annual Helen Hughes Lecture for Emerging Thinkers*. John spoke on industrial relations reform and on what steps he believes would allow Australia to unlock its full economic potential.

Education and Dr Jennifer Buckingham's FIVE from FIVE program were a strong focus of several of our private roundtables, public lectures, breakfasts and panel events. April was a particularly key month as it was marked by the visit of UK Schools Minister Hon Nick Gibb MP. At a strongly-attended event, *Facing facts in education: What the evidence says about improving schools*, held in-house at the CIS, Minister Gibb delivered a speech advocating for the benefits of introducing a phonics screening check for children in Year 1, alongside NSW Education Minister Rob Stokes and Secretary of the NSW Department of Education, Mark Scott.

Either side of our annual Consilium conference, we hosted events providing our members and the public an opportunity to engage with some of the international Consilium speakers. Professor Tom Simpson delivered an engaging speech on *Liberty and Surveillance: What should governments and private corporations know about you?*

1. Josephine Cashman
2. 2017 Max Hartwell Scholar-in-Residence, Kay Hymowitz
3. The Hon. Rob Stokes MP, NSW Minister for Education
4. RBA Governor Philip Lowe and CIS Executive Director Greg Lindsay AO
5. The Hon. Tony Abbott MP, Federal Member for Warringah
6. Louise Clegg
7. Greg Lindsay AO and Professor Razeen Sally
8. John Howard OM AC
9. The Rt. Hon. Nick Gibb MP, UK Minister of State for School Standards
10. Professor Rhona Stainthorp
11. Tom Bennett, Director and Founder of researchED
12. Minister for Revenue and Financial Services, the Hon. Kelly O'Dwyer MP
13. Indigenous leader Warren Mundine

Professor Frank Furedi, a long-time friend of the CIS, spoke alongside former vice-chancellor Professor Steven Schwartz and Professor Marguerite Johnson on the infantilisation of universities, trigger warnings, cultural appropriation, suppression, 'safe spaces' and the suppression of free speech and ideas on campuses.

Leadership, Members and Public Lunches

Our popular, invitation-only Leadership Lunch series continued with a selection of influential political and business leaders speaking on crucial issues. The introduction of Members' and Public lunches also saw a new event format allowing greater networking and discussion on key issues.

This year's topics ranged from tax, welfare and benefits reform to the work of the Productivity Commission and Fair Work Commission, domestic security, globalisation, Brexit and our final event on *The State of the Australian Economy*.

Some of 2017's speakers included; Kelly O'Dwyer MP, Gary Banks AO, Professor Jack Mintz, Graeme Watson, Tony Abbott MP, AP Dr Razeen Sally, Alan Tudge MP, Alexander Downer AC; Christian Porter MP, Michael Pezzullo, Angus Taylor and Dr Philip Lowe.

Book Launches

The CIS launched *Trigger Warning: Deplorable Cartoons* by the late Bill Leak, to an audience of some of Bill's closest friends, family and colleagues. Gatecrashed by iconic comedian Barry Humphries as the famed vulgarian Sir Les Patterson, it was an evening to remember — with Nick Cater, Tony Morris QC and Calum Thwaites also speaking on more serious notes about freedom of speech (and cartoons).

Peter Kurti's *Tyranny of Tolerance — Threats to Religious Liberty*, with a foreword by former Prime Minister John Howard, was launched by Dyson Heydon AC QC in Sydney, and by Professor James Allen in Brisbane. The CIS also launched *The Struggle Continues — 50 years of tyranny in Zimbabwe* by Senator David Coltart with a speech by Mr Howard.

Breakfasts

The Centre held a new breakfast-format event, *Politics and the Budget: Down the Slippery Slope*, in June. It was hosted by Robert Carling alongside Tony Shepherd AO, *The Australian's* Editor-at-Large Paul Kelly, and Professor David Gallagher, and focused on 2017's federal budget and subsequent issues.

In September, Dr Jennifer Buckingham hosted Professor Rhona Stainthorp and education professionals on the topic of *Phonics, Literacy and Education*.

Working Lunches

The Centre also held several working lunches allowing open dialogue with guests including: prominent Eurosceptic and British MEP Dan Hannan; Professor Richard Baldwin; UK Schools Minister, The Hon Nick Gibb; American political journalist John Fund; and Eran Lerman, former Deputy for Foreign Policy and International Affairs at Israel's National Security Council.

A full event listing appears on pages 20–21, and further details and videos of some of 2017's activities may be found on cis.org.au and our [Youtube channel](#).

Events at a Glance

JANUARY	
<p>PUBLIC LECTURE Trump in OZ! Could 'The Donald' Happen Here? Mr Ross Cameron, Ms Louise Clegg & Mr Tom Switzer</p>	<p>WORKING LUNCH Daniel Hannan MEP</p>
<p>LEADERSHIP LUNCH Reward for Effort: Encouraging enterprise through tax reform The Hon Kelly O'Dwyer MP</p>	<p>LEADERSHIP LUNCH Of lists undone: too hard or not trying? Professor Gary Banks AO</p>
<p>WORKING LUNCH Professor Richard Baldwin</p>	<p>BOOK LAUNCH Trigger Warning by Bill Leak Bill Leak, Barry Humphries AO, CBE, Mr Nick Cater and Anthony Morris QC</p>
<p>ROUNDTABLE Cancer for the cure Professor Matt Trau, Ass. Professor Martin Berry & Ass. Professor Kerwyn Foo</p>	<p>PUBLIC LUNCH Australia dithers while Canada acts? Tax reform in the World of Trump Professor Jack Mintz</p>
<p>PUBLIC LUNCH Captured Courts and Tribunals: A Threat to Democracy Mr Graeme Watson</p>	<p>PUBLIC LECTURE Trump Voters and Greyhound Bans: Meet the Real 'Deplorables' of the US and OZ Ms Kay Hymowitz & Mr Nyunggai Warren Mundine AO</p>
<p>PUBLIC LECTURE Europe, NATO and Mother Russia: Life in Post-Soviet Europe Mr Janusz Onyszkiewicz & Mr Marek Burdajewicz</p>	<p>PUBLIC LECTURE Faux Feminism: Traffic Light Equality, are we missing the point? Ms Kay Hymowitz, Professor Judith Sloan & Mr Anthony Adair</p>
<p>CONFERENCE L&S Melbourne</p>	<p>DINNER Supporter Dinner Ayaan Hirsi Ali</p>
<p>PUBLIC LECTURE People, Politics and the new Populism Professor Henry Ergas AO</p>	<p>PUBLIC LECTURE Facing facts in education: What the evidence says about improving schools The Rt Hon Nick Gibb, The Hon Rob Stokes & Mr Mark Scott</p>
<p>WORKING LUNCH Mr Steve Davies</p>	<p>ROUNDTABLE Education Round Table The Rt Hon Nick Gibb</p>
<p>PUBLIC LECTURE Education Expert panel The Rt Hon Nick Gibb, Ms Mandy Nayton OAM, Professor Pamela Snow, Dr Jennifer Buckingham, & Mr Steven Capp</p>	<p>PUBLIC LECTURE 100 Days On: Trump and Trade - The Impact of Neo-Protectionism on Australia Hon Andrew Robb AO</p>
<p>WORKING LUNCH Education Working Lunch The Rt Hon Nick Gibb</p>	<p>WORKING LUNCH Mr John H. Fund</p>
<p>WORKING LUNCH Mr Grover Norquist</p>	<p>PUBLIC LECTURE 2017 Acton Lecture: Civic Virtues and the Politics of 'Full Drift Ahead' Professor Iain Benson</p>
<p>ROUNDTABLE Palliative Care Roundtable Dr Jeremy Sammut & Dr Jessica Borbasi</p>	

PUBLIC LECTURE 2017 Helen Hughes Lecture for Emerging Thinkers. Unlocking Australia's economic potential; IR Reform Mr John Slater
BOOK LAUNCH The Tyranny of Tolerance Book Event Brisbane Rev Peter Kurti & Professor James Allan
PUBLIC LECTURE Taking control of the classroom: How teachers and principals can improve behaviour in schools Mr Tom Bennett, Dr Sue O'Neill & Ms Kylie Hedger
BREAKFAST LECTURE Politics and the Budget: down the slippery slope we go! Tony Shepherd AO, Mr Paul Kelly, Mr Robert Carling, Professor David Gallagher
CONFERENCE L&S Perth
BOOK LAUNCH The Struggle Continues Hon Senator David Coltart, The Hon John Howard OM AC
PUBLIC LECTURE Evidence-based policy: Why is progress so slow? Mr Nick Gruen, Ms Sara Hudson
LEADERSHIP LUNCH Welfare Reform The Hon Christian Porter
MEMBERS LUNCH CIS Members Lunch with Michael Pezzullo, Secretary of the Department of Immigration and Border Protection Mr Michael Pezzullo
CONFERENCE Consilium 2017
BREAKFAST LECTURE Phonics Breakfast Professor Rhona Stainthorp
PUBLIC LECTURE Impact Investing: Harnessing Capital Markets to Solve Societal Problems Ms Josephine Cashman
LEADERSHIP LUNCH The State of the Australian Economy Dr Philip Lowe

DECEMBER

BOOK LAUNCH The Tyranny of Tolerance Book Event Sydney Rev Peter Kurti & John Dyson Heydon AC QC
LEADERSHIP LUNCH Submarines: Why settle for second best? The Hon Tony Abbott MP
MEMBERS LUNCH Razeen Sally on the UK results, Brexit and what it means for the Asia Pacific Associate Professor Dr Razeen Sally
LEADERSHIP LUNCH Beyond Income Support: The enduring problems with poverty in Australia. The Hon Alan Tudge MP
LEADERSHIP LUNCH Reflections from our High Commissioner on Brexit The Hon Alexander Downer AC
WORKING LUNCH Shifting Alliances in the Middle East Dr Eran Lerman
HACKATHON Health Hackathon Weekend: Save Time, Save Lives
ROUNDTABLE Policy Evaluation Roundtable
WORKING LUNCH Chinese Delegation and Visit Guests from the Research Centre of the State Council
PUBLIC LECTURE Liberty and Surveillance: What should governments and private corporations know about you? Associate Professor Tom Simpson
PUBLIC LECTURE What's happened to the University? Professor Frank Furedi, Associate Professor Marguerite Johnson, Emeritus Prof Steven Schwartz AM
LEADERSHIP LUNCH The Digital Economy The Hon Angus Taylor
MEMBERS FUNCTION CIS 2017 Members Christmas Soirée

Scott Morrison's plan for 'good' and 'bad' debt is full of holes
ROBERT CARLING, CENTRE FOR INDEPENDENT STUDIES
 APR 26, 2017, 12:05 PM

THE WESTIN SYDNEY

You thought the UK was bad? Welcome to America's Brexit
It feels just like Brexit 2.0. (Pic: Drew Angerer/Getty Images/AFP)

Peter Karti
Stock markets crashed just before Britain's Brexit vote in June

State spending report card: As good as it gets for NSW and bad news for WA

State leaders have not done enough to consolidate their finances. Andrew Mearns

by Robert Carling
 Budget season has arrived, with all its speculation and anticipation in the lead up to May. But let's not forget as well as the federal budget there is a second tier of

Damned for Spurning the Blind Eye

Things just can't be said without incurring the wrath of those with a vested interest in obscuring the obvious. Indigenous child abuse, for example, is a definite no-go zone, as any

NSW

Ten warning signs your child is struggling at school

Jennifer Buckingham and Greg Ashman, The Sunday Telegraph
 Australia's poor results in the latest international assessments

Simon Cowan
 Centre for Independent Studies

ABC NEWS

FINANCIAL REVIEW

Universities are under utilised and under performing, says former vice-chancellor

Universities are not social institutions. They prepare the next generation of leaders, and their research engenders our understanding of the world and ourselves.

ABC NEWS

NT's Indigenous communities at a turning point in the quest for self-determination

Herald Sun

Of course teachers fear robo-marking

Student performance by NAPLAN bands

YEAR 3 2008

Stephen Schwartz
 October 19, 2017 1:56 pm

THE AUSTRALIAN
 FOR THE INFORMED AUSTRALIAN

\$6bn a year fails to help Aborigines, says CIS report

STEPHEN FITZPATRICK
 Indigenous Affairs Editor Sydney @svfitzpatrick

THE SPECTATOR AUSTRALIA

Building Indigenous competitive advantage

Charles Jacobs

FINANCIAL REVIEW

Public companies are already demonstrably diverse, why sign up to extra pledges?

CBA's Ian Narew and Carier Alan Joyce. Big public companies are already among the most diverse, tolerant and respectful employers in the country, signing up to extra diversity pledges simply drags them into political debate.

by Jeremy Sammut
 The twitter crusade waged by an LGBTI activist to 'pink list' an IBM executive and a

Indigenous affairs spending worth \$5.9 billion a year is not delivering results because few of the schemes being funded are properly evaluated, the assessment of

2GB 5:25 AM

A testing time for students

The assessment division says
 A testing time for students

THE AUSTRALIAN

Threats anew to freedom of religion, speech

In his timely book, Peter Karti correctly identifies the dangers Australia faces

Burka wearers must make sure it isn't a symbol of the failure of integration

PETER KARTI

Australia's long-standing contempt for religious diversity has been made manifest in a recent case. It is the same old story: the failure of integration, the moral message promulgated by the most ancient of Christians.

The Sydney Morning Herald

Why the world can't give up its nuclear weapons

Tom Switzer

Some bad ideas never die. After those who lived through the consequences of them are gone, the fallacious policies reappear, embraced by a new generation convinced it is smarter than its predecessors.

So it is with the United Nations. Last week, the international body opened for signing a treaty to ban nuclear weapons, which 122 non-nuclear UN member states adopted in July.

FINANCIAL REVIEW

Gonski schools funding: much more money in search of a rationale

by Blaise Joseph

When two people say the complete opposite, you can conclude either that one of them is wrong or the truth lies somewhere in between.

Media and Communications

The Centre for Independent Studies has a long-standing reputation for developing rigorously researched and insightful policy ideas, and assiduously promoting them to both government and the public. Our researchers are seen as experts in their fields, frequently being called upon for commentary on the issues of the day.

In 2017, CIS published 149 op-eds, was cited in 3809 news stories, and researchers appeared in 1014 radio broadcasts and on 125 TV shows, with an overall 23% rise in media.

Research is developed on the foundation of the CIS's principles and message, and is the main focus for the media and communications work in broadcasting policy proposals and helping raise the CIS profile.

Research promotion in 2017 focused on a total of 30 publications, including 12 Research Reports (of which 3 were TARGET30 papers), 8 Occasional Papers, and 5 submissions to government.

3,809
NEWS STORIES

149
OP-EDS

1,014
RADIO
BROADCASTS

125
TV SHOWS

Another key focus for media liaison is promotion of CIS events, with widespread coverage given in 2017 to high-profile Australian and international speakers for a range of events. In addition to media coverage, CIS is continually exploring ways to increase its use of direct and electronic communications, including further growing its social media profile, and improving and enhancing its digital newsletters and video and multimedia production.

The Sydney Morning Herald | Comment

Why those scorned by the political elites chose a wrecking ball

Simon Cowan

In his acceptance speech as president-elect, Donald Trump talked of the need for Republicans and Democrats to come together as one

Publications

Our rigorous research publications form a crucial part of the foundation of the CIS's public profile and endeavour to promulgate policy proposals. During 2016, CIS published 13 Research Reports, 7 Submissions, 8 Occasional Papers, and 4 editions of the CIS quarterly journal, POLICY, focusing on new ideas, debates and opinion.

CIS Occasional Papers 2017

From Reform to Retreat: 30 Years of Australian Fiscal Policy

Robert Carling

Industrial Relations in Australia: a Handbrake on Prosperity

John Slater

Reason, Repentance, and the Individual: Recovering the Religious Roots of Western Civilisation

Peter Kurti

Acton Lecture 2017: Civic Virtues and the Politics of 'Full Drift Ahead'

Iain Benson

The History Wars Matter

Jeremy Sammut

Terror in the Name of God: Confronting acts of religious violence in a liberal society

Peter Kurti

Impact Investing: harnessing capital markets to solve societal problems

Josephine Cashman

Welfare reform beyond decades of dependence, 'dole bludgers' and 'double dipping'

Simon Cowan

CIS Research Reports 2017

Risky Business: The Problems with Indigenous Business Policy

Charles Jacobs

The Commonwealth's Indigenous Procurement Policy (IPP) has achieved its targets, but there are issues – namely, the way success is measured and figures can be manipulated. Its impact on open market tendering must also be questioned. It is also clear that the impact of Government procurement is limited to certain industries, and purchasing requirements are relatively narrow.

UBI – Universal Basic Income is an Unbelievably Bad Idea

Simon Cowan

UBI advocates argue that 47% of jobs are at risk from advances in machine learning and robotics. But, there is little evidence of technological unemployment, and UBI would be unaffordable and would involve additional taxation.

Getting the most out of Gonski 2.0: The evidence base for school investments

Blaise Joseph

Schools should invest in evidence-based, cost-effective policies to improve literacy and numeracy results. Reducing class sizes and increasing education technology are not supported by evidence.

Life Before Death: Improving Palliative Care for Older Australians

Jessica Borbasi

Myths like the problems associated with modern death and dying can be solved by allowing more Australians to die at home, and that most people want to die at home, but don't, undermine the broader benefits that good palliative care can provide for patients.

Medi-Mess: Rational Federalism and Patient Cost-Sharing for Public Hospital Sustainability in Australia

David Gadiel; Jeremy Sammut

State governments have yet to understand how their best interests would have been served by levying a state income tax to fund their health services.

Resetting the Pendulum: Balanced, Effective, Accountable Child Protection Systems and Adoption Reform in Australia

Jeremy Sammut

The changes to child protection services in NSW are a blueprint for genuine systemic change and are designed to address the unsustainable trajectory of OOHHC services. If the NSW reforms are emulated, this will allow other state and territory governments to successfully negotiate the cultural politics and end the 'adoption wars'.

The Major Bank Levy: We're all going to be hit

Michael Potter

The proposed major bank levy is flawed, and will likely: harm business investment; have minimal impact on Australia's AAA credit rating; and increase financial market risk.

Evaluating Indigenous programs: a toolkit for change

Sara Hudson

The federal government recently announced the allocation of extra funds to strengthen the evaluation of Indigenous programs. It must now adopt a developmental and a co-accountability approach that embeds an overarching evaluation framework into a program's design as part of a continuous quality improvement process.

Reforming Social Housing: financing and tenant autonomy

Michael Potter

The government is proposing to address financing issues in social housing by establishing a subsidised bond aggregator. Instead, funding to the States under the National Affordable Housing Agreement should be reformed, largely replaced by rent assistance being paid to public housing tenants.

Fiscal Fiction: The Real Medicare Levy

Jeremy Sammut

An alternative approach to hiking taxes and increasing the Medicare Levy is to seeking efficiencies in health spending by undertaking reforms that can produce substantial savings. This report provides details about the 'real' Medicare levy – the actual proportions and rate of income tax that funds Medicare entitlements and other health-related government expenditure.

Real Choice for Ageing Australians: Achieving the Benefits of the Consumer-Directed Aged Care Reforms in the New Economy

Jeremy Sammut

The consumer-directed aged care (CDC) could fall short of their promise and fail to optimise the potential outcomes due to lack of follow up and follow through reforms. This report encourages the federal government to implement a 'to do' list of additional reforms to promote real choice and greater improvements in the efficiency and effectiveness of consumer-driven aged care in the new economy.

The Fantasy of Gonski Funding: The ongoing battle over school spending

Blaise Joseph

The Gonski Report has not been implemented – there is no such thing as 'Gonski funding.' The current school funding benchmark is unreasonably high. There were several fundamental issues with the Gonski Report to begin with. There are viable alternative school funding options which should be considered instead.

Report Card on State Finances

Robert Carling

In aggregate, since plunging heavily into deficit after 2007, the states' fiscal position has improved markedly in recent years, marked by a return to net operating surpluses, much reduced fiscal deficits, and stabilization of net debt. However, no state is in a position to be complacent and all of them need to keep a tight rein on operating expenses.

External Engagement

CIS robustly engages with the world beyond our doors with the aim of strengthening our voice in public policy.

We connect, collaborate and advocate with many of Australia's leading organisations, building important relationships across the policy spectrum. These relationships allow our researchers to gain new perspectives and share their expertise.

We meet with MPs, senators and senior bureaucrats to present our research and make the case for evidence-based policy development.

Our central office location, in the CBD area of Sydney, and our purpose-built and flexible function room have given us a greater capacity to host high-level roundtable discussions, seminars, forums and presentations.

These gatherings have proved ideal for generating and sharing thought-provoking ideas, and provide the basis for creating solutions for the future.

Fundraising

We deeply value and appreciate your ongoing support. Your donations, membership and subscriptions all play a critical role in making possible our research, communications and events, and allow us to continue arguing for improved public policy, liberty and enterprise.

Donations and Membership

We are grateful to our donors and members who have shown their support by taking up or renewing their memberships, and/or by donating generously towards annual giving and the End of Financial Year Appeal. The

2017 End of Financial Appeal was one of our highest achieving appeals to date.

We are also enormously appreciative of the individuals and organisations who have provided us with special program funding.

In particular, the FIVE from FIVE literacy initiative and The Prosperity Project: Strategies for Indigenous Economic Development have been well funded.

In 2018, we will be seeking support for our Economics and Religion and Civil Society programs, the latter of which investigates the implications of a liberal understanding of freedom of religion in a civil society.

We could not do this important work without you – so thank you!

Donations, memberships and other forms of support are the lifeblood of our work, and we thank all our contributors for their continued support. All donations over \$2 are tax deductible, and all support makes a difference! For further information on memberships, donations, bequests or the capital fund and building fund please call us on **(02) 9438 4377** or go to **www.cis.org.au**.

Researchers

Professor Gary Banks

Senior Fellow

Professor Gary Banks AO was Chief Executive and Dean of ANZSOG, Chairman of the Productivity Commission from its inception in 1998 until 2013. He has headed national inquiries on a variety of significant public policy and regulatory topics. For many years, he chaired the COAG Steering Committee for the Review of Government Services, was the Convenor for the Review's Working Group on Indigenous Disadvantage and had responsibility for overseeing the Commonwealth's regulation-making processes through the Office of Regulation Review.

Dr Jessica Borbasi

Research Associate, Healthcare Innovation Program (To Dec, 2017)

Jessica published the research report *Life Before Death: Improving Palliative Care for Older Australians*, exploring the myths around death and dying in Australia, with a focus on palliative care.

Dr Jennifer Buckingham

Senior Research Fellow and Director of FIVE from FIVE literacy campaign

Jennifer's main area of work is school education, particularly literacy. The FIVE from FIVE campaign is growing, and Jennifer is frequently consulted on literacy policy at the national level, is a board member of AITSL, and chaired the federal government's expert panel on the need for a literacy check for school students.

Robert Carling

Senior Fellow, Economics Program

Robert's expertise is in fiscal policy, taxation and federalism. This year he published *Report Card on State Finances* and *From Reform to Retreat: 30 Years of Australian Fiscal Policy*.

Simon Cowan

Research Manager and TARGET30 Program Director

Simon manages the research report process and co-ordinates the TARGET30 government spending program. In 2017, he published *Welfare reform beyond decades of dependence, 'dole bludgers' and 'double dipping'* and *Universal Basic Income: An Unbelievably Bad Idea*.

Sara Hudson

Research Fellow and Indigenous Prosperity Project Manager (To Nov, 2017)

In 2017, Sara published the research report, *Evaluating Indigenous programs: a toolkit for change*.

David Gadiel

Senior Fellow, Social Foundations Program

This year, David co-authored the research report *Medi-Mess: Rational Federalism and Patient Cost-Sharing for Public Hospital Sustainability in Australia*.

The Right Rev. Robert Forsyth

Senior Fellow, Religion and Civil Society Program

Robert Forsyth was the Anglican Bishop of South Sydney, from 2000 to 2015. He has been extensively involved in the areas of religious freedom and public policy.

Charles Jacobs

Policy Analyst, Indigenous Prosperity Project

In 2017, Charles published the research report *Risky business: the problems of Indigenous business policy*, which proposed strategies to foster Indigenous business.

Blaise Joseph

Policy Analyst, Education Program

This year, Blaise published the research reports *The Fantasy of Gonski Funding: The ongoing battle over school spending* and *Getting the most out of Gonski 2.0: The evidence base for school investments*.

The Rev. Peter Kurti

Research Fellow, Religion and Civil Society Program

In 2017, Peter published the papers *Terror in the Name of God: Confronting acts of religious violence in a liberal society* and *Reason, Repentance, and the Individual: Recovering the Religious Roots of Western Civilisation*, plus the book *The Tyranny of Tolerance: Threats to Religious Liberty in Australia*.

Barry Maley

Senior Fellow

Barry in 2017 contributed to *Welfare reform beyond decades of dependence, 'dole bludgers' and 'double dipping'*.

Michael Potter

Research Fellow, Economics Program (To Aug, 2017)

Michael authored the 2017 papers *The Major Bank Levy: We're all going to be hit* and *Reforming Social Housing: financing and tenant autonomy*.

Jacinta Nampijinpa Price

Research Associate, Indigenous Program

Jacinta had several opinion pieces published in major media, and was sought after for broadcast interviews and panels.

Dr Jeremy Sammut

Senior Research Fellow, Healthcare Innovation Program

Jeremy's work in health, history and child protection continued in 2017 with *The History Wars Matter*, *Medi-Mess: Rational Federalism and Patient Cost-Sharing for Public Hospital Sustainability in Australia*; *Fiscal Fiction: The Real Medicare Levy*; *Real Choice for Ageing Australians: Achieving the Benefits of the Consumer-Directed Aged Care Reforms in the New Economy*; and *Resetting the Pendulum: Balanced, Effective, Accountable Child Protection Systems and Adoption Reform in Australia*.

Professor Steven Schwartz

Senior Fellow

Professor Schwartz is a former Vice Chancellor of Macquarie University. His expertise is in higher education.

Tom Switzer

Senior Research Fellow, incoming Executive Director

Tom is the incoming Executive Director (starting in January 2018), and is a prominent commentator and media figure, with experience across major Australian newspapers and broadcasting. He is sought after for commentary on both domestic politics and international affairs.

Staff

Greg Lindsay AO

Executive Director and Founder

Ryan Acosta

Design and Production Manager

Jane Black

Executive Assistant and
Events Assistant

Meegan Cornforth

Curator of Major Events

Kerri Evans

Office Administration

Max Hawke-Weaver

Events Manager

Jenny Lindsay

General Manager,
Student Program Coordinator

Cathleen Ly

Accounts Manager

Julie Mavlian

FIVE from FIVE Literacy
Project Assistant

Bronwyn Nolan

Membership Manager

Matthew O'Connell

Multimedia Coordinator

Karla Pincott

Communications Director

James Tudehope

External Relations Manager

Phoebe Steyn

Office Administration

Sue Windybank

POLICY Magazine Editor

Board of Directors

Peter Mason AM
(Chairman)

Dr Peter C Farrell
AM

Geoff Ricketts

Chris Roberts
(Deputy
Chairman)

Ross Grant

David Robb
(to Oct 20, 2017)

Michael Rennie
(Deputy
Chairman)

John M. Green

Steven Skala AO

Greg Lindsay
AO (Executive
Director)

Sam Kennard

Philippa Stone

Michael Chaney
AO

Jenny Lindsay

Alison Watkins

Melinda Conrad

Robert McLean
AM

Dr Gary Weiss

Michael Darling

Rohan Mead

**Christopher
D.White FAICD**

Dr Peter Dodd
(to Dec 14, 2016)

Nicholas Moore

Steven Wilson
AM

Sir Rod Eddington
AO

James Philips

Accounts

The Centre For Independent Studies Ltd

Income & Expenditure Statement

Ending Financial Years 30/06/2017 and 30/06/2016

INCOME	To June 2017 AUDITED (\$)	To June 2016 AUDITED (\$)
General Donations	2,909,625.00	2,374,557.00
Building Fund Donations	275,700.00	1,397,444.00
Book Sales and Subscriptions	191,149.00	221,888.00
Consilium/Seminar/Lecture Income	526,539.00	524,671.00
Investment & Sundry Income (includes Capital Fund Income)	13,539.00	88,954.00
TOTAL INCOME	3,916,552.00	4,607,514.00

EXPENSES	To June 2017 AUDITED (\$)	To June 2016 AUDITED (\$)
Research, Functions, Publishing	467,072.00	750,630.53
Fundraising & Development	87,317.00	46,911.29
Salaries (includes Research)	2,416,576.00	2,452,212.15
Administration & Rent	641,499.00	564,258.03
TOTAL EXPENSES	3,612,464.00	3,814,012.00
SURPLUS/(DEFICIT)	304,081.00	793,502.00

Academic Advisory Council

Professor Jeff Bennett

Professor Geoffrey Brennan

Professor Lauchlan Chipman

Professor Kenneth Clements

Professor Sinclair Davidson

Professor David Emanuel

Professor Ian Harper

Professor Wolfgang Kasper

Professor Chandran Kukathas

Professor Tony Makin

Professor R. R. Officer

Professor Suri Ratnapala

Professor Razeen Sally

Professor Steven Schwartz

Professor Judith Sloan

Professor Peter Swan AM

Professor Geoffrey de Q. Walker

Honorary Auditors

Deloitte Australia

Honorary Solicitors

James Beatty & Associates

Distinguished Fellows

Professor Ray Ball

John Calvert-Jones AM

Michael Chaney AO

Michael Darling

David Darling (1925–2012)

Dr Roderick Deane

Alan Gibbs

Ross Graham-Taylor (1919–2010)

Professor R. M. Hartwell (1921–2009)

Andrew Kaldor

C. R. Bert Kelly CMG (1912–97)

Neville Kennard (1937–2012)

Barry Maley

Alan McGregor AO (1936–2005)

Hugh Morgan AC

Dame Elisabeth Murdoch AC DBE (1909–2012)

Maurice Newman AC

Professor Ross Parish (1929–2001)

Ian Roach AO (1925–2003)

Professor Peter Saunders

Dr Ben Teh (1941–98)

The Centre for Independent Studies

Level 1, 131 Macquarie St, Sydney, NSW 2000

Tel: +61 2 9438 4377 | Fax: +61 2 9439 7310 | Email: cis@cis.org.au | www.cis.org.au

ABN 15 001 495 012