
The
Struggle for
Landcare in
South Australia
The Story Behind Soil Conservation and the
Quest for Natural Resource Management
1939 – 2004

Arthur F. Tideman

The construction of contour banks on cropping lands and contour furrows on land too
steep for cropping has been two underlying operations in the quest for better soil care.

The
Struggle for
Landcare in
South Australia

Revised edition copyright 2008 originally published as
“Half a Century of Soil Conservation” copyright October 1990.

Department of Water Land and Biodiversity Conservation

ISBN: 978-1-921218-83-5

~ � ~

Contents
Preface.. 3

Chapter 1: In the Beginning.. 5

Chapter 2: The Legislation of 1939... 7

Chapter 3: Early Meeting of the Advisory Committee on Soil Conservation.......... 9

Chapter 4: Soil Conservation Boards...13

Chapter 5: Vegetation Retention..21

Chapter 6: From Orders to Plans and Tribunals.. 27

Chapter 7: The Birth of Landcare Legislation...31

Chapter 8: The Council of Twelve... 39

Chapter 9: New Age Conservation...41

Chapter 10: Salinity..47

Chapter 11: The Landcare Movement... 49

Chapter 12: Towards Natural Resource Management..51

Profiles .. 57

The Hon C R (Bert) Kelly, CMG – A Foundation Committee Member............... 57

Mr R I (Bob) Herriot – The First Soil Conservator...61

Mr Michael (Mike) Kluge – The Khaki Greenie.. 63

Mr Roger Nield – The Best Landcarer in the Nation.. 64

Bill and Jane McIntosh – Gum Creek Station... 65

Mr Roger Wickes – The Soil Conservator with a 21st Century Mission.............67

Mrs Mary Crawford – A Different Viewpoint.. 69

Mr Joe Keynes – A Board Chairperson... 70

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ � ~

Appendix I:	 Chairpersons and Members who Served the
	 Advisory Committee on Soil Conservation................................. 72

Appendix II:	 Soil Conservators and Secretaries of the
	 Advisory Committee on Soil Conservation..................................74

Appendix III:	 Chairpersons and Members who Served
	 the Soil Conservation Council... 75

Appendix IV:	 Soil Conservators and Executive Officers
	 who Served the Soil Conservation Council................................ 77

Appendix V:	 The Formation of Soil Conservation Districts............................ 78

Appendix VI:	 The Last Chairpersons of the Soil Conservation Boards........... 80

Appendix VII:	 The New Natural Resources Management Boards......................81

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ � ~

Preface
Just before I retired in 1991 my colleagues on the Advisory Committee on Soil
Conservation asked me to capture the history of the soil conservation movement
in South Australia, then 50 years old.

At that time the Advisory Committee had been largely instrumental in
engineering new legislation, the Soil Conservation and Landcare Act 1989, which
would see the birth of its successor, the Soil Conservation Council. Hopefully,
this would more effectively capture the needs of soil and landcare into the 21st
century. The committee members at that time were keen to ensure that the very
significant achievements of the past were not lost.

The result was a small booklet, ‘Half a Century of Soil Conservation’, which
recorded the history that had grown out of the environmental concerns of the
1920s and the 1930s. It demonstrated, much to the surprise of many active
environmentalists of the 1990s, that over that half century tremendous gains had
been made by the landowners themselves to protect their soil resource.

The booklet did not attempt to present detailed records, but relied greatly on the
memories of people who had been involved in the outstanding events of those
years. This publication has continued in the same vein.

At the time of preparing the history, I had been associated with the advisory
committee for more than 30 years, firstly as a field officer and finally as
chairperson. Consequently, it was relatively easy for me to compile the story
having ready access to two historical summaries. The first Soil Conservator,
Mr Bob Herriot, published an assessment of the work in hand in 1951 and then,
28 years later Mr Matheson, the Executive Secretary of the Advisory Committee
published a second historical review.

The Soil Conservation Council, which replaced the Advisory Committee
operated for 15 years. In that time it had to deal with increasingly complex land
degradation issues such as soil salinity and acidity, new agricultural technology
and a wide range of new interest groups outside the farming communities who
saw themselves as stakeholders. This inevitably drew the Council into the wider
issues of resource management, particularly water conservation and pest plant
and animal control. Despite this ever increasing workload the Council followed
the tradition of the Soil Conservation Advisory Committee and never lost sight of
working with the landowners, to solve problems.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ � ~

To deal efficiently with the wider issues of resource management the South
Australian Parliament passed the Natural Resources Management Act in its final
form on 20 July 2004. This led to the replacement of the Soil Conservation
Council with the Natural Resources Management Council.

Roger Wickes, who fulfilled the responsibility of Soil Conservator during the life
of the Council had found Half a Century of Soil Conservation a helpful reference
and was anxious to add the achievements of the Council in an up-dated
publication for future reference.

That task has fallen to me. A task more difficult than the first time round
because, in my retirement, I have not been intimately involved in the day to
day activities. I am therefore greatly indebted to the members of Council and
the staff in the Department of Water, Land and Biodiversity Conservation. In
particular to Peter Butler, Kevin Gogler, Bill Davies, Iain Grierson, Paul Moran
and Roger Wickes who added valuable details to the chapters covering the work
of the council.

I also wish to acknowledge the assistance given by Grant Lomman who provided
additional statistics and supported the production of this book and to Bernard
O’Neil who gave historical and editorial services.

Arthur F Tideman

Adelaide

2006

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ � ~

1
The need for measures to

encourage the conservation
of soils in South Australia was

initiated by farmers through their
Central Agricultural Bureau at the turn
of the 20th century. Their immediate
concern was wind erosion created by
extensive overgrazing.

It was 20 years before legislation
addressed this problem by the
proclamation of the Sand Drift Act
1923. Although it was a piecemeal
attempt to deal with particular
complaints, it was nevertheless a
great step forward. Among other
things, this legislation gave private
landowners power to take action
against their neighbours if their
land was threatened by drifting
sand. These powers however, were
restricted to proclaimed areas in the
Murray Mallee, Eyre Peninsula and
on Upper Yorke Peninsula. We shall
see later that those areas became the
nucleus for soil conservation districts
that were developed by the Advisory
Committee on Soil Conservation.

The disasters largely created
by wheat/fallow rotations and
overgrazing of the 1930s forced
more attention by farmers and
agriculturalists on soil conservation.

In the Beginning
In 1936 a special meeting of
agricultural ministers from the states
and the Commonwealth decided that
each state should form a committee,
in conjunction with the Council for
Scientific and Industrial Research,
to assess the problem and make
recommendations.

The South Australian committee
consisted of Mr Spafford - Director
of Agriculture (Chairman), Professor
Richardson – (Director of the Waite
Agricultural Research Institute), Mr
Rogers – (Conservator of Forests), Mr
McGilp – (a member of the Pastoral
Board) and Mr Johnson – (Engineer for
Water Supply).

With the exception of Professor
Richardson who was replaced by
Dr Trumble, Head of Agronomy
Department, at the Waite Agricultural
Research Institute, these men were
appointed to the first Advisory
Committee on Soil Conservation.

The Spafford committee reported to
the State Government in 1938. The
report drew particular attention to
wind erosion in the pastoral areas
and suggested that flora and fauna
reserves be established where
necessary to prevent further erosion.

C h a p t e r 1

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ � ~

The report also emphasised the
seriousness of water erosion in the
cereal belt between Gawler and
Hawker, and recommended that three
technical advisers be immediately
appointed in the Department of
Agriculture to help landowners protect
their soils.

The Spafford committee also
recommended the formation of a
conservation service, independent
of existing government agencies, to
implement their recommendations,
but this was never acted upon. In
its place the Government created
an Advisory Committee on Soil
Conservation with Spafford as
chairman.

The recommendations of this
committee formed the basis of soil
conservation legislation introduced
into the South Australian Parliament
in 1939.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ � ~

The Soil Conservation Bill
was introduced into the
House of Assembly in the

South Australian Parliament by the
Commissioner of Crown Lands, R J
Rudall on 10 August 1939.

The measures presented in the bill
were debated over four months during
which the Minister of Agriculture,
Arthur Blesing, showed surprising
indifference – considering, especially,
the state of soil degradation in his
own district.

The bill proposed that a part-
time advisory committee on soil
conservation be established to advise
the Minister. The membership was
not specified but vigorously debated
in both Houses with a final stipulation
that two members should have
practical pastoral experience.

The proposed legislation had three
major operational powers. One
enabled land to be resumed or
acquired to establish reserves to
protect the soil. Another gave the
Minister the power to issue a person
with a soil order directing land-use
measures for soil protection or to
carry out engineering works. The
third major clause gave powers to
prohibit the destruction of trees,
including trees on roadsides.

The Leader of the Opposition, R S
Richards, said his party offered no
opposition to this much-needed
measure, ‘to remedy an evil of which
everyone is aware’.

There was one member of the
House of Assembly, Mr Thompson,
the Member for Semaphore,
who expressed doubts about the
practicability of the proposed
measures. Considering the state of
wind erosion in the Murray Mallee,
he argued that the government would
need to acquire the whole region and
place it under a vegetation reserve
if the intention of the Act was to be
achieved.

From the beginning of the debate
the Commissioner argued that the
legislation, ‘should not be seen to be
wedded to any particular department’,
but would best be administered by the
Department of Agriculture. The House
of Assembly challenged this view.
Because erosion was believed to be
largely in the pastoral areas, members
argued that the problem could be
best dealt with by the Pastoral
Board and the Land Board under the
administration of the Department of
Lands.

The Legislation of 1939
2C h a p t e r 2

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ � ~

The Commissioner countered those
arguments by emphasising the
seriousness of water erosion in the
agricultural areas and by emphasising
the technical skills available in the
Department of Agriculture. He
advised Parliament, ‘When it is
realised how much the State is
served by agricultural inspectors who
come directly under the Department
of Agriculture it will be seen that
there is a great deal to be said for
the work being administered by the
Department’.

Some weeks later, following a
conference of
the Houses, it
was decided
to leave the
final decision
to Cabinet,
which chose the
Department of
Agriculture.

History proved that decision to be
a very important one, and we can
be thankful to the persistence of
Mr Rudall who so wisely argued
against his own portfolio. It enabled
the Advisory Committee on Soil
Conservation to develop a very sound
technical base for soil conservation
locked into the agricultural research
and extension programs of the
Department of Agriculture rather than
being dependent on the resources
of the Lands Department which
had to concentrate on land tenure
and measurement and, later, land
development.

The Soil
Conservation
Act 1939 passed
both Houses of
Parliament on
30 November
1939.

Mr R.I. Herriot,
the first Soil
Conservator.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ � ~

As evidence of the
initial high status
afforded to the

Advisory Committee on
Soil Conservation by the
Government, the first
meeting on 15 March 1940
was held in the office of
the Minister of Agriculture
and chaired by the Director
of Agriculture, Mr Spafford
(pictured).

All the facilities of that office were
made available to the Committee,
including the Minister’s Secretary,
L S Smith, whose position in those
days was a senior public service
appointment.

Those attending the first meeting
were:

W J Spafford, (Chairman), Director of
Agriculture

H J Copley, landowner with pastoral
experience

C F G Johnson, District Engineer,
Northern Water District, Engineering
and Water Supply Department

C R Kelly, landowner from
Giles Corner

J N McGilp, Pastoral Board

G J Rogers, Conservator of
Forests

Dr H C Trumble, Professor
of Agronomy, University of

Adelaide

L S Smith (Secretary).

After the committee members had
been informed that they would
receive a sitting fee of one guinea
(£1.1.0) a day, a policy decision was
made that, ‘The Committee should
work on the lines of the education
of landholders, rather than on
compulsory prevention’. This policy
was not varied throughout the life of
the Committee and the council that
followed. Despite the considerable
powers of the two acts on the statutes
over that time, legal action was only
rarely taken, (see chapter 6).

The Committee then took the first
step to implement that policy. It
recommended the appointment
of three advisers to work directly

3C h a p t e r 3

Early Meetings of the Advisory
Committee on Soil Conservation

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 10 ~

under the control of the Director of
Agriculture to assist landowners
to adopt the best measure for soil
erosion control.

These appointments were at first
vetoed by Premier, Sir Thomas
Playford, who was by then facing
the serious implications of the
war. He believed the Act could
simply be put into effect using staff
already employed in the Department
of Agriculture and the Lands
Department.

After persistent representations by
the Advisory Committee the first
appointment, the Soil Conservator,
Mr Bob Herriot, began duties a year
later, in March 1941. Strangely, he was
not invited to assist the committee at
meetings until April 1944.

Despite the status of the Committee
and the initial urgency of soil
degradation perceived by Parliament,
the Advisory Committee could move
only slowly through a mountain of
routine matters during its first five
years. The restrictions imposed by
the war curtailed travelling and dried
up funds for resuming eroded lands
and taking other initiatives, this was
despite strong recommendations to
Parliament by A W Christian MP to
increase expenditure, and a resolution
for more resources carried at the State
Labor Party Conference in 1943.

Initially, the Committee set about
rescuing the towns of Farina,
Parachilna and Port Augusta
from sand drift. They bought and
distributed fencing materials and
negotiated directly with landowners.

They also set aside reserves for soil
conservation, approved share farming
agreements with farmers on Eyre
Peninsula and inspected various
projects in the field.

In 1943 the Committee negotiated
amendments to the Act which gave
the Minister and the Committee wider
powers and qualified the restrictions
to stock travelling on reserves.

In September 1944 the Committee
decided to divest the routine field
operations to the control of the Soil
Conservator and limit its activities
to the development of policies.
This decision, and the Committee’s
decision to allow Herriot to attend
meetings, heralded a surge of activity
which, with the lifting of war time
constraints, enabled considerable
advances in erosion control to be
achieved.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 11 ~

One of the first activities of the
Advisory Committee on Soil
Conservation was to rescue the
railway lines in South Australia from
drifting sand. In 1943, £20,000 was
spent scooping sand using horse
teams. In 1944, 160 sites were
identified on the Murray Mallee lines
alone where £750 was allocated for
clearing operations and £500 granted
to landowners to sow rye to stabilise
the drifts.

For seven years the Committee
provided financial assistance for
adjoining landowners to sow cereal
rye to stabilise the sand. This cost
only £2216 and popularised cereal
rye for drift control throughout South
Australia.

Horse teams scooping sand from South Australian railway lines.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 12 ~

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 13 ~

Early in 1945 the Advisory
Committee on Soil Conservation
set about seeking further

amendments to the Act to emulate
development in the United States
where it was believed that soil erosion
had largely been controlled as a result
of setting up local community groups
to influence landowners.

Bob Herriot, now in a position
to influence the Committee at its
meetings and strongly supported by
Mr Kelly and Dr Trumble, was able to
convince the Committee of the merits
of such a system.

On 15 November 1945 the Minister
of Agriculture, George Jenkins
introduced a bill to amend the Act in
the House of Assembly.

Referring to the serious incidence of
erosion in the State he said, ‘If I am
the humble instrument through which
something can be accomplished to
arrest the very sad state of affairs
which exists over a large part of
South Australia, then I will feel that
my association with this House over a
fairly long period has not been entirely
in vain.’

The Minister explained that the object
of the bill was to set up improved

administration machinery to deal with
the problem of soil erosion.

‘It is desirable’, he said, ‘that the
administrative arrangements for
dealing with the problem should be
decentralised, not only to relieve the
pressure of work in Adelaide but to
stimulate and increase local interest’.

Towards this end the bill provided
for the proclamation of soil
conservation districts to be created
on the favourable petition of 60% of
landowners living in the area. These
districts were to be administered by
boards of three to seven landowners
nominated by the Advisory
Committee. In local government
areas at least one member had to be a
councillor.

The duties of the boards were:

	 to foster local interest in soil
conservation by lectures,
demonstrations, conferences and
discussions;

	 to collect information as to soil
erosion and soil conservation
within its district;

	 to make any investigations
requested by the Minister or the
Committee;

4C h a p t e r 4

Soil Conservation Boards

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 14 ~

	 to make reports and
recommendations on soil erosion
and soil conservation; and

	 to make orders under the Act.

Applications for soil conservation
orders could also be made to the
Advisory Committee by the Minister,
land holders affected or local
committees that were formed to carry
out particular tasks ordered by the
boards.

Some members of both Houses
expressed doubts that board members,
who had to live in soil conservation
districts, would take action against
their neighbours, and cited the failure
of the control of noxious weeds.

The Minister believed that the board
members’ effectiveness would be
assured because they would be in
the best position to influence their
neighbours by education and example.
Members would be appointed on merit
by the Advisory Committee to ensure
they would not be discouraged by the
fear of being voted out.

During the long debate in which
members for the most part eloquently
supported the bill, the Minister
awarded the rabbit ‘full bad marks’.
‘I admit’, he said, ‘that the presence of
the rabbit makes it extremely difficult
to correct the injury which has been
done by soil erosion.’

Again and again those same
sentiments were expressed by soil
board members over the following
years.

Only two members of Parliament
expressed doubts during the debate
on the amendments. Arthur Blesing
contended that soil erosion was
outside the control of the landowner
and therefore the extra machinery
of boards was not necessary. E W
Castine opposed the very basis of
erosion control on his knowledge
that water flowed uphill. ‘Contour
ploughing’, he told Parliament, ‘is
supposed to assist in the prevention
of soil erosion but I think it only
diverts the natural course of water.
Often after heavy rains it is found
that a gutter is formed when one
did not exist previously, and contour
ploughing assists this’.

Still under the chairmanship of
Mr Spafford and with the original
membership largely intact, except for
Mr Johnson who had died suddenly
in 1943, the advisory committee set
about the business of improving
landholders’ involvement in soil
conservation. It had largely handed
over its field operations to Bob Herriot
and his emerging Soils Branch in the
Department of Agriculture.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 15 ~

Initially, interest came from all
quarters but the requirement of the
Act for a favourable petition to be
signed by 60% of those occupiers of
land (including those in townships)
gradually brought the development
of boards to a standstill. To achieve
a petition in a district required door-
knocking by technical officers who
were just not available.

In 1951, six years after the Act had
been amended, Herriot reported to
the Advisory Committee that only
three boards had been formed – Upper
Eyre Peninsula (1947), Murray Mallee
(1948) and the Murray Plains (1949).
He brought forward evidence of the
urgent need to establish further
boards in East Broughton, West
Broughton, Light, Yorke Peninsula and
the Southern Hills.

When the Murray Mallee Soil Conservation District was formed in 1948
scenes depicted in these photographs were still common in the region.
Homes and roads were threatened by drifting sand.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 16 ~

In his report to the Committee
he recommended that the Soil
Conservation Act be amended again
to allow a group of 25 to 60 farmers
to petition the Advisory Committee,
which would then be required within
30 days to arrange a public meeting
in the proposed districts, at which
opinions could be assessed. If the
opinion was judged favourable the
Advisory Committee, he believed,
should then be able to take statutory
steps to define the district and conduct
a poll to constitute the district. He
suggested the soil conservation
district should be formed if a majority
of those who voted agreed to its
formation.

The appointment of two further
boards, the West Broughton and
the Yorke Peninsula Boards, was
completed in 1954. Twenty nine years
went by before another board was
formed.

In 1960, nearly a decade after Herriot’s
lament to the Advisory Committee,
the Act was amended to enable soil
conservation districts to be promoted,
formed and petitioned more easily.
An amendment excluded people in
townships from the requirement to
obtain 60% of landowners to formally
sign for a district to be formed.

It was to be another 18 years before
this cumbersome mechanism for
forming districts by petition was
finally abandoned.

The 1978 amendments placed the
initiative for the creation of districts
with the Minister who was able to
obtain consent for proposed districts
from district councils as well by his
direct reference to landholders.

By this time Herriot had well and
truly moved on. In 1955 he was
promoted to Chief of the Division of
Extension Services in the Department
of Agriculture, and later to Deputy
Director.

Despite the Committee’s new dynamic
chairman, Dr Allan Callaghan, who
was appointed in 1949, and an influx
of new members, the mood for
forming boards to achieve increased
interest in soil conservation had
passed by.

This does not mean that the soil
conservation movement stagnated.
The five districts and boards that had
been formed covered at least one-third
of the highly erodable agricultural
areas of the State and they were
carefully nurtured and constantly
supported by the Committee. Once
a year the committee members
visited at least two of the boards to
encourage their field demonstrations
and operations, and from 1972 to
1985 the chairman of each board
was invited to Advisory Committee
meetings as an observer.

At the beginning of the 1980s the
Committee, with strong executive
support from Bill Matheson who had

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 17 ~

been appointed secretary in 1976,
sensed that their time was again
appropriate to expand and strengthen
the soil conservation board system,
the foundations for which had been
laid in 1945. Several factors had set
the scene. The Federal Government
had provided, since the 1975-76
financial year, interim funding for
soil conservation projects in South
Australia and had indicated that it
would enter into agreement with
the states to fund a National Soil
Conservation Program over a five-year
period. South Australia anticipated
at least $200,000 for the 1980/81
financial year.

Secondly, the conservation movement
in the community was becoming more
and more vocal, demanding better
landcare from farmers and graziers.
This had raised landowners’ fears that
the management of their land might
be dictated by others and they were,
therefore, very receptive to embracing
the soil conservation legislation
which provided a mechanism for
self-regulation through boards. The
fears of landholders in the pastoral
areas were reinforced by discussions
associated with the introduction of a
new act for the pastoral region.

In this climate the Advisory
Committee, at first under the
chairmanship of Peter Barrow and
from 1983, Arthur Tideman, began
an active program to revitalise
existing boards and to encourage

the formation of soil conservation
districts across the State.

Boards were provided with budgets
and encouraged to develop field
projects to be funded through the
National Soil Conservation Program.
Procedures were developed to appoint
members to the new boards and to
re-appoint board members after each
three-year period of appointment.
These procedures ensured that all
land managers in the district had
equal opportunity to gain appointment
and that membership was not
restricted to those directly involved in
primary production. The procedures
also encouraged more active
participation by the local government
representatives on the boards.

The first success came in 1983 when
the Hummocks Soil Conservation
District was constituted.

Then, in 1985, the Lower Eyre
Peninsula District was formed,
followed by the Lower North in 1986
and Central Eyre Peninsula in 1987.

During this period and through
to 1990, when the last meeting of
the Committee was held, members
attended six-weekly meetings and
gave a great deal of personal time
in the field to fulfil the expectation
of landowners who were suddenly
keen to constitute districts and form
boards.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 18 ~

Much was left to individual committee
members because departmental staff
support was greatly reduced in this
period following resignations for
overseas contract work and especially
after Matheson retired as secretary.

On 30 August 1988 the committee
participated in an historical event
when it attended the inaugural
meeting of the Northern Flinders
Ranges Soil Conservation Board at
Leigh Creek. This was the first soil
conservation board meeting to be
held in pastoral areas in the State
and the first board with membership
representing all major land managers
in the proclaimed district, including
National Parks and Wildlife Service
and the Electricity Trust of SA. It was
a triumph especially for committee
member Bill McIntosh who had
worked hard with the United Farmers
and Stockowners Association
Executive Officer, Denys Slee, to
convince the pastoralists involved.

Success followed success. Four other
districts were constituted in 1988
- Goyder, Southern Hills, Kangaroo
Island and Central Flinders. In
1989 the Gawler Ranges and Marla
Oodnadatta Soil Conservation
Districts were formed. Finally, before
the Committee handed over its
duties in March 1990 to the council
proclaimed under the new legislation,
five other districts had been formed,
namely Kingoonya, Marree, Coorong
and Districts, Far West Coast and

North East Pastoral. (Details of the
sequence of formation of boards in
South Australia is listed in Appendix V).

One might ask why the soil
conservation board system in South
Australia was only active in five
districts for 30 years.

John Bradsen, Senior Lecturer at
Law at the University of Adelaide,
in his report for the National Soil
Conservation Program on Soil Care
Legislation in Australia (1988) believes
the adoption of the United States soil
conservation model to be the reason
for the slow uptake. This allowed
soil conservation measures to be
optional for the landowner on his or
her property, ensuring the supremacy
of individual rights over the public
interest. It was not an option in
the acts of the South Australian
Parliament developed to control
and eradicate unwanted plants and
animals, and these board systems
flourished during the 1970s and 1980s
with important community benefits.

This option was eventually removed
with the addition of the Section 13a
of the Soil Conservation Act in an
amendment made in 1984, which
stated:

It is the duty of an owner
of land (which includes an
occupier) to take reasonable
precautions to prevent the
occurrence of soil erosion on
the land.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 19 ~

There were, however, other
reasons why the board system
was not expanded for so long. The
Department of Agriculture’s Soil
Branch activities were diversified into
wider research fields, which diverted
limited resources. Soil fertility and
nutrient balance, land capability and
crop modelling, irrigation, tillage
systems and effluent disposal are a
few examples.

The development of initiatives by other
departmental sections also diverted
resources from the soil conservation
programs. However, many of those,
such as farm management and

pasture extension, the development
of grain legume crops and better
rotations and fertiliser use, directly
added to the sustainability of
agriculture.

Despite the 30-year period when
soil conservation programs were
given low priority, all was not lost
by any means. The deep gutters
and numerous rills in the paddocks
of the wheat belt mostly healed and
disappeared, only to be replaced by
the recognition of the more insidious
forms of land degradation, such as soil
salinity and acidity.

Table I: Summary of Work Programs 1945 – 1990

	 Contour	 Contour	 Farm	 Scrub
	 Banking	 Furrowing	 Plans	 Inspections
	 (ha)	 (ha)	 (No.)	 (ha)

1945-50	 14,351	 1,287	 50	 No records

1950-60	 36,779	 13,354	 154	 1,287,482

1960-70	 48,519	 7,702	 196	 624,019

1970-80	 80,013	 1,776	 23	 293,239

1980-90	 92,712	 12,000	*	 21	 220,787**

Total	 272,374	 36,119	 444	 2,425,527

*	 Estimate Only

**	 The scrub inspections for erosion control ceased in 1985 when the Native 	
	 Vegetation Management Act was proclaimed.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 20 ~

Table II: Comparative Expenditure on Soil Conservation

State	 Expenditure on Soil Conservation
	 Expressed as a Percentage
	 of Agricultural Production

South Australia	 0.13%

Tasmania	 0.21%

Queensland	 0.23%

Victoria	 0.25%

Western Australia	 0.26%

New South Wales	 0.44%

Northern Territory	 2.8%

(These data were prepared for the Advisory Committee on Soil Conservation in
December 1987).

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 21 ~

When the Soil Conservation
Bill was before Parliament
in 1939 many members

emphasised the need to retain
trees and to initiate reafforestation
programs to protect the soil from
erosion.

The Member for Unley, Sir John
McLeay, praised the specific clause
in the bill which aimed to protect
the vegetation on roadsides. ‘The
beauty of roadsides’, he said, ‘needed
protection from wanton lopping
and destruction of trees’. He gave
high praise to a community group
who called themselves the ‘Utility
Services’ and who were successfully
coordinating tree planting.

Early meetings of the Advisory
Committee considered many aspects
of tree planting and vegetation
retention. Small enclosures were
created by the Committee, which
paid for the fencing and the labour
involved, at various sites in the
pastoral areas to demonstrate the
protection that could be provided to
the soil. Later, demonstrations using
contour furrows were established to
show that overgrazed areas could be
revegetated with perennial bushes
such as bluebush and the saltbushes.

Surprisingly, four nurseries, managed
by the South East Drainage Board
to provide trees to control drift on
coastal lands and around the lakes
at the mouth of the River Murray and
in grazing areas, were funded by the
committee at an initial cost of £105.

After the Second World War both
the State and Commonwealth
Governments encouraged landowners
in many ways to take up the challenge
of feeding the world, and vast areas
of natural vegetation began to be
cleared at a rapid pace. The Advisory
Committee, with great foresight,
anticipated the inherent dangers in
any upsurge in land development, and
when the Soil Conservation Act 1939
was amended in 1945 it included their
recommendation that a provision be
added which required that persons
intending to clear vegetation must
give three months notice in writing to
the Soil Conservator.

The requirement to inspect vegetation
before clearing created an enormous
workload for soils officers in the
Department of Agriculture. The
inspections peaked in the early 1950s
and continued unabated until 1956
when this work began to taper off.

Vegetation Retention
5C h a p t e r 5

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 22 ~

Guided by aerial photographs, officers
walked or drove 4-wheel drive
vehicles through areas proposed for
clearing and assessed the potential of
the soils to erode. Areas where the
soils were deep sand or where sand
hills would easily drift if cleared, were
reserved and the landowners advised.

There is no doubt that this work
initially had a tremendous influence
on the protection of the light mallee
soils on Eyre Peninsula in particular
and on the sandy soils in the Murray
Mallee and the Upper South East.

Besides the physical protection this
work gave to more than 2.4 million
ha of land, it provided the soil officers
with valuable contacts. Owners
were contacted at the time of the
inspection, which inevitably led to
discussions about soil management to
prevent erosion, the importance of

medics and superphosphate, the
techniques of pasture establishment
and many other topics. It opened the
door for valuable technology transfer
and led to applied research programs.
For example, the information gained
by Reg French from these inspections
largely enabled him to produce a
valuable soils map of the Eyre Peninsula.

Unfortunately, inherent problems in
this program, which became evident
as early as the mid 1950s, were never
adequately assessed or acted upon by
the Advisory Committee. Gradually,
because the soil officers never had
the time to follow up and ensure that
the reserved areas were protected
and because the reserves bound only
persons who were the owners at the
time the inspections were made and
not entered on the titles to the land,
the vegetation was whittled away.

Aerial photograph taken south-east of Kimba on Eyre Peninsula in May 1959, showing drifting
sections of sandhills cleared of vegetation.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 23 ~

Many reserves were destroyed by
overgrazing, or a bid to control
rabbits, or to simply clear the
vegetation in the belief that they could
keep the country stable without these
annoying strips of vegetation. These
loopholes were closed when the Act
was amended in 1978, but by then it
was too late.

Besides requiring landowners to give
notice before clearing vegetation,
the Act also gave the minister
powers under Clause 13 (1) to serve
a notice preventing the removal of
trees, shrubs or plants for erosion
control. For example, Minister
Pearson, in 1958, issued a notice
that had for 30 years protected the
foreshore vegetation in the Hundred
of Waterhouse near Robe. When
the notice expired, there was further
agitation for the vegetation’s removal
for the development of holiday homes.

While the need to control wholesale
clearing of vegetation on private
properties was clearly seen as an
important soil conservation issue by
the Advisory Committee, roadside
vegetation was not given the same
emphasis.

At a committee meeting in 1944
Rogers, Conservator of Forests and a
committee member from its inception,
supported submissions made by
the Loxton District Council and the
Commissioner of Highways that such
authorities should be able to clear
roadside vegetation without reference

to the Minister of Agriculture as the
Soil Conservation Act 1939 required.
He claimed the current requirement
was an ‘embarrassment to the Soil
Conservator’.

The Advisory Committee agreed
and used its influence to have the
requirement to seek permission from
the Minister of Agriculture to destroy
roadside vegetation removed when
the Act was amended in 1945. Local
government was given the authority.

The preservation of roadside
vegetation was then virtually
forgotten during the next 20 years
when the development of better roads
and other infrastructure across the
State was seen to be of paramount
importance. The tide was not to
turn until 1964 when the Fauna and
Flora Advisory Committee formed a
Roadside Vegetation Subcommittee.
This subcommittee became a
direct advisory committee to the
first Minister for Environment and
Conservation, Glen Broomhill, in 1971.

By the late 1970s there was
widespread agreement in the
community that there was an urgent
need to conserve remaining areas of
uncleared native vegetation.

In response to that concern the
Government, in 1980, introduced a
Heritage Agreement Scheme that
provided incentives for landowners to
protect and manage important areas
of native vegetation.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

In the wake of this it came as a great
shock to the farming community
when, on 12 May 1983, without
warning, the Government introduced
regulations under the Planning Act that
inserted the statement, ’the clearance
of any tree, shrub or plant of a species
indigenous to South Australia would
comprise development.’

Clearance was therefore effectively
defined as a change in land use that
required planning approval from the
South Australian Planning Commission.

With only a few hours notice
the Advisory Committee on Soil
Conservation was divested of direct
responsibility for vegetation retention
after 50 continuous years, but
– significantly – the requirement to
take potential soil erosion hazard into
account when assessing clearance
proposals was preserved in the
new regulations, along with new
provisions preventing clearance where
it might contribute to flooding or soil
salinisation. The net effect was a
strengthening of landcare provisions
in relation to land clearance, as well
as the introduction of new biodiversity
conservation principles.

Over the next two years in excess of
a thousand applications for clearance
were submitted by landowners,
fearing increasing restrictions would
prevent development of their farms
and threaten their viability for the next
generation.

The applications were processed for
the Planning Commission by officers
of the Vegetation Retention Unit of
the then Department of Environment
and Planning, but the large number
created a considerable backlog
and this, along with the absence of
compensation to farmers who were
refused permission to clear, caused
widespread resentment.

After a legal challenge, culminating
in the High Court of Australia, it
was clear that, while the community
supported the preservation of native
vegetation, it could not be achieved
effectively without compensation. This
was arranged through an extension
of Heritage Agreements that provided
compensation and fencing and
other financial incentives to manage
vegetation that was not approved for
clearance. The legislative provision
for this was a new Native Vegetation
Management Act 1985, that was
proclaimed on 21 November 1985.

With that Act in place the relevant
clauses covering vegetation
retention were removed from the
Soil Conservation Act but the Soil
Conservation Advisory Committee
and the subsequent Council never
forgot the fact that vegetation and
soil care were inevitably linked. Tree
planting became the foundation on
which landcare was nurtured under
the direction of the Soil Conservation
Council.

~ 24 ~

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 25 ~

Under the Native Vegetation
Management Act, the Native Vegetation
Authority was established, a body
representing key stakeholder interests,
which engineered a significant
shift in clearance approvals. With
compensation now available, less than
4% of the areas applied for clearance
were approved, whereas under the
pre-compensation regulations farmers
were frequently given approval to
clear up to half of the areas for which
they applied. Environmentalists
argued these steps were necessary in
view of increased salinity and the fact
that, despite community concerns,
more than 640,000 ha had been
cleared in the previous decade.

To ease the pain for farmers, 764
Heritage Agreements covering 550,000
ha were negotiated under this Act
at a total cost of $73 million and
South Australia boasted the largest
area of private land under long-term
conservation in the Commonwealth.

The next step, now far removed from
the requirements of the 50- year-
old Soil Conservation Act, was the
proclamation of the Native Vegetation
Act, 1991. This marked the end of the
provision of compensation, those
farmers intending to clear having by
now applied for and received eligible
payments, but Heritage Agreements
continue to be taken up, with up to 30
or so being written per annum on a
voluntary basis.

The 1991 Act emphasised biodiversity
and extended the control of clearance
to include scattered trees. In 2002
it was amended to formally bring to
an end all broad-scale vegetation
clearance across the State, although
that had virtually been the case since
the late 1980s.

Where had these developments left
those who had been and those who
continue to be associated with the
soil conservation movement, its
council, technical officers, soil board
members and landowners? While they
have continued to strongly support
native vegetation retention and tree
planting some were concerned that
legally based processes administered
by the State Environment Department
lacked community and landowner
involvement, involvement which
had been carefully nurtured, mainly
through the soil conservation boards,
the Agricultural Bureau movement
and the agricultural extension
programs over the previous half
century.

The Native Vegetation Act, 1991
recognised this and each clearance
proposal required a comment from
the soil conservation board covering
the area to be cleared. This comment
was focussed on landcare provisions,
but the introduction of the Natural
Resources Management Act, 2004
means the comment now includes all
natural resource issues.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 26 ~

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 27 ~

The Soil Conservation Act 1939
introduced far-reaching
measures to enforce the

protection of the soil. Under the Act,
land could be resumed or acquired
to establish conservation reserves
or the Minister could, by order,
direct persons to take management
measures or carry out works on the
land.

In 1945 the Minister’s power to
issue soil conservation orders
was transferred to boards and the
Soil Conservator. Orders could be
applied for by the Minister, and local
committees set up by boards or
affected neighbouring land-holders.

The orders issued by boards could
only be on a provisional basis and
had to be confirmed by the Advisory
Committee on Soil Conservation.
Once an order was in place, the
committee could carry out any soil
conservation measure if the owners
or occupiers defaulted, and if the costs
could not be recovered they remained
a charge against the land.

Only 14 orders were confirmed in the
life of the Advisory Committee. Some
were resolved reasonably effectively
when the landholders were willing to
learn or lucky seasonal conditions

occurred, but other cases became
sorry drawn-out sagas from which
important lessons emerged.

It is interesting to follow the course
of one of these orders that was
originally applied for by the Minister of
Agriculture in January 1956 to control
sand drift on Lake Albert Station at
Meningie. Issues associated with this
order were considered, often at length,
at 23 consecutive meetings of the
Committee between 1956 and 1971.

The Committee confirmed the
provisional order after a full-day field
inspection. It was varied in 1957,
lifted in 1958, renewed in 1959 after
the Murray Mallee Board had issued a
provisional order, partially discharged
in 1963 and never fully resolved before
the property was sold in 1971.

At critical times throughout this
15 year period the property was
visited and assessed by a series of
experienced soils officers from the
Department of Agriculture. Their
input began in 1958 when large-scale
cereal rye establishment trials over
an area of more than 50 ha were
conducted as an incentive to the
owners. In later years Murray Mallee
Board members made yearly visits.

From Orders to Plans and Tribunals
6C h a p t e r 6

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 28 ~

Many excuses for the long drawn-out
attempts to stabilise the area appear
in the minutes of the committee
meetings. At first there was the
owner’s reluctance, ignorance,
hurt pride and lack of money. The
Committee tried hard and eventually
gained his confidence. They initially
gave him and his legal representative
an opportunity to confront the
committee at a lengthy hearing.
They offered incentives but found
rabbits and drought as excuses for
progress. Reading between the lines,
committee members and supporting
staff gradually developed an air of
inevitability, and embraced bad luck.

What are the lessons to be learnt?
Why were such glaring examples of
land degradation left unresolved for
so long despite the extensive legal
powers available? When the Murray
Mallee Board was given the power to
take out orders it did just that. That
brought the seat of action closer to the
landowner but to get results the Board
had to beg and borrow resources, hire
contractors or plead with the
landowner. To undertake timely action
the Board needed its own financial
resources, which were never made
available. (By comparison, using their
own resources, Animal and Plant
Control Boards in South Australia had
a high rate of success if landowners
ignored advice and legal notices.)

Secondly, management at a distance
by the Advisory Committee or the

board members was ineffective.
Events passed by without action.
Management of the property must
be built more effectively into the
legal order with an enforceable farm
plan based on achievable standards
accepted publicly by the surrounding
community. A lesson was learnt.

The Soil Conservation and Land Care
Act 1989, placed responsibility on the
soil conservation boards for taking
action to rectify unwarranted erosion.
Board members always tried to firstly
obtain results through personal
advice: face to face with the land
manager before resorting to legal
processes. The Soil Conservation
Council could only provide support.

But, as in the past, the issue of soil
conservation orders proved difficult.
Often technical expertise was needed
which was beyond board members
and they were placed under personal
pressure when finally the board had to
take legal action against a community
member.

In 1995 when the Act was reviewed
the role of the boards was changed.
While encouraged to make personal
contact with the landowner involved
the Soil Conservator was appointed
to undertake the action supported
by special evidence gathering
expertise from within government and
technical soil management expertise
available to the Soil Conservator from
departmental sources.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 29 ~

When the Soil Conservation and Land
Care Bill was being considered by
the South Australian Parliament. It
insisted that land owners should have
the right of appeal and a tribunal was
written into the Act. Only one appeal
was heard during the 15 year life of
that act. Many cases were resolved by
personal negotiations, a measure of
the excellent community respect and
interactions that the board and soils
officers achieved.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 30 ~

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 31 ~

After 40 years of service the
Advisory Committee on Soil
Conservation at the beginning

of the 1980s was given badly needed
encouragement by an increasing
trickle of support from the wider
community.

The Commonwealth Government had
committed funds and established the
National Soil Conservation Program
($280,000 was made available to
South Australia in 1981). This had
forced the State Government’s hand
to guarantee its funding, and the
two sources together had allowed
a new emphasis to be developed
with additional staff to undertake
catchment projects involving local
communities. By late 1982, eight
projects had been established,
including the Magpie Creek Project,
which attracted a great deal of
interest.

This new mood, with Commonwealth
support, was reinforced by a Senate
Inquiry into National Resources,
the Baulderstone Report, and
the development of a National
Conservation Strategy.

New committee members in 1982 and
then in 1985 under the chairmanship
of firstly Peter Barrow and then Arthur
Tideman rallied to the cause, and
members became involved in many
public meetings to encourage the
formation of new soil conservation
districts (outlined in detail in Chapter 4).

Early in this period of the Committee’s
work it became evident that the
soil conservation legislation, which
had by then been proclaimed and
amended over a period of 40 years,
had outlived its effectiveness mainly
because it did not embrace forms of
land degradation other than wind and
water erosion. Increasing salinity,
for example, had emerged as a
problem. The legislation also did not
enable forward planning and land
management to be enforced. It was
too reactive, allowing boards to take
action only after the damage had been
done.

Proposals to renew the legislation
were discussed informally by the
Committee at a meeting with the
Minister of Agriculture, Brian
Chatterton, during March 1983.

The Birth of Landscape Care
Legislation

7C h a p t e r 7

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 32 ~

He encouraged the Committee to
proceed, emphasising the need for
wide community involvement.
The committee initially considered
the possibility of basically changing
the legislation to enable land
management boards to be formed
rather than continuing with the soil
conservation board system. It was
envisaged that this step would involve
the amalgamation of the Animal and
Plant Control Boards with the Soil
Conservation Boards and perhaps
others such as the Water Resources
Advisory Committees and the fire
prevention groups. This proposal was
canvassed at a number of meetings
involving members of current boards,
the Land Use Committee of the United
Farmers and Graziers and the Local
Government Association. The idea
proved too radical, and at its meeting
on 6 October 1983 the Advisory
Committee decided not to follow that
policy.

Meanwhile, Bill Matheson, the
secretary, had compared the South
Australian legislation with up-dated
West Australian and New South Wales
acts and prepared a discussion paper
covering proposals for new legislation.
This was considered at the July 1984
meeting when a subcommittee,
consisting of Messrs Harris and
Blesing and convened by Matheson,
was appointed to prepare the
principles and guidelines for further
consideration.

This became the task of the renewed
Advisory Committee that consisted
of Arthur Tideman (Chairman) and
Don Blesing, Peter Day, Bill McIntosh
and Professor Malcolm Oades, who
had all been reappointed, and two
new members, Mr ‘Bazz’ Walton, a
property owner from the northern
Eyre Peninsula, and Andrew Lothian,
a representative from the Department
of Environment and Planning.

In March 1986 the following
guidelines for the new legislation were
distributed widely:

	 Legislation should embody all
land in the State, both private
and public, including all tenures
and users and all forms of land
degradation.

	 Be under the general direction
and control of the Minister of
Agriculture.

	 Establish a Soil Conservation
Commission consisting of land
users and representatives of groups
interested in land management,
both government and non-
government. This commission
should be empowered to advise the
Minister on policy issues of its own
volition and on matters referred to
it by the Minister.

	 The legislation should provide for
wide community participation in
soil and land conservation boards
made up of representatives of the
local communities and serviced

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 33 ~

by technical officers from the
Department of Agriculture or other
departments where appropriate.

	 Ensure that the soil and land
resources of the State are managed
in a way that guarantees their
long-term stability and productivity
by encouraging the development
of an ethic in which prime
responsibility for protecting the soil
is accepted by the land user.

	 Provide a mechanism that
effectively prevents the misuse or
abuse of soil and land resources
by a landowner and, when
cooperation and consultation fail,
makes provision for correction of
the problem and recovery of the
costs.

	 Legislation should make provision
for cost-sharing arrangements
by land users and all levels
of government for mitigating
and reclaiming soil and land
degradation in watersheds.

	 Require regional, catchment and
individual farm management
planning as the basis for
soil conservation and land
management activity. Provide
a mechanism by which new
conservation farming technology
can be integrated into the
Department of Agriculture
extension program, involving soil
nutrition, crop husbandry and land
management.

	 Provide for research into the
causes, effects and mitigation
of soil and land degradation,
including off-farm effects of soil
and land degradation such as
flooding, salinity and pollution.

These guidelines were welcomed
and generally supported by the soil
conservation boards, the United
Farmers and Stockowners and the
Local Government Association, and
from within government agencies
by the Land Resources Management
Standing Committee.

Encouraged, the Committee approved
a paper prepared by the chairman,
titled ‘Proposals for New Conservation
Legislation’, at the January meeting
in 1987. The detailed proposals in
the paper had been canvassed with
John Bradsen, Senior Lecturer in Law
at the University of Adelaide, who
made valuable inputs, particularly
to ensure that the responsibilities
of landowners and the Government
were stated clearly and separately.
At this time the Advisory Committee
believed that the proposals would
be readily accepted and that a bill
could be introduced into Parliament
in the spring session. However, this
was not to be. Presented with the
details contained in the paper, various
interested parties raised queries and
objections about which the Advisory
Committee had to explain, negotiate
and compromise at innumerable
special meetings and at regular

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 34 ~

committee meetings, now held at a
six-weekly interval.

The Director-General of Agriculture,
Dr John Radcliffe, and members of
his professional staff raised concerns
about the resources needed to develop
district plans and individual property
plans and to fund the proposed
commission and its independent staff.
They also felt there needed to be a
direct link between the boards and the
authority proposed to administer the
legislation.

Fortunately, the vastly increased
Commonwealth and State funding,
which had increased to more than
$2.5 million by the time the legislation
was introduced to Parliament in
late 1989, delayed the funding fears,
and a direct link with the boards
was achieved by allowing members
to elect a representative to the Soil
Conservation Council.

A deeper departmental concern that
the proposed commission would
go its own way without heeding
agricultural priorities was harder to
resolve. The Advisory Committee felt
strongly that an independent authority
was essential to satisfy the concern
of the conservation movement
and the legally based arguments
submitted by Bradsen. They
claimed that after nearly 50 years of
operation the Advisory Committee
on Soil Conservation, operating with
Department of Agriculture resources

and with a chairman provided by the
same department, have proved to be
largely a puppet of that agency which
had a charter for productivity and not
environmental sustainability.

A special minute supporting the case
for an independent commission and
support staff was sent by the Advisory
Committee to the Minister. Eventually,
a compromise was adopted. A council
was proposed with an independent
chairman, along the same lines as
the Water Resources Council, which
had been operating successfully for a
number of years.

Representation on the proposed
council was a serious point of
contention from the beginning.
Every interested group lobbied for
a representative. The advisory
committee originally recommended
a commission of five, conceded
eight, but by the time the legislation
was proclaimed the council was
constituted with a potentially
unwieldy membership of 12 people.

Changes in the ministry, the
retirement of Bill Matheson, who
had been the executive secretary for
nearly 12 years, and the subsequent
resignation of other senior staff in
the Department that had left the
Committee with few resources at
this critical time, further delayed
submission of the proposals to
Government.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 35 ~

After collating wide-ranging
comments on ‘The proposals for the
new soil conservation legislation, the
Committee held a two-day meeting
in September 1987 at which the
proposals were redrafted and sent
to Minister Kym Mayes seeking his
approval for a Cabinet submission
to be prepared requesting the
preparation of a bill by Parliamentary
Counsel.

While these developments to
renew the 1939 legislation were
slowly evolving, the Committee
worked hard to renew the profile
for soil conservation and support
the soil conservation boards and
regional Department of Agriculture
staff that worked closely with the
boards. During September 1986, for
example, the Committee conducted
the Jubilee Soil Conservation Week
centred at Clare. During the build-
up to that week’s activities, in
the State’s sesquicentenary year,
a Soil Conservation Farm of the
Year competition was conducted
throughout the State. All committee
members were involved in the
selection process, which created a
great deal of interest with prizes
totalling $30,000.

The Advisory Committee also
concentrated on involving the
conservation movement in its activities,
especially for the development of
the new legislation and in setting
priorities for soil conservation.

Much closer working relationships
were achieved after committee
members led a bus tour of leading
conservationists through the cereal
belt and into pastoral areas during
August 1988 to show them the
progress of many projects aimed at
better landcare.

The year of 1988 proved to be a
watershed year for the Advisory
Committee – and a very busy year, too.

Fortunately, the lack of staff resources
to support the Advisory Committee
and manage the rapidly increasing
interest in landcare measures was
corrected, firstly with the appointment
of Roger Wickes as the new Soil
Conservator to replace Reg French
who had retired. Roger Wickes was
also appointed Chief of the Soil and
Water Management Branch of the
Department of Agriculture. Other
new staff appointed to the branch,
especially Bob Christiansen, Andrew
Johnson, Noel Pedersen and Jeff
Tregenza, were also made available
to work with the Committee and
the rapidly expanding board system
and to help develop a Green Paper
for another, but more formal, round
of community consultations on the
proposed legislation.

The release of the Green Paper in
February 1989 created a great deal
of interest. Its clarity and logical
presentation promoted informed
debate that was, in general, most
supportive.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 36 ~

It clearly spelled out the objectives of
the proposed legislation, which had
now been in the making for six years.
These can be summarised as follows:

	 To recognise that the land and
its soil, vegetation and water
constitute the most important
natural resource of the State and
that conservation of that resource
is crucial to the welfare of everyone.

	 To recognise that degradation
of the land has occurred to a
significant extent and that some
degradation is still occurring,
and that Government, industry
and the community at large
must work together to prevent or
minimise further degradation and
rehabilitate degraded land.

	 To establish a system ensuring

i.	 the regular and effective
monitoring and evaluation of
the condition of the land;

ii.	 the early identification of
degradation of the land and the
causes of that degradation;

iii.	 the development,
implementation and
enforcement of plans for
preventing or minimising
further degradation and for
rehabilitating degraded land.

	 To involve the community
as widely as possible in the
administration of the Act and in
programs designed to conserve or
rehabilitate land.

The proposed act also identified that
it is the duty of an owner of land to
take all reasonable steps to prevent
degradation of the land.

When the Advisory Committee
discussed the general reaction of the
community to the proposed legislation
with its new Minister, Lynn Arnold,
on 20 June 1989, members were well
satisfied that their basic concept of
legislation to cover all forms of soil
degradation and which was based on
planning at the community level, had
been accepted by the government and
that its introduction into Parliament
was in very capable and enthusiastic
hands.

It was then only a matter of time
before the Soil Conservation and Land
Care Bill was prepared in July 1989
and before the Act was assented to
on 29 October 1989. On 2 November
1989, just two days before Parliament
was prorogued the date of operation
of the Soil Conservation and Land Care
Act was set to be 15 March 1990.

Members of the Government
and the opposition strongly
supported the basic concepts in the
proposed legislation despite the 34
amendments, which were made.
These were minor, except for the
provision that an appeal tribunal be
formed.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 37 ~

The end of the ‘new beginning’ for
the Advisory Committee came on 19
January 1990, when the last meeting
was held. It was the 143rd meeting
of the Committee, 26 of which were
conducted by the final membership
over a three-year period.

At the meeting members put the final
document together to hand over to
the new Council and then retired,
contented that the best legislation
available in Australia was now in
place.

Members could also rest easy knowing
that the legislation was backed by a
National Soil Conservation Strategy
and a Decade of Landcare during
which the Commonwealth provided
$320 million. South Australia’s share
of this amount, together with State
funding, exceeded $6 million annually.
Separate funding of $500,000 from
the Commonwealth was allocated to
support 28 Landcare group projects.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 38 ~

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 39 ~

Although the Advisory
Committee on Soil
Conservation had operated

for 50 years with a membership of
seven, chaired by a government
employee, Parliament insisted that
the replacement Soil Conservation
Council, established under the Soil
Conservation and Land Care Act, 1989,
be constituted with 12 members.

Times had changed. The council
needed to be community driven,
hence, although the Minister for
Primary Industries could nominate
a person of wide soil conservation
and land management experience as
chairperson, the Act excluded a public
service employee for that position.
And in keeping with community
expectations at least two members
had to be women (and to be fair, at
least two members had to be men).

Acknowledging the wide interest
in community conservation the Act
also required the Minister to select
a representative of the Conservation
Council of South Australia.

In recognition of the need for
landowners’ insights the United
Farmers and Stockowners Association
of South Australia was invited
to nominate four members, one

with experience in pastoral land
management, one horticulturalist,
one experienced in dry land cropping
and grazing, and the fourth to be
experienced in intensive agriculture
in high rainfall country. This
weighting of four agriculturalists
was treated suspiciously by those in
the community keenly interested in
‘conservation’.

Chairpersons of the soil conservation
boards were required to nominate a
council member, the Pastoral Board
was given membership and so were
four people in the public service
including an educator and soil scientist.

The Act provided council members
with deputies and sitting and
membership fees and dire
consequences for using their authority
inappropriately should there be
conflicting interests.

The Soil Conservation and Land Care
Act 1989 intended that all council
meetings should be open to the public.
With that in mind, Bob Christiansen,
who had acted as secretary to
the Advisory Committee on Soil
Conservation and was then appointed
Executive Officer of the new Council,
placed an announcement in The
Advertiser on 15 June 1990.

The Council of Twelve
8C h a p t e r 8

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 40 ~

It advised that the first meeting
of Council would be held in five
days time in the boardroom of the
Department of Agriculture at 25
Grenfell Street, Adelaide. Despite
the invitation and the importance of
the occasion, there was no response.
Indeed only one person attended
during the decade and more of
meetings that followed.

The first meeting of the new Soil
Conservation Council was held on
the 20 June 1990, with the following
people appointed by the Governor
for a term of three years. Neil Smith
(chairperson), Professor Malcolm
Oades and Bill McIntosh from the old
Advisory Committee; Glyn Webber,
Nicholas Newland, Peter Norman, Kent
Martin, Paul Brown, John Bradsen and
Mike Kluge, and two women members
Mary Crawford and Anne Stimson.
The final member of the council was
the Soil Conservator Roger Wickes.

The statutory role of the Soil
Conservation Council was to:

	 Approve district plans for the soil
conservation boards in operation;

	 Monitor and evaluate the condition
of the land in the State;

	 Develop sound strategies for land
conservation and rehabilitation;

	 Promote the principles that
land must be used within its
capabilities, and

	 Promote community awareness of
issues relating to soil conservation.

The financial budget for the council
and boards was $92,233 for the
1989/90 financial year and was to
be met by State funds. However, the
1989/90 annual report for the Soil
Conservation Council pointed out
that with the increased membership
of the council compared to the
previous advisory committee and
an anticipated increase in activities
within the district soil conservation
board system in relation to District
and property planning, a considerable
increase in the amount of State
funding would be required for the next
financial year. This was provided.
The financial allocation for 1990/91
was increased to $235,172. New
boards such as Central and Northern
Hills and Western Eyre Peninsula were
created increasing the total number of
boards to 24.

Members of the previous Advisory
Committee on Soil Conservation
attended the first meeting to explain
their philosophies and the aims
of their committee. The Minister
of Agriculture, Lynn Arnold, also
attended. He expressed appreciation
for the work carried out by the
Advisory Committee and thanked
members of the new Soil Conservation
Council for accepting the challenge
facing them with the administration of
the new legislation.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 41 ~

Once established, the Soil
Conservation Council planned
its strategies to achieve

the outcomes needed to fulfil the
requirements of the Soil Conservation
and Land Care Act 1989. It was clear
that the concept of using land within
its capability had to be the beginning
and end. The community had to be
made aware of what that meant and
what was required in practice and
so community involvement had to be
paramount. The Council knew there
were technical aids to help, such as
district and property management
plans, and that the difficult processes
of monitoring and assessing the
ongoing care of the soil would be
needed. Soil salinity had to be taken
into account adding to the strategies.

Fortunately the Landcare movement,
described in chapter 11 was
taking rural and even some urban
communities by storm and would
prove to be a very significant help.

This chapter follows the fortunes
of soil care in South Australia as
Council’s endeavours unfolded,
skilfully supported by technical
officers in the various Government
agencies and in the universities.

Right from the beginning Council
enthusiastically embraced the
development of district plans for
agricultural and pastoral areas across
the State. These established guidelines
were considered best practice for
managing the land according to
its capability. A team led by David
Maschmedt determined the land
capability and the maps produced
were used as the basis of district
plans.

In the agricultural areas the West
Broughton Soil Conservation Board
and the Murray Mallee Board, had
operated for half a century. They were
the first to complete their district plans
under the guidance of Soils Officer,
Glenn Gale.

District planning was extended to
the pastoral areas. Newly formed
boards developed these plans, but not
without suspicion in some cases that
this Government initiative could take
the management of their properties
out of their hands and jeopardise their
privacy. But when it was seen that
they offered resources and insights,
which they could use to enhance their
own management they became readily
accepted.

New Age Conservation
9C h a p t e r 9

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 42 ~

The Pastoral Board approved the plans
and then relied on them to inform
the pastoralists to help them make
better management decisions on their
properties.

As time went on and more district
plans were completed and original
ones updated they became more
holistic as a better understanding
of the interactions of farming
practice, feral animal and pest plant
management, and biodiversity were
learnt and incorporated into the
planning.

The development of this new-age
conservation required a steep
learning curve for board members
and landowners. Towards that end a
series of fact sheets, outlining the best
land management practices for the
rural industries in the planned district,
were prepared and widely distributed.

Some land managers found the
emphasis on district plans too
prescriptive and encouraged
their boards to use the term Land
Management Guides. Others saw the
plans as exercises in mapping and just
another government requirement to
justify funding. Despite these doubts
the processes of developing district
plans, with landowners involved,
continued and by the mid 1990s
plans for the 27 districts had been
completed, assembled and published
on the Internet.

From the district plans landowners
were encouraged to take the principles
and practices prescribed in them
through their front gate and develop
property management plans for their
families. They were able to examine
the physical aspects of their properties
and reorganise their farming within
the capability of the land, taking into
account such features as soil type and
depth, fertility levels and the steepness
of paddocks. Degradation could then
be addressed. It soon became obvious
that such physical plans had to be
related to the business as a whole
and so technical assistance from a
specially formed land management
group, led by David Heinjus, was made
available to incorporate economic and
social factors.

The Soils Branch in the Department
of Agriculture in the 1950s and 1960s
had offered property management
plans, then called farm plans. Limited
numbers were developed by field
officers without sophisticated mapping
and were offered to the landowners.
The 1990s property management plans
involved sophisticated land capability
maps with the landowners fully
involved. The plans were also locked
into issues which needed attention
and coordination with other properties
in the district such as salinity, pest
plant and feral animal control.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 43 ~

These advances could not have been
made without the Council involving
communities to make their boards
viable and to finalise a statewide
network from where the leadership for
land care could be found.

When the Council took office there
were 21 boards in place, 12 of which
were in embryonic stages. By the
mid 1990s the State was covered
by 27 boards, all busily engaged in
community involvement, particularly
developing their district plans and
managing budgets.

Roger Wickes, the Soil Conservator,
led this intensive board building. It
began on Kangaroo Island where
a group of farmers had decided
themselves to form a board. Wickes
only had to attend one meeting
there to explain the aims and
responsibilities of a board and it
became a reality.

The campaign was not always so easy.
Wickes, with voluntary helper, Mike
Kluge and Paul Brown, made many
trips to the far West Coast explaining
the advantages of boards. At a public
meeting near Ceduna they thought all
was lost when a community leader
suddenly stood up and convinced
those assembled to take control of
their own destiny rather than be told
what to do by the ‘greenies’. Two
boards were formed. One inside local
government and the other outside.

Even before boards were formed
across the Mount Lofty Ranges and
in the South East the process was
well underway in the pastoral areas
with great success despite doubts
about the distances and property
confidentialities. Through the
leadership of Doug Lillicrapp, Bill
McIntosh, Jack Spiers and Richard
Warwick, seven soil conservation
boards were formed. This gave
pastoralists a point of community
representation to engage with many
organisations and authorities such
as the Animal and Plant Control
Commission, the Pastoral Board,
opal miners and funding bodies
under the Commonwealth and State
governments.

The Mount Lofty Ranges are a
complex area because of the diversity
of people and industries in the region.
Three boards were formed with
programs based on water catchment
areas. Small farmers and absentee
landowners in the ranges manage
most of the land that is at high risk of
degradation. When the government
ceased to provide free extension
services to small farmers, the boards
commenced a program to train them
in land management. With help from
the boards these landowners now
have the resources at their disposal to
manage their land sustainably.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 44 ~

The last area to form soil conservation
boards was in the South East because
land degradation issues were not so
obvious there. However, after several
public meetings, boards were formed
to concentrate on major issues of
soil acidity, dryland salinity, native
vegetation management and non-
wetting sands.

The only areas that were then not
covered by soil conservation boards
were the Aboriginal lands in the
northwest and the precious stone
fields around Coober Pedy. Once
Aboriginal communities were made
aware of the help available and with
the interest they have in the care of
their lands they formed a Natural
Resources Management Board
area under the terms of the Natural
Resources Management Act 2004.

The Parliament, under the terms of the
Soil Conservation and Land Care Act
1989, required the Council to report
the condition of the soil each year;
how well land owners and boards
were managing its care considering
the vagaries of the seasons. Council
certainly knew the importance of
monitoring as the basis to assess and
redirect programs if necessary and
construct budgets. But affordable and
meaningful monitoring was easier
said than done.

A subcommittee of the Council was
formed to concentrate on finding ways
to monitor soil condition.

At first, boards were asked to
get each member at the monthly
meetings to report for their district
the extent and location of soil wind
and water erosion or the potential for
erosion based on existing soil cover.
Boards were then asked to collate
their information and send it to the
Council, which then endeavoured to
form a statewide picture as seasonal
conditions unfolded. These reports
proved to lack consistency and were
too subjective.

A much better approach was
developed by Andy McCord, an
officer of the Department of Primary
Industries and Resources (the updated
Department of Agriculture), who
set about collecting key data to
establish the soil loss risk. He and his
colleagues surveyed approximately
5500 sites on transects across the
agricultural areas, four times a year
in October, March, May and through
seeding, usually in June.

This sequence was used to give a
measure of the land at risk of erosion
as paddocks were prepared for
cropping. Areas under long fallow
were particularly targeted. The survey
measured the soil cover and the slope
and deduced the risk of water and
wind erosion across Lower, Mid and
Upper Northern agricultural districts,
the Murray Lands, Eyre Peninsula and
the Upper and Mid South East.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 45 ~

In this way an eye has been kept on
about 8 million ha of a total of 10.2
million ha of arable farmland in South
Australia.

Realistically, to assess 5500 sites
over such a large area meant that the
McCord monitoring program had to
be conducted from vehicles, hence it
became known as the ‘windscreen
survey’. Because seasonal weather
has such a strong influence on the
erosion risk this survey is still going
on today.

Cropping will never eliminate all
erosion risk. The survey has revealed
that there is a still significant area
in South Australia where the risk is
high for periods as long as 60 days. It
should be possible to reduce this by
half, particularly as minimum tillage
technology is now available. This
technology, using environmentally
safe herbicides and seeding
machinery, which accurately places
the seed and fertiliser in the soil with
little disturbance, is now being used
by many farmers to achieve minimum
erosion risk.

The Soil Conservation Council
has watched and helped these
developments with great satisfaction.

A remote sensing project, led by Mark
Thomas, is being explored to hopefully
augment the windscreen survey.

In pastoral areas erosion monitoring is
equally important. By remote sensing
and detailed photo point observations,
station owners have been given
valuable information they have never
had thereby enabling them to better
control their grazing management and
consequent soil protection.

All this work has placed South
Australia in a strong position to
monitor and evaluate the condition of
the State’s natural resources and the
new Natural Resources Management
Council has been given a strong
foundation on which to move forward
into its wider role.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 46 ~

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 47 ~

During the 50-year life of the
Soil Conservation Advisory
Committee described in

previous chapters, there were very few
references to dry land salinity in the
minutes of the meetings. Nevertheless
it was growing insidiously into a
serious problem the magnitude of
which was becoming recognised by
the time the advisory committee was
replaced by the council in 1989.

These concerns were well placed. By
the year 2000 dry land salinity was
recognised as a national problem
with the Prime Minister, John Howard,
calling for action.

To measure the problem, a National
Land and Water Resources Audit
carried out in 2000 reported that
approximately 330,000 ha of
agricultural land in South Australia
had succumbed to salinity and a
further 190,000 ha were at risk if no
action was taken within 50 years.

The problem was a legacy of past
over clearing of vegetation allowing
unused water in the soil to percolate
to lower areas carrying salt on
the way. When it surfaced it often
left a white saltpan and areas of
unproductive sea barley grass.

Salinity
10C h a p t e r 10

Since the 1950s, field officers in the
Department of Agriculture had tried
to advise farmers who were most
affected, offering salt tolerant plants
and methods of keeping vulnerable
sites covered with vegetation to slow
evaporation.

In 1989, the then Department of
Agriculture, took the first formal steps
to tackle the problem. The Dry Land
Salinity Committee was appointed
with Roger Wickes, then Chief of the
Soil and Water Conservation Branch,
as chairperson. The Committee
comprised representatives from
relevant government agencies, the
Flinders University, the Adelaide
University and the CSIRO. A year later
a technical strategy to address dry
land salinity in South Australia was
released, the first of a series.

With the support of the Minister
of Agriculture, Lynn Arnold, the
response was impressive. The
agencies on the Committee provided
resources while soil conservation
boards and land care groups were able
to direct their efforts to field projects.
After nearly seven years work the
Committee, then led by Phil Cole,
published a comprehensive report, Dry
Land Salinity in South Australia.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 48 ~

After the alarming result of the
national audit carried out in 2000, the
Soil Conservation Council, with strong
public support, assumed leadership
for the management of the problem
and the responsibility for developing
an updated strategy. The outcome was
the South Australian Dry Land Salinity
Strategy launched by Rob Kerin,
Premier, in November 2001.

The release of the strategy was most
opportune. It ensured the South
Australian projects were well funded
from the National Action Plan for
Salinity and from the Natural Heritage
Trust. To keep abreast of these rapid
developments the Soil Conservation
Council, in its management role,
appointed the South Australian
Dry Land Salinity Committee at the
beginning of 2002 with Rob Smyth, a
farmer and a member of council, as
chairperson. Members were drawn
from interested farmer groups, the
Department of Primary Industries
and Resources, the Department
of Environment and Heritage, the
University of Adelaide and from
the Murray Darling Association, an
important addition, recognising the
increasing salinity in that river system
so critical to South Australia’s well
being.

By 2001, after a decade of co-
ordinated work, the scene had also
been set nationally with South
Australia playing a prominent role
through Cole’s influence on the
Productive Use of Saline Land group
(PUSL), which had worked through
the Australian Plant Production
Committee. National workshops had
been held every 12 or 18 months
in venues across Australia to
study salinity management. These
workshops had been open to all
interested parties and representatives
from the Landcare movement,
government agencies and agribusiness
had attended.

With the formation of the Natural
Resources Management Council the
Soil Conservation Council has handed
on its responsibilities proud that so
much has been achieved but aware
that so much is still to be done.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 49 ~

Landcare had its beginnings
in the early 1980s through
farmer groups and keen

individual families in Western
Australia and Victoria who were
concerned passionately about their
environments. Specifically, these
volunteers began tackling soil,
wind and water erosion and salinity
by organising tree planting and
information field days.

The movement rapidly spread to South
Australia. In 1988 the Department
of Agriculture, appreciating the
significance of these grass-root
initiatives, commenced Operation
Landcare under the guidance of Cicely
Bungey and Landcare officers. Cicely
later won the affectionate title of the
‘Mother of Landcare’.

Many local groups commenced
with active help from Bruce Munday
and the Department of Agriculture.
Annual conferences, which regularly
attracted as many as 250 delegates did
much to consolidate the movement.

South Australia appointed the first
Landcare Management Committee in
Australia. Mrs Barbara Hardy, the well
known evangelist for

environmental care was appointed
chairperson and held the first meeting
in August 1989.

The Governor of South Australia,
Her Excellency, Dame Roma Mitchell
AC, OBE, showed great interest and
agreed to be Patron.

In 1994 the Committee was renamed,
The South Australia Landcare
Committee with the aim, ‘to
encourage community wide networks
to increase awareness, understanding
and involvement in Landcare.’

At the national level the Australian
Soil Conservation Council, with
representatives from each state and
territory declared the 1990s, ‘The
Decade of Landcare’.

To encourage the movement the
Commonwealth Government offered
its support by establishing Landcare
Australia Limited and pledged $1.5
million for its operation.

The Landcare committee readily
embraced the Commonwealth
initiative and in 1991 issued plans
constructed on the basis of 69
submissions from individuals,
organised groups and various
government authorities.

The Landcare Movement
11C h a p t e r 11

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 50 ~

At the community level, only eight
Landcare groups directly participated.
The government agencies, familiar
with the necessary paperwork,
dominated the process. The Decade
of Landcare plans failed the many
small groups who wanted to facilitate
their specific land degradation
projects.

Fortunately, group activity was
able to move on without reliance
on the decade plans because of the
strong community-South Australian
Government partnership forged by
Landcare officers and the support of
funding.

Soon after the beginning of formal
management of Landcare in South
Australia, there were 32 active groups
with budgets totalling $400,000. They
were supported by Landcare officers
and soil conservation staff in the
regions.

Within five years 243 Landcare groups
had been formed with a membership
of 7000 people. An additional 70
groups had voluntarily formed to care
for national parks.

Landcare groups were busily
organising field days, farm walks and
programs with school children to
publicise land and water management
by tree planting, revegetation projects,
soil care and gully erosion measures.

According to a survey at the time
these activities attracted about 9000
observers annually over and above the
membership.

At the height of the movement’s
activity in the decade, more than
2000 Landcare groups were operating
across Australia involving nearly
30% of farming communities. The
Department of Primary Industries and
Energy in Canberra claimed that ‘The
Landcare movement is undoubtedly
the most exciting and significant
development in land conservation in
Australia’.

Although landcare activities were
far outshining the work of the soil
conservation boards, the boards
were happy to offer help and
encouragement to the enthusiastic
groups in their districts and, with a
practiced eye to monitor progress.
Regular workshops with the boards
and their reports aided the Soil
Conservation Council to set funding
priorities.

Many Landcare groups and individual
land carers became state and national
winners of Landcare awards.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 51 ~

Review of Reviews

Five years after the Soil Conservation
and Land Care Act 1989 commenced,
it was rightfully claimed by Council,
board members and staff that an
historical leap forward had been made
for the protection of South Australia’s
natural resources.

Section 21(2) of the Act required land
care effectiveness and progress to
be reported and tabled in Parliament
before June 1996. This was in
contrast to the Soil Conservation Act
1939 which had never been reviewed
by Parliament during its 50-year
operation: during that time it had been
neglected politically and the soil work
lacked resources.

During the 1990s there were strong
community demands for public service
accountability as a result of the
collapse of the State Bank of South
Australia.

Under these circumstances the
Soil Conservation Council wisely
commenced its review early and
allocated ample resources to ensure

that a Green Paper was ready by
August 1995. Surprisingly, this review
proposed 42 amendments of which
the most radical was a provision for
the collection of rates for funding
programs identified in the boards’
3-year programs. This was obviously
an attempt to match the advantages
held by the Animal and Plant Control
Boards whose funding was based on
4% of local government revenue in
rural areas.

The Green Paper was distributed
to some 850 individuals and
organisations including members of
the soil conservation and the animal
and plant control boards, members
of Parliament, local government
authorities, government agencies,
other statutory authorities, Landcare
groups and interested individuals.

A disappointing 58 responses were
received of which only half came
from boards and district councils.
Undaunted, two senior staff members,
Mary-Anne Young and Greg Cock
analysed the responses.

12C h a p t e r 12

Towards Natural Resource
Management

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 52 ~

They reported proposed minor
amendments, such as extending the
review period of the district plans
from three to six years. The proposal
to collect rates to fund conservation
projects was firmly rejected, together
with the proposed requirement for
Boards to include the monitoring
and assessment of land condition to
establish much needed benchmarks
for the district plans.

Significantly, this review did
not address the possibility of
amalgamating the soil conservation
boards and the animal and plant
control boards. This proposal, still
seen to be radical at that time, had
been under consideration by some
bureaucrats for 15 years. It eventually
became the basis for integrated land
management legislation still nearly a
decade away. Aware of this proposal
the Soil Conservation Council and the
Animal and Plant Control Commission
began sharing information and
encouraging their boards to hold joint
meetings.

Although the animal and plant
control boards had very significant
advantages in terms of specific
resources and staff provided by
matching local and State government
funds, only a few soil conservation
boards were tempted. At this time
they feared amalgamation would lead
to punitive policies to enforce land
care measures. It was argued that
pest control was more easily defined

within a legal framework whereas
soil conservation orders needed
to take account of a wide range of
management strategies. Therefore,
it was argued, the order needed to
be negotiated, often through peer
pressure, rather than a legal notice.
On that basis there was a reluctance
to pursue a union despite the material
advantages that the soil conservation
boards would gain.

After satisfying Parliament that a
review had been undertaken the
process was moved on to drafting
amendments to the legislation to be
ready by November 1997.

Before any action could be taken,
however, the government and its
agencies moved towards integrating
the natural resource management
acts, including those covering
soil conservation and animal and
plant control. This development
at the time was encouraged at
the national level by the Standing
Committee on Agriculture and
Resource Management which, in
1992, had released a strategy for
ecologically sustainable development
which advocated natural resource
management boards. Understandably,
planning to introduce the amending
legislation was put on hold.

The board system was performing
well. Over the seven years to this
time they had become the envy of
authorities in other states despite
having to cope with many changes.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 53 ~

Landcare groups were undertaking
roles, which needed soil conservation
board supervision and support.
Catchment water management
boards had been formed. The Natural
Heritage Trust had been a Federal
initiative, which had introduced new
pathways towards soil conservation
and land management. Regional
development boards had been
formed within an amalgamated
local government structure. Most
importantly, farming technology
and the management of farming
businesses was rapidly changing.

Aware of these complex, interacting
developments and working in the
environment of the new level of
accountability, the Soil Conservation
Council and Roger Wickes, the Soil
Conservator, had no alternative but
to examine in depth the functions
and processes in operation under
the 1989 Act. A review of the review
was commenced. In November 1999,
after a decade of operation, another
background paper, ‘Building On
Foundation’ was distributed.

In the middle of the following year,
June 2000, after 19 Board member
workshops had been organised by
Greg Cock to gain their views on the
suggestions in the background paper,
he reported an important shift in their
thinking. In general, board members
now believed it was time for new,
integrated, regional approaches to
land management as a whole with
supporting integrated legislation.

This finding was consistent with the
views of most Landcare groups.

The perceived need for boards ‘to
move into wider land management
roles’ was surprising in that the
workshops identified that the members
themselves were struggling, not only
to find the time necessary to attend
board meetings and field activities, but
also to grasp the political processes
and the legal and funding issues and
to manage the expectations of their
communities.

Cock warned that there would need to
be thorough training of board and
council members, as well as strategic
planning and monitoring if the proposed
integrated resource management
approach was to be achieved.

At a soil conference of soil
conservation board chairpersons in
2000, some doubts and uncertainties
about the now strong moves
towards integrated natural resource
management surfaced. The boards
were finding that landowners, who
were failing to manage their soils in a
sustainable way, were not responding
to peer pressure. They were therefore
concerned about enforcing the Act
and were looking for someone else ‘to
wield the big stick’. They were also
concerned that district plans which
had required tremendous effort to
produce were having limited use in
the community.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 54 ~

The plans were not linked to local
government planning.

Despite these concerns at the
community level, a government
steering committee was appointed
with representatives from the
Departments of Premier and Cabinet,
Environment, Heritage and Aboriginal
Affairs, and Primary Industries and
Resources. A discussion paper was
prepared and distributed as early as
August 1998.

The positive responses prompted
Cabinet, early in 1999 to approve the
preparation of an integrated Natural
Resource Management Bill. The move
towards integrating the measures
to control soil degradation and pest
animals and plants and to manage
water catchments had climaxed.
Other forms of land management
would be integrated at a later stage.

But that was not to be the end of
the reviews despite this significant
decision. Nine months later, the
Statutory Authorities Review
Committee, chaired by Legh Davis
MLC, was appointed ‘to examine
the roles and relationships between
the soil conservation boards and
the animal and plant control boards
and other groups which have a
primary interest in the natural
environment with particular reference
to the effectiveness and efficiency of
operations of these bodies’.

The committee interviewed 96
witnesses and received 85 written
submissions.

Little was added to the cause by
its report to Parliament in April
2001. It was noted that the previous
decade had seen a dramatic increase
in interest and awareness of
environmental issues and a strong
shift towards amalgamated land
management. Many witnesses who
came before the Committee had
publicly opposed amalgamation of
the soil conservation and the animal
and plant control boards when the
proposal was first aired in the Green
Paper of 1995 but they now believed
that integration was desirable.

One witness, John Chappel, (Executive
Officer of the Pastoral Board) told the
Review Committee:

There is scope to integrate all
the authorities. Most important,
we must reduce the burden on
the community, particularly the
rangeland communities where they
have to travel hundreds of kilometres
to attend meetings. We have the
Natural Heritage Trust Panel, soil
boards and all sorts of programs
supporting sustainable industries,
rural action plans and so on. It’s
driving people mad!

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 55 ~

The Committee praised the degree
of community involvement in the
review processes, strongly supported
amalgamations and recommended a
further review of natural resources
management arrangements in
five years and that water resource
management be incorporated into the
legislation at a later date.

The government agencies involved
were now able to continue with
greater certainty. A draft integration
bill was prepared, which was simple
enough. It did not aim to replace
existing legislation but sought to
provide an overarching framework for
the management of natural resources
in South Australia. In the lead up to
the 2002 State election this legislative
initiative lapsed.

But, by this time, the die had well and
truly been cast. All the stakeholders
in natural resources management
were seeking a simpler, more
integrated and effective framework
that considered environmental, social
political and economic needs. At that
time, there were 64 boards, (eight
catchment water management boards,

29 animal and plant control boards
and 27 soil conservation boards)
overseeing natural resource issues
under three separate acts.

To further complicate the picture
eight non-statutory Interim Natural
Resource Management (INRM) groups
had been established and were
actively in the process of drawing
up operational plans and investment
strategies �. Their particular aim was
to gain Commonwealth funding which
emphasised regional approaches to
landcare. The Commonwealth was
suspicious of the traditional South
Australian board system that had
worked well.

In August 2002 an Interim Natural
Resources Management Council
was appointed with Dennis Mutton
as its chairperson. Mutton had
retired recently as the CEO of the
Department of Primary Industries
and Resources. This administrative
body began the final build-up to new
legislation designed to amalgamate
the water, soil, and animal and plant
control elements of natural resources
management.

1	 The Interim Natural Resources Management Groups were:-

1.	 Aboriginal Lands
2.	 Eyre Peninsula
3.	 Kangaroo Island
4.	 Mt Lofty Ranges and the Greater Adelaide Region
5.	 Northern and Yorke Agricultural District
6.	 Range Lands
7.	 South East
8.	 SA Murray-Darling Basin

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 56 ~

In November 2002 a discussion paper
was released and debated at more
than 100 meetings followed by a
further 67 meetings during the first
months of 2003 within all eight INRM
board regions.

This was only the beginning of
community consultation seeking
consensus on possible legislation.

A Natural Resources Management Bill
followed swiftly. This attracted frantic
public scrutiny during July and August
2003: more than 1500 comments were
received. Ultimately, the majority
strongly supported an integrated
approach, but it was necessary to
modify the bill.

After a formal conference at which the
bill was discussed the INRM Council
handed it to the Minister for the
Environment and Conservation, the
Honourable John Hill on 23 October.
The Minister received independent
advice from bodies such as the Local
Government Association, the South
Australian Farmers Federation,
environmental and statutory bodies.

Rarely had proposed legislation
been more widely scrutinised and
influenced by the public of South
Australia.

Parliament undertook an exhaustive
debate. The process spread over
six months and more than 100

amendments were made before
the legislation was passed on 20
July 2004, 15 years after the need
to amalgamate natural resource
management was first explored at an
official level.

Amendments made in the Parliament
concentrated on the methods of
appointing regional NRM boards,
the terms of office for those
administering the new legislation
and the consultation process before
appointments were made. The main
thrust of the legislation remained
intact, that is delivering an integrated
and transparent natural resources
management system to ensure
resource sustainability in South
Australia. The National Landcare
Program, the Natural Heritage Trust
and the National Action Plan for
Salinity and Water Quality were some
of the sources of funds available to
support this legislation.

This innovative environmental
legislation continued a South
Australian tradition of more than 150
years: South Australia had introduced
the first weed control legislation in
Australia, The Thistle Act in 1852.

This first landmark Act was followed
by other Australian legislative firsts:
the Rabbit Destruction Act 1875 and the
soil conservation legislation, The Sand
Drift Act 1923.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 57 ~

The Hon C R (Bert) Kelly,
CMG – A Foundation
Committee Member

‘Bert’ Kelly is
better known as
a past Member
of the House of
Representatives
where for 19
years (1958-
77) he carried
out a battle

against a high tariff system and the
concealed abuses of power on the
wharves, coastal shipping and in the
bulk handling of grain. He became
Minister of Works and then was
Minister for the Navy, (1968-69).

Well known throughout the
Agricultural Bureau Movement (he
served on the Advisory Board of
Agriculture for 17 years with two
terms as chairman) and owner of
the ‘Merrindie’ property at Tarlee, he
served on the Advisory Committee on
Soil Conservation for nearly 20 years
before his parliamentary career began.

I called to see him at his home during
March 1990 and asked him about
his involvement with the Advisory
Committee. He told me that his
interest in soil conservation began in
1937 when his father, on returning to
visit the farm from his Tariff Board

duties in Melbourne, told him to
get on and do something about the
gutters in the fallow paddocks. He
advised Bert to read a pamphlet
prepared by a New South Wales
Department of Agriculture officer and
available through the Bank of NSW.
This led Bert to construct contour
banks laboriously using an ‘A’ frame
and a level. This exercise was so
successful that he became determined
to explore every avenue of landcare.

I was surprised that he recalled little
detail of the meeting-by-meeting
activities of the Committee. Instead,
he said, his role was to help to get
the technical information needed to
stop water and wind erosion across to
farmers and not get involved in other
details. ‘So I became active when the
Committee influenced Bob Herriot’s
appointment and recommended
resources to establish the Soils
Branch. I was also very involved
when the Wanbi Research Station was
formed from badly eroded land that
had been resumed by the Committee’.

During the early days of his Advisory
Committee service he found he was
a gifted writer. So through his pen
he took every opportunity to get a
soil conservation message to the
community.

Profiles

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 58 ~

In 1945 he was invited to write a
weekly column in the Stock and
Station Journal, which he called
‘Dave’s Diary’. In his recent book,
Merrindie, A Family’s Farm, he
wrote, ‘it began as a way of amusing
myself but quickly became a tool for
influencing people who did not read
the Journal of Agriculture or attend
Agricultural Bureau Meetings’. In
short, it was pitched at a pretty low
level.

Two columns from Dave’s Diary,
which appeared in 1945 illustrate
his unique contribution to the
Committee’s mission. (Clarkson
was Dave’s neighbour who was
always trying to get the conservation
message across.)

Friday, 24 August. Clarkson told
me yesterday that he was expecting
the Soil Conservator (Mr Herriot) up
today and he would bring him over
after dinner. So I spent part of the
morning practising what I would say to
him. I was going to point out that the
farm belonged to me (or, at least, to the
banker and me), and I would treat it
as I liked. I wasn’t going to be rude to
the chap, but all the same, I was going
to make it pretty plain that I didn’t hold
with these new-fangled ideas about soil
erosion. After dinner I walked across to
meet Clarkson and Mr Herriot as they
walked across Clarkson’s flat paddock,
having a look at the damage that had
been done.

Mr Herriot gave me the impression
that he was real pleased to see me – in
fact, had been wanting to meet me for
years. And how was the family? And
the crops? And wasn’t the weather
a cow? And what a fine looking dog.
Before long I found myself thinking that
he wasn’t a bad kind of a coot. Then
we wandered around Clarkson’s flat
and my bare hill where the water runs
from and we talked about this and
that, and Mr Herriot was always asking
my opinion, in the most pleasant way,
and before long I was calling him Bob,
and he was calling me Dave. Then a
dreamy look came into his eye, and he
started talking about whether I thought
any of the boys were going to be
farmers. I said I thought they wouldn’t
have enough brains to be anything
else. Then he kind of suggested that
we parents (and he’s a father too) had a
duty to our children, and “I suppose you
would say so Dave, old chap, that your
duty to your children would be to leave
your farm in good order, so your kids
would have a chance.” Of course, when
he put it like that I had to agree. Then
he got talking about how some farmers
didn’t seem to have my ability to see
things in that light, and how some were
selfish and others were ignorant. I
felt quite indignant with them. After a
while I asked him in to afternoon tea,
and he got talking to Mary about scones
and kids, and had a cup of tea in the
kitchen, and played with the kids.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 59 ~

Mary was fairly purring. Then he
said, ‘That’s rather a bare hill over
by Clarkson’s Dave. You ought to be
able to grow more on it than you are
doing’. I said I had been meaning to
do something about it for years, but
didn’t know how to start. So we walked
back over it
and scratched
around to see
how deep the
soil was, and
then he said he
must be going.
So I asked him
to come back
soon, and we’d
have another
yarn about
it. He said he
would after he
had time to
have a think over the problem.

All this time Clarkson had been keeping
well in the background, which was
just as well, because I didn’t want him
putting his bib in. But he didn’t seem
at all surprised about how things were
going. I have an idea something like
this happened to him once.

Anyhow, old Bob is going to come back
soon, and we are going to draw out a
plan (that will make ‘Grandpa’ happy)
to stop the water running off that bare
hill onto Clarkson’s flat.

So I went home fairly oozing virtue, and
patted the kids’ heads, and told them I
was going to see that they got a decent
chance. And Mary said, ‘What a nice
man, Dave, and so fond of the children
too. I hope you are going to do what he
says’.

Thursday,
30 August.
Bob Herriot
called in again
today, and he
had another
look at my
bare hill.

You remember
I said it was
too stony to
cultivate. It is
not stony all
over, but had

ridges of stone too close together for
easy working. Well, we decided that
I would sow with grasses the country
that I could get a combine over properly,
some time next year. We would run a
series of contour furrows around the
hill, so as to stop the water running
off. I wasn’t quite sure what contour
furrows were, but didn’t like to tell Mr
Herriot this, so waiting ‘til this evening,
when I rang Clarkson, and he said that
they were just single plough furrows
ploughed around the hill on the level.
Then Mr Herriot said that I ought to be
prepared to top-dress the pasture every
year, and that he could help me to get
an allotment of super for this.

Contour bank being constructed on Mr W S Kelly’s
property at Giles Corner in 1940.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 60 ~

I started to tell him that I didn’t hold
with putting super on top of the ground
– it should be put in the ground; but
just as I was getting my argument going
Mr Herriot said; ‘Yes, it was funny the
ideas of some of those old-fashioned
farmers had’. That rather knocked
me, so I just gave in quietly. Then
we started talking about what kind of
pasture we ought to plant. He kept
asking me what I thought, which was
rather awkward, because the only grass
I know well is barley grass, because
the seeds of that stick in my socks in
the late spring. I said, after a bit of
pressing, that I always thought that
lucerne would do well in the district.

That isn’t quite true, because, Clarkson
has been trying to get me to sow
lucerne for years, but I have always said
that mine was a wheat farm.

But I couldn’t very well say, ‘What
about sowing some barley grass?’ to
Mr Herriot, could I? He thought that
we could try some lucerne but it ought
to be sown in the spring, because of
the lucerne flea, and it was too late to

prepare the ground for lucerne this
year. Anyhow, we decided to cultivate
the arable portions to be ready to sow
some grasses next autumn, and in
the meantime he will do some more
thinking. He’s a terrible bloke for
‘thinking’, I don’t hold with too much of
it myself.

Then he went in and had some
afternoon tea. He had remembered
the names of the kids, so Mary fairly
plied him with hot scones. Then he
told Mary all about what we were going
to do. Mary tried to look intelligent,
and said that we ought to ask her
cousin, young Fred, who is studying
Agricultural Science at university, to
come up for his holidays, as he might
be able to teach me a bit about grasses.
That’s the last straw. Young Freddie!
Cripes, he’s only about 19, and now he’s
coming up to help me run the farm!
At present I’ve got Mary, Clarkson, the
banker, my new book, Mr McLachlan,
Bob Herriot and ‘Grandpa’ helping
me, and now I’m going to have young
Freddie. Cripes!

Seeding rye on Wanbi

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 61 ~

Mr R I (Bob) Herriot – The
first Soil Conservator

I visited Mr Bob
Herriot, South
Australia’s first
Soil Conservator,
at his home
during February
1990.

I reminded him
that it was more than three decades
since he actively worked for the soil
conservation movement in South
Australia. (Herriot started work as the
Soil Conservator on 1 January 1941.
He was promoted to Chief, Division of
Extension Services in the Department
of Agriculture in 1955.) He brushed
that comment aside and with his voice
as penetrating and his statements as
forceful as when I first knew him as a
Soils Cadet in 1950, he clearly recalled
the tasks he faced and the issues of
the day.

‘The information I used was not
new but my application of that
information to alleviate wind and
water erosion was seen to be very
radical by most of the farming
community and even some members
of the Advisory Committee on Soil
Conservation.

‘I insisted that soil degradation was
an agronomic and social problem not
an engineering problem.

‘I also strongly believed that if we
were going to work with people we
had to involve them.

‘That is why I recommended in
about 1944 that the Act be amended
enabling soil conservation districts
to be formed and administered with
statutory back-up by the landowners
themselves.’

I asked him why the resulting
amendments allowed boards to be
established but made their formation
very difficult because they could be
established only after a favourable
petition from 60% of the landowners
in the proposed district had been
submitted to the Government.

‘It was because the Advisory Committee
and the Minister, who was most
indifferent, wanted to be sure that
farmers were not forced to accept these
measures to protect their soil’. ‘After
all, measures which introduced contour
banks and claimed that paddocks with
a slope greater than 10% should not be
cropped were radical at that time.

‘We struggled to form soil conservation
districts. It took five years to establish
the Murray Mallee, Murray Plains and
Upper Eyre Peninsula Boards even
though we were able to transpose the
districts formed under the Sand Drift
Act.’

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 62 ~

I reminded him that in 1951 he
recommended to the Advisory
Committee that the Act be amended
again to free up the procedures
necessary to form districts.

‘Yes’, he said, ‘they didn’t listen’.

And indeed they didn’t! It was nine
years before his recommended
amendments were made to the Act
and nearly 40 years before the State
was adequately covered by soil
conservation districts.

Herriot also met opposition from
within his own department. He told
me how he submitted a farm plan to
improve the soil management of the
badly eroded Turretfield Research
Centre at Rosedale:

‘It sat on desks for two years
before there was reluctant action.

‘One eroded hill that I
recommended be taken out of
cultivation was dubbed ‘Herriot’s
Hill.

‘The less conservative members
of the Advisory Committee on
Soil Conservation gave me strong
support. (He fondly referred to
Bert Kelly and Hugh Trumble.)

‘I attracted a wonderful team
of hard-working agricultural
scientists around me and the Soil
Branch gradually changed the
thinking about soil conservation.
By the mid 1960s agricultural
practices had well and truly
turned the corner so far as
wind and water erosion was
concerned, but by then I was busy
doing other things.’

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 63 ~

Mr Michael ‘Mike’ Kluge
– The Khaki Greenie

Born and bred at
Claypans, 40 km east
of Mannum on the
River Murray, Michael
Kluge (Mike) was
motherless at four,

an orphan at 11, and a farmhand at
13. At 59 he was awarded the McKell
Medal in 1992 for his contributions to
the promotion of soil conservation.
An award which, one might say, is
the Nobel Prize of Australian soil
conservation.

What made this man a Mallee icon in
his lifetime? I asked him that question
in 2004 when we met in the Lutheran
Retirement Village at Murray Bridge.
We just had time to talk before his
afternoon farm and community
commitments.

He said it was his love for the soil, which
he felt for, being lost forever as it blew
around and away from him on his 6 km
walk to school. His youthful passions
to turn paddocks into firm, fertile lands
grew with him and never left him.

A shearer at 17 and then, at 21 (1954)
he made his first investment, an outlay
of £300 to own a farm. Since that first
purchase in 1954 he has acquired five
largely run down, adjoining properties
totalling 4000 ha which he and his
family gradually turned into the firm,
fertile lands of the dreams from his
youth. The dreams made real, despite
rabbits, drought, cereal root diseases,

weeds and his time-consuming
community responsibilities.

His Mallee farm changed from the
three bag crops he first harvested with
a 9-foot stripper pulled by five horses
to a 2 tonne per ha minimum tillage
crops he is harvesting profitably today.
He predicts a long-term sustainable
future having learnt, as he says, that
fertility is the problem – not rainfall.

Mike has not kept his passions
and dreams to himself. Along the
way he has been a close ally of the
Department of Primary Industries
and Resources SA and associated
agricultural research institutions,
participating in their field trials
and listening and learning at the
Agricultural Bureau meetings and field
days.

He served 18 years as a member of
the Murray Mallee Soil Conservation
Board and then, at the State level,
on the Soil Conservation Advisory
Committee and its successor, the Soil
Conservation Council for 10 years.
During that service he helped spread
the soil conservation board system
throughout South Australia. He
was a frequent ambassador on Eyre
Peninsula where many landowners
have learnt to respect his advice.

As a churchman and a family man, a
sustainable farmer, local government
councillor, committee man and
community volunteer, the people and
the soils of the Mallee have much to
thank Mike, the Khaki-Greenie.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 64 ~

Mr Roger Nield – The best
Landcarer in the Nation

At Mangalo, in
the hills 20 km
north of Cleve on
Eyre Peninsula,
Roger Nield
recalls the crows
following the
plough after the
land was first

opened up 50 years ago. But they
did not do so for long. The worms
and other moving soil life, food for
the crows, disappeared as excessive
cultivation of the day turned the soil
to concrete, sealed the surface and
excluded the worms. The crows did
not bother to turn up. Nield was left
with a massive soil erosion problem.

His two properties, now totalling 2840
ha, have 80 km of contour banks,
trees and shrubs revegetating critical
areas for soil protection and stock
shelter, 50,000t of stones removed,
new dams, strategic fencing for
salinity control, stubble retention and
no-till technology. This has nurtured
his soil back to a ‘living mass’, and as
Nield says, ‘the crows are back’.

The introduction of lupins, peas and
canola, later lambing in August and
weed and insect control makes his
property, Campoona Hills, a complex
business operation requiring skilful
management now shared by Roger’s
wife, Margaret, their son Ricky and
daughter-in-law, Kathy, and grandson,
Joel.

His family support has given time
for Nield to undertake an incredible
range of volunteer conservation
activities across South Australia and
in Canberra. Over a period of 40
years, he served on 19 committees
assisting soil protection and better
farm management. Up until 2000
alone he has served as a member of
the Soil Conservation Council and
as a member of its Soil Monitoring
Committee. Directly serving the
Landcare movement, he worked on
the Eastern Eyre Peninsula Landcare
Management Committee, served
as a member of his local Mangalo-
Campoona Landcare Group and
was on the State committee which
has organised the annual Landcare
conferences.

Adding to his practical community
work in the field he has sealed his
experience by completing, in 2003,
an Advanced Diploma in Agriculture
(Rural Business Management) and the
Advanced Diploma of Conservation
and Land Management.

The Nield family’s contributions have
not gone unnoticed. In 1994 they
won the State Ibis Award, 1995 the
State Roundup Landcare Primary
Producers Award and in 2004, Roger
was acclaimed the National Individual
Landcare Award Winner.

Roger Nield surely holds a unique
place in the history of the soil
conservation and landcare movements
in South Australia.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 65 ~

Bill And Jane McIntosh
– Gum Creek Station

From their
homestead at
Gum Creek
Station, Bill and
Jane McIntosh
command
majestic views
of the Flinders
Ranges and the

Great Wall of China, a spectacular
range to the east.

To the south, Adelaide is seven
hours away by car. To the north, a
20-minute dirt road drive reaches
Blinman, the region’s fading social
centre.

With keen social and environmental
concerns, Bill and Jane are never
idle. Almost weekly they drive to
Adelaide or Port Augusta and beyond
so that Bill can fulfil his community
responsibilities, which stretch across
South Australian agricultural areas
and into the outback.

After a tiring day, for Bill, as
chairperson of the Soil Conservation
Council, Jane will often drive into the
night dodging kangaroos, to arrive at
Gum Creek at 3 am, enabling them to
check their flocks as the day unfolds.
A loaded trailer behind adds strain to
the journey as they bring necessary
equipment to their property and even
building materials that Bill needs to
renovate the public library in Blinman.

Gum Creek Station is living proof
of the McIntosh commitment to
the sustainable care of their fragile
environment.

Looking out from the cairn on Mt
Emily at the northern tip of the Great
Wall of China, a remarkable geological
feature on their station, is lasting
evidence of Bill’s efforts to control
rabbits which are a constant threat
to the vegetation, opening the soil to
wind and water erosion.

More than 15 years ago, Bill set about
eradicating rabbits from one of their
huge paddocks, by ripping warrens,
thereby destroying the rabbits’
homes. Finding all the warrens and
achieving a 100% kill required weeks
and weeks of bone-crushing tractor
work. That paid off. Looking north
from the cairn one can easily see the
rabbit-proof fence line separating the
red-barren rabbit grazed lands from
the new re-vegetated paddock still
rabbit free. This is startling proof that
the McIntosh commitment to the care
of their environment is far from being
all talk. Furthermore, Bill has taken
on the task of managing the control
of the wheel-cactus threatening the
Flinders Ranges.

Since the early 1980s Bill has
voluntarily served on 16 different
organisations involved with natural
resources management, rural
community development planning
and social welfare.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 66 ~

From this service he has gained
unique knowledge of all the legislation
covering landcare and outback
operations. Landowners throughout
South Australia respect Bill and Jane
McIntosh.

Bill was appointed to the Soil
Conservation Advisory Committee
in 1986 and played a valuable role in
establishing new soil conservation
boards. New legislation replaced the
Advisory Committee with the Soil
Conservation Council. Bill continued
his soil conservation services on
that council for 14 years and acted
as chairperson for eight years while
the natural resources management
legislation was developed.

Concurrently, Bill has been a member
of the Outback Areas Community
Development Trust since 1988 and
acted as its chairperson for eight
years.

He has served on the Pastoral
Taskforce of the South Australian
Farmers’ Federation.

Anyone can share Bill and Jane’s
hospitality and enthusiasm for a
sustainable lifestyle on their property
by participating in their eco-tourism
centre, which offers superb holidays in
comfortable accommodation at their
homestead site in the shadow of the
Flinders Ranges.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 67 ~

Mr Roger Wickes – The
Soil Conservator with a
21st century mission

Before Roger
Wickes was
appointed Soil
Conservator in
1988 he had been
well groomed.
Years of study
and two career
steps in the South

Australian Department of Agriculture
had given him a sound agricultural
science background, training in policy
development and management skills.

He began his career in the Department
as a cadet in 1967, graduated in
agricultural science and later proved
his scientific ability by completing a
Master of Agricultural Science degree.
He specialised in agronomy and
worked for a decade at the Northfield
Research Centre on the nutrition and
growth of dairy calves.

Roger’s career changed direction in
1980 when he was appointed into
the Department’s Policy Unit where
he proved his talents developing
policy, co-ordinated research and
prepared applications for external
funding. Work in the unit developed
his management skills, which he later
ably used as Soil Conservator for 18
hectic years of service.

While working in the Policy Unit he
became involved in the National Soil
Conservation Program which attracted

funding for South Australian projects.
That triggered his interest in the soil
conservation movement and another
career step was taken.

He was appointed Chief of the Soil and
Water Conservation Branch and was
appointed Soil Conservator. Little did
he realise at that time how demanding
and interesting the job would be and
how many technical developments he
would need to master and embrace.

It all began towards the end of
the 1980s when Roger took up the
challenge of the new activities
initiated by the introduction of the Soil
Conservation and Land Care Act 1989.
The Advisory Committee appointed
under the previous Act (chapter 7)
had been active in appointing soil
conservation boards. Roger took
up the cause with enormous energy,
travelling throughout the State and by
the middle 1990s he had enabled the
Council to complete a network of 27
boards, which covered the State.

Roger realised that the community
had to be very actively involved if the
requirements of the new Act was to
be met. To do that he championed
strategies based on ‘land capability’,
a concept which was built into
district plans developed by the boards
with technical help and with their
community members providing their
views and experiences. Land used
within its capability for sustained
productivity without risking soil and
water erosion or increased salinity
then real progress could be achieved.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 68 ~

His team of professional officers
rallied around him and developed
land capability maps, which greatly
aided the process and later, with
property management plans focused
the strategies on individual farms and
their economic performance.

While these initiatives were being
put in place Roger assisted with the
development of the Pastoral Land
Management and Conservation Act
1989 and was appointed a member of
the Pastoral Board. This was a critical
move enabling him to encourage the
integration of the work of the soil
conservation boards in the pastoral
areas with the Pastoral Board.

Drought on Eyre Peninsula, increasing
concerns about soil salinity, which
became a national priority requiring
agronomic solutions, issues of drainage,
particularly in the South East and wet
land management and protection led
Roger into wider responsibilities as
the decade of the 90s progressed.

And his responsibilities did not remain
in South Australia. He became
involved at the national level with
the development of a drought policy.
He also represented the State on the
working party of the agricultural
component of Prime Minister Howard’s
initiative for ecologically sustainable
development. In that capacity his
hands-on experience in winning
community involvement and project
management in the South Australian
soil conservation movement
influenced the National programs.

Some years before Roger’s career
locked into conservation and
sustainable agriculture there had
been a move to amalgamate the soil
conservation boards with the animal
and plant control boards, which had a
long history of successful community
involvement controlling feral animals
and weeds, other important arms of
land care.

In 1994, Roger took up the task of
marrying these two systems with the
release of a discussion paper. The
move was rejected by the boards
and local governments but that did
not defeat him. Quiet planning,
telling arguments and a willing staff
eventually achieved amalgamation
under the terms of a new act, the
Natural Resources Management Act 2004
which also involved water resource
management. A decade of hard work
became the peak of Roger’s career.

The associated development of
the Natural Heritage Trust and the
National Action Plan on Salinity
and Water Quality jointly funded
by the State and Commonwealth
governments helped focus this natural
resource legislation at a regional
level and helped strengthen the
introduction of the 2004 Act.

In May 2006 a hundred guests gathered
at Roger Wickes’ retirement dinner to
celebrate his enormous contribution
towards the adoption of a community
based land care system in Australia.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 69 ~

Mrs Mary Crawford – A
different viewpoint

Mary Crawford
is one of those
people who
seem to be able
to accomplish
numerous tasks
effortlessly all at
once. Not only
is she currently

involved in a pastoral farming
enterprise based at Yankalilla, but
she also has had a major impact in
community environmental issues.

Mary began her initial involvement
whilst chairing the Inman Valley-
Torrens Valley Landcare Group. At
this time she was an active member of
the Landcare Consultative Committee
and the Youth Conservation
Project Board at Victor Harbor. In
the mid 1990s she increased her
environmental involvement with
appointments to the Mt Lofty Ranges
Catchment Advisory Committee, firstly
as a nominee of the Soil Conservation
Council and then as a Ministerial
appointment. At this time she was
also a prominent member of the
Inman River Catchment Steering
Committee and the Mt Lofty Ranges
and Greater Adelaide Integrated
Natural Resources Management Group.

Mary Crawford’s very long and very
strong affinity and commitment for the
land and soil conservation led her to
be involved with the Southern Hills

Soil Conservation Board firstly as the
vice-chairperson (1989–95) then as the
chairperson (1995–98), and again as
vice-chairperson (1998–2005).

It is hard to believe that with all of these
time commitments Mary could fit any
more into her busy life but she has
also held a Ministerial appointment
on the Soil Conservation Appeals
Tribunal (1999-2006), was chairperson
of the Normanville Resource Centre
Management Committee, and has
been chairperson of the Bungalo
Restoration Steering Committee.

Her passion for the care of soils
notwithstanding, Mary has also been
interested in the broader aspects
of natural resources management
by helping with the Southern Emu
Wren recovery team and holding
a Ministerial appointment to the
Fleurieu Consultative Committee.

Mary’s long-term goal is to continue
to work in an environment, ‘which
provides me with opportunities to
promote integrated natural resource
management and to provide land
managers with the skills to implement
best practice across South Australia
and to continue to improve my
skills and my knowledge in order to
increase my effectiveness in raising
awareness of the importance of our
environment.’

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 70 ~

Mr Joe Keynes – A Board
Chairperson

Joe Keynes, a fifth
generation owner
at Keyneton
Station didn’t
really think
the property
was at risk.
His forebears
had worked

the property to the best of their
knowledge within the land’s capability
aiming to hand on viable assets to the
children and to their children.

Joe had accepted that stewardship
and worked hard addressing best
management practices particularly
managing the pastures to ensure
year round weed free cover. He had
cared for remnant vegetation and even
fenced in the creeks to prevent bank
erosion and stop stock polluting the
water.

His journey, serving on a soil
conservation board is a story of
participation in the unfolding landcare
processes outlined in previous
chapters. A story that can be matched
by many other voluntary board
members.

Joe was appointed to the Murray
Plains Soil Conservation Board in
1986, initiated by Hugh Glastonbury, a
keen member. By taking Joe to places
where roads had been smothered by
drifting soil he was able to convince

Joe of the important role that had been
played by the board in addressing past
wind erosion issues through programs
which had educated land owners.

Joe was very impressed but he felt his
own management problems were not
related. As a grazier from the eastern
Mt Lofty Ranges his property was
largely safe from erosion, particularly
wind erosion which had devastated
the Murray Plains.

A joint inspection of the Tungkillo
district with the Murray Plains
and Northern Hills Conservation
Boards, members examined pockets
of dry land salinity. During the
tour Joe became aware that there
was evidence of the same problem
appearing in his district. And so,
encouraged by Bruce Munday, a keen
proponent of the Landcare Movement,
he became involved in the North
Rhine Landcare Group which began
addressing salinity problems through
a range of projects on members
properties.

Step followed step in Joe’s
conservation involvement. He was
appointed chairperson of the Murray
Plains Board. He helped create the
district plan, which documented all
the land management issues and
defined appropriate management
guidelines. A 3-year action plan
followed and the property plans,
which moved the focus from
soil conservation to sustainable
production.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 71 ~

Another forward move had to be made
when the 3-year action plan needed
resourcing. A regional approach was
required which brought together Joe’s
board with the Coorong District and
the Murray Mallee Boards. From
these three boards the Soil Boards
CARE Committee was formed, under
the chairmanship of Mike Kluge,
which managed the first regional
soil conservation program in South
Australia. This regional approach
identified the highest priority, dry
land salinity in the Coorong District,
which was having almost catastrophic
impact.

Finally the natural resources
management board system has been
established, which has expanded
Joe’s vision of land care at Keyneton
to sustainable regional management.
He states ‘I am fortunate to have
been involved with some of the
truly great soil conservation leaders
over the years. If we can build on
their vision, I am confident that the
integrated management of our natural
resources will also incorporate better
management of our soils.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 72 ~

Appendix I:
Chairpersons and Members who served the Advisory
Committee on Soil Conservation

Chairpersons

W J Spafford	 1940 – 1949

A R Callaghan	 1949 – 1959

A G Strickland	 1959 – 1969

A J K Walker	 1970 – 1971

P M Barrow	 1971 – 1982, 1985

A F Tideman	 1982 – 1984, 1986 – 1990

Members

K P J Barley	 1971 – 1975

A R Bartholomaeus	 1948 – 1967

B H Bednall	 1947 – 1971

D I Blesing	 1979 – 1990

0 Bowden	 1959 – 1962

G W Cant	 1960 – 1967

H J CopleyJ	 1940 – 1947

P R Day	 1985 – 1990

C M Donald	 1954 – 1971

J R Dridan	 1943 – 1958

R A Everett	 1967 – 1971

P E Geytenbeck	 1979 – 1985

C R Harris 	 1978 – 1985

W G Inglis	 1976 – 1978

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 73 ~

Members (...cont.)

C G F Johnson	 1940 – 1942

C R Kelly 	 1940 – 1959

M Kluge	 1988 – 1990

J M McGilp 	 1940 – 1956

W R McIntosh	 1985 – 1990

M E McTaggart	 1972 – 1985

G P H Melville	 1956 – 1959

N P Newland	 1986 – 1990

J M Oades 	 1985 – 1990

J S O’Shaughnessy 	 1967 – 1979

H W Petras	 1969 – 1982

J P Quirk	 1976 – 1979

J A Richards	 1972 – 1985

G I Rodger 	 1940 – 1956

G P Roe	 1961 – 1971

E A Rollbusch	 1958 – 1969

J Thomas	 1971 – 1974

H C Trumble 	 1940 – 1952

M J Walton	 1983 - 1988

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 74 ~

Appendix II:
Soil Conservators and Secretaries of the Advisory
Committee on Soil Conservation

Soil Conservators

R I Herriot	 1945 – 1956

J A Beare	 1956 – 1976

R J French	 1976 – 1988

R B Wickes	 1988 – 2005

Secretar ies 	

L S Smith	 1940

H N Bishop	 1940 – 1947

L King	 1947 – 1954

P F Pollnitz	 1954 – 1958

S T North	 1958 – 1965

H C Matthews	 1965 – 1971

J S Potter	 1971 – 1976

W E Matheson	 1976 – 1987

B G Lay	 1987 – 1988

C M Auricht	 1988

I R Tonkin	 1988

A W Johnson	 1988 – 1989

R L Christiansen	 1989 – 1990

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 75 ~

Appendix III:
Chairpersons and Members who served the Soil
Conservation Council

Chairpersons

N M Smith	 1990 – 1996

W R McIntosh	 1996 – 2005

Members

P Alexander	 2004-2005

A Alston	 1991-1996

J Bradsen	 1990-1993

J Bromell	 1994-1996

P Brown	 1990-1993

G F Butler	 1991-2005

M A Crawford	 1990-1996

H Ellison	 2000-2001

M Good	 2002-2005

I Grierson	 1997-2005

J A Gemmell	 1997-1999

C Harris	 1999-2003

C Hazel	 1991-1999

A Holmes	 1994-1998

J L Keynes	 2000-2005

M Kluge	 1990-1996

M Lewis	 1992-1993

S Mann	 1997-2003

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 76 ~

Members (...cont.)

N K Martin	 1990-1999

N Newland	 1990-1994

R E Nield	 1997-2005

P Norman	 1990-1994

M Oades	 1990-1993

S A Oldfield	 1997-2005

Y Smith	 2002-2005

R N C Smyth	 2000-2005

A Stimson	 1990-1991

G Webber	 1990-1993

S West	 1999-2001

R B Wickes	 1990-2005

E Young	 1995-1998

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 77 ~

Appendix IV:
Soil Conservators and Executive Officers who served
the Soil Conservation Council

Soil Conservators

R B Wickes	 1990-2005

Executive Officers 	

R L Christiansen	 1990-1991

B Gardner	 1992

K Gogler	 1993-1994

C Bungey	 1995-1996

G A Lomman	1996-2001, 2003-2005

C Neuhofer	 2000

A Catford	 2001

M Low	 2001-2003

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 78 ~

Appendix V:
The Formation of Soil Conservation Districts

The establishment of soil conservation districts in South Australia

1947	 Upper Eyre Peninsula (Became Eastern Eyre Peninsula District in 1987)

1948	 Murray Mallee

1949	 Murray Plains

1952 	 Yorke Peninsula

1954	 West Broughton

1983	 Hummocks

1985	 Lower Eyre Peninsula

1986	 Lower North

1987	 Central Eyre Peninsula

	 Eastern Eyre Peninsula

1988	 Goyder (subsequently became part of Mt Remarkable Soil Conservation
	 Board in 2001)

	 Southern Hills

	 Kangaroo Island

	 Northern Flinders

	 Central Flinders

1989	 Gawler Ranges

	 Marla – Oodnadatta

1990	 Kingoonya

Marree

Coorong & Districts (became Coorong District when realigned with local
government boundaries)

Far West Coast

North East Pastoral

Lower South East

Lacapede-Tatiara

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 79 ~

Central Hills
Northern Hills
Western Eyre Peninsula
Eastern Districts

2001	 Mt Remarkable (resulting from realignment of boundaries for 		
	 Central Flinders and Goyder Soil Conservation Boards)

S O U T H A U S T R A L I A

SOIL CONSERVATION DISTRICTS

NOTE: These boundaries remained until the Boards were dissolved.

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 80 ~

Appendix VI:
The Last Chairpersons of the Soil Conservation Boards

Roger Scholz	 Chairperson	 Central Eyre Peninsula SCB

Richie Paynter	 Chairperson	 Central Flinders Ranges SCB

Stewart Fraser	 Chairperson	 Central Hills SCB

Allan Piggott	 Chairperson	 Coorong & Districts SCB

David Lindner	 Chairperson	 Eastern Districts SCB

Geoff Bammann	 Chairperson	 Eastern Eyre Peninsula SCB

Peter Polkinghorne	 Chairperson	 Far West Coast SCB

Andrew Smart	 Chairperson	 Gawler Ranges SCB

Millie Nicholls	 Chairperson	 Hummocks SCB

Bill Roper	 Chairperson	 Kangaroo Island SCB

John Read	 Chairperson	 Kingoonya SCB

Peter Ridgway	 Chairperson	 Lacepede-Tatiara SCB

Freeman Puckridge	 Chairperson	 Lower Eyre Peninsula SCB

Robert Tilley	 Chairperson	 Lower North SCB

Nicholas Hunt	 Chairperson	 Lower South East SCB

Digby Giles	 Chairperson	 Marla-Oodnadatta SCB

Ken Ogilvy	 Chairperson	 Marree SCB

Barry Mudge	 Chairperson	 Mt Remarkable SCB

Neville Wurst	 Chairperson	 Murray Mallee SCB

Peter Dabinett	 Chairperson	 Murray Plains SCB

Maurice Francis	 Chairperson	 North East Pastoral SCB

John Mengersen	 Chairperson	 Northern Flinders Ranges SCB

Wes Seeliger	 Chairperson	 Northern Hills SCB

Peter Michelmore	 Chairperson	 Southern Hills SCB

Philip Johns	 Chairperson	 West Broughton SCB

Peter Kuhlmann	 Chairperson	 Western Eyre Peninsula SCB

Marie Holliday	 Chairperson	 Yorke Peninsula SCB

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 81 ~

Appendix VII:
First members of the New Natural Resources
Management Boards

Adelaide and Mt Lofty
Ranges

Yvonne Sneddon

Anita Aspinall

Wayne Cornish

Mark Searle

Lynette Crocker

David Hall

Roy Blight

Penny Paton

Jason Kuchel

Alinytjara Wilurara

Charlie Jackson

Frank Young

Marilyn Ah Chee

George Cooley

Fabien Peel

Jeffrey Queama

Hughie Windlass

Debra Haseldine

Donald Fraser

Eyre Peninsula

Brian Foster

Evelyn Poole

Sandra Mccallum

Tony Irvine

Peter Treloar

Jim Pollock

Cecilia Woolford

Sean O’Brien

Hadyn Davey

Kangaroo Island

Janice Kelly

Joanne Davidson

Roslyn Willson

Graham Allison

Charles Bell

David Ball

Graham Smith

Fraser Vickery

Toni Duka (Ms)

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

~ 82 ~

Northern and Yorke

Mervyn Lewis

Catherine Love

Phyllis Robinson

Helen Thomas

Malcolm Byerlee

Kerry Ward (Mr)

Richard Wilkinson

Neville Wilson

Marcus Strudwicke

SA Arid Lands

Christopher Reed

Dr Carolyn Ireland

Maree Morton

Katherine Moseby

Frederick Tanner

Geoffrey Mills

Bill McIntosh

Trevor Whitelaw

Brenton Arnold

SA Murray Darling Basin

David Wotton

Joanne Pfeiffer

Joe Keynes

Frances Simes

David Ingerson

William Paterson

Elizabeth Nicholls

Dianne Davidson

Derek Walker

South East

David Geddes

Dianne Ashby

Pip Rasenburg

Jim Osborne

Richard Vickery

Louise Stock

Christine Johnson

Robert Mock

Dale Lewis

First Natural Resources Management Council (Appointed April 2005)

Dennis Mutton (Chair)

Sybella Blencowe

Jay Hogan

John Legoe

Karina Lester

Kent Martin

Vicki-Jo Russell

Sharon Starick

Paul Woodland

T h e S t r u g g l e f o r L a n d c a r e i n S o u t h A u s t r a l i a

