The Murray Valley Development League: ‘Ahead of its time’ on land and water conservation?

Introduction

This paper examines the claim by a former Murray Valley Development League (MVDL) president that the organisation was ‘ahead of its time’ in advocating sustainable development. Don Oberin’s claim (Wells, 1994: 45) is interpreted to mean that the MVDL was taking the welfare of the environment into consideration when planning for the development of the Murray Valley well before this was done by other organisations. It is true that the League was concerned about environmental issues, particularly the sustainability of the Murray Valley as a primary production area relying on irrigation. At the League’s founding conference in 1944 the environmental health of the catchment areas for the Snowy, Murray and Murrumbidgee rivers was a concern. Thereafter, the League continually lobbied for legislation to protect the catchments. This was not the only environmental issue taken up by the MVDL. It also promoted land management practices aimed at limiting salinity and soil erosion and improving water conservation and quality.

However, it is important that Oberin’s statement is not interpreted to mean that the MVDL was a forerunner to modern environmental groups. The motives of environmental organisations generally are assumed to be altruistic: their activities aim to solve environmental problems solely for the sake of the environment. The League’s motives can not be described as altruistic. It was established in 1944 to promote economic development of the Murray Valley. It envisaged that, by the last decade of the twentieth century, the valley would be home to one million people, and to secondary industry as well as to primary production. This study—which is part of a larger report on the League’s role as a pressure group committed to planned development (Denholm, 1999)—contends that the MVDL’s interest in conservation was connected with its desire to develop the valley on a mass scale: putting more people and additional productive enterprises along the Murray and its tributaries. If these growing settlements and new enterprises were to be adequately supported, water quality and quantity needed to be well managed.

Context

The MVDL began its existence as a pressure group at a major conference in August 1944, involving local government representatives from shires along the Murray River. It was a direct outgrowth of wartime interest in regional planning, which its supporters believed had the potential to give communities a greater role in the management of their own affairs. According to J. Macdonald Holmes, the professor of geography at Sydney University, regionalisation would be preferable to both centralised state administration and the existing fragmented and inefficient system of local government. This was particularly true for the management of natural regions like the Murray Valley, which traversed three states (Macdonald Holmes, 1944, 1944a).

Meanwhile, federal and state governments were themselves organising for post-war reconstruction, and had ‘agreed to divide Australia into regions each of a size which would permit of a certain degree of self-efficiency’ (Riverlander, August 1951: 258). Development works were to be planned on a ‘regional basis’. New South Wales and Victoria each established regional development committees, with half the members representing local government and the other (government appointed) members comprising departmental and industrial leaders.

In New South Wales, William Kell’s Labor government proposed dividing the state into seventeen regions. The southern regions would extend to the border, effectively cutting the Murray Valley in half. This prompted the Municipality of Albury (now Albury City Council) to contact councils on both sides of the river and secure agreement that regional development should embrace both sides of the Murray, and cover its full length. The concept of a Murray Valley Development League gained momentum as Albury began arranging a gathering of concerned councils.

The inaugural conference at Yarrawonga on 15-16 August, 1944, attracted residents and local government representatives from the entire Valley. Several state and commonwealth government representatives also attended, including John McEwen, then federal Country Party member for Indi, and commonwealth attorney-general, Dr H.V. Evatt, who gave the inaugural address. It was noted that different state laws and regulations limited the region’s potential for development, and that the

Murray River formed a very convenient political line of demarkation which should not be taken as a line dividing the interests of the people, but should be looked upon as the life giving stream uniting rather than dividing the economic and social life of all Australians who live beside it (Municipality of Albury, 1944).

The formal structure of the League was influenced by Macdonald Holmes. Accompanied by a commonwealth reconstruction research scholar and a commonwealth science research compiler from the University of Sydney, he had travelled through the valley in 1944, surveying its resources. His recommendations eventually were somewhat modified by the League, which decided to divide the valley into six regions: two in Victoria, with the Murray serving as the northern boundary; two in New South Wales, with the river serving as the southern boundary; and two in South Australia, separated by the river. Each region had its own committee, but it was envisaged that the regions would operate through a central committee to lobby governments on issues of mutual concern.

The League’s objectives were startlingly ambitious. It saw the river as having the potential to provide sufficient water supplies and hydro-electricity by 1990 to support a million residents and an increased number of farms, businesses and industries. Delegates at the Yarrawonga conference identified key goals as: securing the ‘maximum conservation of water in the Murray and its tributaries’; securing the ‘overall development of the Murray Valley through the development and utilisation of its natural and potential resources to the maximum extent consistent with their wise conservation’; and assisting in ‘agricultural and industrial research and in the extension of same within the League’s area’ (MVDL Constitution, 1944).

Discussion

The MVDL’s strength rested in its ability to coordinate and unify the efforts of people within the Murray Valley and those in other organisations with common interests. On several occasions, such as the fight for the Snowy River diversion and its associated hydro-electricity scheme, and the battle over the Big River, the League joined forces with organisations which had similar goals. It also took up issues which already had been brought to the attention of the particular government or governments concerned. These included protection of the Snowy-Murray-Murrumbidgee catchment areas, and conservation of the Murray’s red gum forests. In each case the resolution was in the League’s favour, and these two campaigns certainly achieved favourable environmental outcomes.

Protection of the Snowy-Murray-Murrumbidgee catchment areas was a ‘pre-existing’ issue which attracted the support of the MVDL. However, while the League is often portrayed as being a champion of water and land conservation, its involvement in such matters was often linked to self-interest. At the 1944 Yarrawonga conference, attention was directed to the potential threat to water quality and supply due to increased soil erosion and siltation in dams and rivers. Guest speaker, Jocelyn Henderson from Holbrook, cited the findings of a catchment survey by the federal Forestry Bureau. The report claimed that in the high snowgrass country, including the Murray plateau, the burning off of alpine scrub and snow gum cover to allow stock grazing had resulted in erosion and drying-up of swamps, which had once formed natural reservoirs for the river’s headwaters. Miss Henderson contended that the governments of Victoria and New South Wales could remedy these problems by prohibiting burning-off and by reducing the number of stock allowed to graze on the catchments.

The newly formed League did not immediately act on her recommendations, though it included protection of the catchments—by prohibition of grazing, for example—as one of the functions of an inter-governmental authority which it proposed should manage the valley’s development:

No possible revenue to the Crown from leasing of forest land for grazing—no possible value of stock produced from such grazing could possibly justify the continuance of any practice which endangers or makes erratic the water supply, the hydro-electric power potential or the forest resources (Murray Valley Newsletter, no. 6, 1946).

By the 1950s the League was no longer content to remain passive on the issue. Through the Murray-Murrumbidgee Development Committee (MMDC)—a joint committee established with the Murrumbidgee Valley Water Users’ Association (MVWUA)—it lobbied the two state governments not to reissue grazing leases in the high country. It sent deputations to ministers and officials, supported various studies and reports on the Snowy Mountains, and raised public awareness through articles in its monthly magazine, the Riverlander. The MMDC’s efforts were supported by local water users’ associations and by state forestry and water agencies in both Victoria and New South Wales. In July 1957 the New South Wales minister for conservation, Ernest Wetherell, announced that about 150 of 200 leases were not to be reissued. The League and the MMDC rejoiced

that unwise grazing in the highest catchment—Australia’s most valuable and yet most vulnerable country—would no longer endanger their rivers and irrigation economy, and all Australia could be glad that this hazard had been removed from the Snowy Mountains Power and Irrigations Scheme (MMDC, 1957).

However, the battle was not yet over. The termination of leases was delayed for a year due to resistance from within the NSW government—from lands and mines minister, Roger Nott, and the member for Monaro, John Seiffert (MMDC, 1957a).

In 1960 Victoria followed New South Wales’ initiative and banned summer grazing on Mount Hotham, claiming it had damaged the Ovens River catchment. Despite these victories, the League and the MMDC were compelled to maintain pressure on both governments to ensure they did not give into the Snowy Lessees and Occupiers Association’s demand for the high country to be reopened to grazing (Lawrence, 1966). In 1968 the New South Wales premier, Robin Askin, announced the prohibition would continue, although he added that the government would be willing to have a ‘thorough and impartial’ investigation into the question of controlled grazing and longer term leases within certain areas of the Kosciusko National Park (Riverlander, June 1968: 37).

The plight of the red gum forests along the Murray also attracted the attention of the MVDL. It claimed that man-made changes to the flow of the river were having a detrimental effect on trees in the 170,000 acre red gum belt in the Cohuna, Barmah, Echuca and Mathoura districts. These forests formed a major part of the region’s native timber production industry, supplying saw mills at Mathoura and Echuca. For ‘almost a century’, the Riverlander (August 1950) claimed, ‘the red-gum forests along parts of the middle section of Australia’s greatest River, the Murray, have supported a logging industry, and that industry has remained unaffected by the passing of the years’.

In 1946 the League raised its concerns about the forests in the north and north-west of Victoria. The Victorian Forests Commission responded that it had

recently completed a survey of an area in Barmah State Forest in which an experimental area will be laid down to determine the effect of irrigation on the timber stands, and data so obtained will be applied to develop a scientific technique for irrigation of the area in order to derive the greatest benefit from the minimum of water available (Murray Valley Newsletter, no. 4, 1946).

Despite this reassurance, the League continued to watch over the situation. When, four years later, a permanent solution had still to be effected, the MVDL organised a conference in Echuca, attended by representatives from state government departments, the saw-milling industry and interested Murray Valley residents. They were told of the dilemma caused by population growth. Forester for the Riverina, B.U. Byles, claimed that the red gum forests were the ‘silent sufferers in the march of irrigation progress’, experiencing a shortage of water in one season and a ‘surfeit’ the next.

We therefore have this anomalous and highly undesirable position that we are building up large populations along the Murray Valley and at the same time are extinguishing the sources of timber essential for the needs of those populations (Riverlander, September 1950).
Byles made a number of recommendations, including surveys, analyses of water supplies and the construction of weirs. Delegates meanwhile agreed that all interested organisations should form a unified force to lobby the four water authorities, the three state governments and the federal government.

Another conference was held in November 1950, also at Echuca, with the main topic the supply of red gum for sawn logs and sleepers. Unfortunately, there are no papers relating to this meeting in the MVDL records, nor is there a detailed report in the Riverlander. At the end of 1950 the League established a special committee, comprising representatives from each League region, with the aim of seeking ‘better cooperation between the Forests Commission, the Water Commission and others concerned in the preservation of red gum forests’ (Kerang New Times, 21 November 1950). This committee and the MVDL continued lobbying activities, sending deputations, and organising a letter writing campaign informing Murray Valley state and federal parliamentarians of the problem and seeking their support in the battle to achieve a resolution. In August 1953 the League received notice from Victoria’s minister of forests, J.W. Galbally, that engineering designs had been completed and that work had started on the construction of water regulators within Barmah State Forest.

It is proposed to construct further similar installations at a later date and these will undoubtedly go far towards meeting the situation which has been causing concern to your league (Minister of Forests, 1953).

In his annual report to the MVDL in 1954 the president, John H. Strangman, stated that the League’s initiative had prompted governments to agree to preserve the forests along the Murray. It is possible this claim exaggerates the League’s actual input. At least one government, Victoria’s, had begun to respond to the red gum forest problem sometime before the issue was raised by the MVDL.

The League also assisted the region in other ways. It was aware that future development, especially agricultural, was dependent on the health of the water and soil in the Murray Valley. A press release, dated less than a month after the MVDL was established, noted the need for the League to guard the valley against ‘careless and short sighted actions’.

The Murray Valley Development League has before it a huge problem in education, educating the unthinking of the damage that is being done to the nation’s resources; educating those who are anxious to do their part, but do not realise the cogency of the situation; and educating the coming generation so that old mistakes can be rectified and a repetition avoided (Municipality of Albury, 1944a).

Over the years the League tried to promote better land management by arranging workshops and seminars and using the Riverlander and other media to conduct public awareness campaigns on water conservation and salinity. Topics included new types of crops (particularly those requiring less water and more salinity tolerant), best farming methods to maintain productive soils, and the benefits of planting native and salt tolerant trees across farming land and near water courses.

From the early 1960s the League also drew attention to the condition of the valley’s native flora and fauna, bringing together government agencies and local communities for a cooperative study of the wildlife and forest water needs in the Gunbower Island locality. One of the study’s key findings was that construction of Torrumbarry Weir had had a serious impact on the island’s two biggest lagoons, Reedy and Black Swamp:

... the lagoons, ideal breeding places for all kinds of waterfowl, are now usually dry, and will remain so unless provision is made for filling them from Gunbower Creek (Riverlander, May 1968).

In 1969 the League, local councils and several government departments gathered at Cohuna, where they raised this issue with Victoria’s State Rivers and Water Supply Commission, urging it to investigate the study’s findings and to devise some solutions. In all these cases there was concern for environmental impacts. Nonetheless, these League activities need to be seen in the context of its longer term development and strategies.

Conclusions

Through these activities the MVDL took on the role of a leader on conservation and land management issues, drawing praise from at least one federal minister:

[The] League has been a pioneer in highlighting the importance of water conservation to the nation as a whole. The current upsurge in interest in water conservation throughout Australia as a whole is in no small measure due to your efforts (Forbes, 1966).

The League welcomed and endorsed these sentiments. According to its former president, Don Oberin, League members ‘were giving their communities leadership and advocating sustainable development years ahead of their time’ and ‘were promoting sustainable development long before such terms became trendy’ (Wells, 1994: 45). However, Oberin’s assessment of the League’s environmental achievements should not be taken uncritically. The context in which it was made, several decades after the MVDL began its education and awareness programs, is important.

Firstly, from the mid-1970s water conservation and land management aimed at sustaining the environment for its own sake and for the sake of existing production. In contrast, the League was endeavouring to create conditions capable of sustaining a tremendous increase in production and population. Its motives were not altruistic. It was not aiming to solve problems such as salinity and soil erosion for the sake of the environment alone. Its leaders did not appear to be aware of the inherent contradiction in its position, and a dilemma did not arise simply because the desired increase in production and population never eventuated.

Secondly, research in the last two decades has increased awareness among politicians and in society in general of the extent of degradation of both land and water, particularly in the Murray-Darling Basin. The role that irrigation has played in raising water tables and increasing salinity is widely recognised. The same could not be said of the era in which the League began its program of education and awareness, when knowledge of actual and potential problems was less, and proposed solutions correspondingly simplistic.

During the 1970s the League began to give more emphasis to its role as an educator and consultant on a range of land and water management issues. Possibly recognising that independent lobbying of governments was grossly disproportionate to the scale of these problems, it continued to forge alliances with other pressure groups which shared its objectives, but directed its efforts to ensuring that a proposal went ahead to expand the powers of the River Murray Commission to include water quality as well as water quantity.

References

Boadle, D. 1994. ‘Regional water wars: River leagues and the origins of the Snowy scheme’, Journal of the Royal Australian Historical Society 80 (3 & 4).

Denholm, M. 1999. ‘The effectiveness of the Murray Valley Development League as a pressure group, 1944-1974’. Report on a 1998-99 Summer Vacation Research Scholarship Project undertaken at Charles Sturt University Regional Archives. Unpublished TS. 42pp.

Forbes, A. 1966. Opening address, 22nd Annual Conference, Murray Valley Development League, Adelaide, 26 August. Charles Sturt University Regional Archives, RW214/18, file 232.

Frith, H.J. and G. Sawer (eds). 1974 The Murray waters. Sydney: Angus and Robertson.

Jaensch, D. 1991. Parliament, parties and people. Melbourne: Longman Cheshire.

Macdonald Holmes, J. 1944. The geographical basis of government. Sydney: Angus & Robertson.

Macdonald Holmes, J. 1944a. ‘Regional boundaries in the Murray Valley’. Albury Banner and Wodonga Express, 18 August.

Minister of Forests. 1953. Letter from J.W. Galbally to G.V. Lawrence, Murray Valley Development League, 4 August. Charles Sturt University Regional Archives, RW214/8, file 90.

Municipality of Albury. 1944. Press release, ‘Murray Valley Development’. Charles Sturt University Regional Archives, RW214/9, file 105.

Municipality of Albury. 1944a. Press release, ‘The Balance of Nature’, 18 September. Charles Sturt University Regional Archives, RW214/9, file 105.

Murray-Murrumbidgee Development Committee. 1957. Press release, 10 July. Charles Sturt University Regional Archives, RW214/17, file 218.

Murray-Murrumbidgee Development Committee. 1957a. Memo to members, 15 August. Charles Sturt University Regional Archives, RW214/17, file 218.

Murray Valley Development League. 1944. Constitution. Charles Sturt University Regional Archives, RW214/3, file 421.

Murray Valley Newsletter. 1946-50. Copies of this scarce publication are held in the Wagga Special Collection at the Wagga Wagga Campus Library, Charles Sturt University, WS919.4/R1.

The Riverlander. 1950-85.

Wells, A. 1994. Up and doing: A brief history of the Murray Valley Development League, now the Murray Darling Association, from 1944 to 1994. Albury: Murray Darling Association.

Wright, D.I. 1975. ‘River Murray—A continuing debate’. Journal of the Royal Australian Historical Society 61 (3).

Zeigler, H. 1980. ‘Interest groups and public policy: A comparative, revisionist perspective’, in R. Scott (ed) Interest Groups and Public Policy. Melbourne: Macmillan.

Acknowledgments

This study was supported by a 1998-99 Charles Sturt University Summer Vacation Research Scholarship. Research was carried out at Charles Sturt University Regional Archives and in the Wagga Special Collection at the Wagga Wagga Campus Library.

