
1

Twenty Years of Integrated
Catchment Management in
Victoria

Celebrating the achievements
of the Catchment and Land
Protection Act (1994) and looking
to the future

2

Project Team
Lead: Dr Annie Bolitho
Dr Annie Bolitho is an independent consultant conducting stakeholder engagement and
related research activities. Annie’s research collaborations highlight local and community
governance, water management and social vulnerability to impacts of climate change.
She is an associate of the Institute for Sustainable Futures at the University of Technology
Sydney, and has taught Coastal and Catchment Management at RMIT. Previously Annie
worked on the development of the University of Melbourne’s interdisciplinary Melbourne
Sustainable Society Institute and at the Department for Sustainability and Environment,
managing a statewide ‘Social Capacity Building Project’ in collaboration with Catchment
Management Authorities and other regional service delivery partners.

Associate: Dr Brian Coffey
Dr Brian Coffey is a Postdoctoral Research Fellow at Deakin University. His research
interests centre on environmental policy and governance, and science – policy relations.
Brian’s research is published in a variety of Australian and international policy, planning,
and management journals. Brian was previously a Research Fellow on a national CSIRO
funded project investigating the uptake of science in coastal management. In this
project he contributed to the development of a diagnostic model for analysing how the
operating environment within which science takes place infl uences the ways in which
science is, or isn’t, used in decision-making. Prior to completing his PhD, he worked within
the Victorian public sector for 17 years in a variety of environmental policy and planning
roles.

ISBN 978-1-74146-122-0 (pdf)

© The State of Victoria, Victorian Catchment Management Council 2014
This publication is copyright. No part may be reproduced by any process except in
accordance with the provisions of the Copyright Act 1968.

Disclaimer:

This publication may be of assistance to you but the State of Victoria and its employees
do not guarantee that the publication is without fl aw of any kind or is wholly appropriate
for your particular purposes and therefore disclaims all liability for any error, loss or other
consequence which may arise from you relying on any information in this publication.

3

Table of Contents
Project Team 2

Introduction 4

Why Catchment Management Authorities exist 6

How CMAs deliver: a regional model 7

Achievements 8

Where CMAs came from: the salinity experience and inception phase, 1989 - 1996 10

Working together 12

Resourcing and leveraging investment 14

Knowledge and innovation 16

Recurring challenges 18

Looking to the future 20

Attachment 1: source of data 22

Attachment 2: interview protocol 23

Attachment 3: biographies 25

Attachment 4: references 27

4

Introduction
2014 marks the 20th anniversary of the establishment of Victoria’s benchmark Catchment
and Land Protection (CALP) Act (1994). The CALP Act’s rationale of integrated catchment
management (ICM) is a unique and evolving model of land of water management, and
has infl uenced Australian resource management planning in all states, and developments
in catchment management worldwide. It has created a wealth of knowledge and
experience, and this report provides an outline of the overall Victorian achievements in
the period, 1994-2014. It draws on the knowledge and experience of infl uential members
of the catchment community over this time, from different geographical regions and role
perspectives.

The project was supported by the Victorian Catchment Management Council, and
invited regional catchment management and statewide policy leaders to provide
perspectives on different aspects of catchment management. They spoke of the intent
behind the framework, what was put in place to roll it out, key elements of change and
how the framework has worked, as a partnership, to manage many of the resource
management diffi culties that became evident in the late 1980s. They spoke about their
experience with making a reality of integration, working together with communities,
leveraging investment, working with available knowledge and innovating, and how things
have changed as a result1.

Looking back to 1994. In the words of the then Minister for Agriculture and Resources, the
Hon. Geoff Coleman, the Catchment and Land Protection legislation highlighted the
need to provide:

Statewide capacity for the coordinated management of land and water and
assist joint action across the state by the community and governments to improve
productivity and environmental values of our natural resources. [It] also improves our
capacity to take a long term strategic approach to catchment management, clarify
responsibilities and streamline regulatory provisions as part of the range of measures
to encourage the sustainable use of our resources. As a result there will be improved
capacity to manage the state’s natural resources for the benefi t of present and
future generations (Coleman 1994, p1624)

Further it was recognised that:
The time by which we measure the effect of what we do with land must be more
than one generation, so we need to understand that although only few changes
are obvious over a period of 10 or 12 years a greater period may see a profound
infl uence on the land (Pullen 1994, p1204).

As one participant suggested, ‘once you write about integrated catchment
management it becomes extremely abstract’. The intent of this document is to show the
way a regional model of integration is used, and how, in the voices of those who are and
have been involved in it.

1 Note that quotes are not a ributed.

5

In 2014, refl ecting the intent of the legislation, participants in this project also highlighted
the importance of working together strategically, and the long-term nature of catchment
management:

By putting initiatives, interest groups and issues together, and setting up Catchment
Management Authorities, I believe that that gives you much better value fi nancially,
but also you bring in a lot more people to natural resource management; because
natural resource management is really about the land and the community. It’s not
about people as individuals. If it’s not collective, it doesn’t work2.

The reality with natural resources is you don’t get the two-minute results so you’ve got
to work strategically and build around priorities.

People forget what the problem was before it was tackled. You have to be on guard
to make sure that there is continuous effort when resource management problems
seem not to be as sharp in the community’s mind.

2 For clarity, quota ons from interviews are provided in italics and indented.

6

Why Catchment Management
Authorities exist: physical linkages,
partnerships, effi ciency and
effectiveness
Integrated catchment management can be considered to include the philosophy,
processes, and practices, which inform the management of natural resources within a
catchment area. Translating the concept into practice requires a practical understanding
of the social and biophysical processes and dynamics involved; it needs to make sense to
the people who have interests in it. This grounded two-way approach is widely recognised
as a key ingredient for the effi cient and effective management of natural resources. A
central process in Victoria has been the development of Regional Catchment Strategies
in consultation with regional stakeholders and communities.

The adoption of catchment management was a realisation
that in a very old country like Australia – I’m talking of its soils –
that to be a successful resource manager, to be a successful
farmer, you need to look after your resources.

[Prior to ICM] you’d be assessing a project, and it might be
for improving the biodiversity somewhere, but no one had
done anything about the weeds, or nobody had fenced the
river off. And so it was pretty obvious that you had to do all of
these things and stop people saying ‘This is my side’ and ‘This
is my side’. By doing the Regional Catchment Strategies and
the action plans underneath them, people in regional areas
then realised: If we want to fi x that bit of the river, we’ve
got to get rid of the weeds fi rst and then get a waterway
management grant for the erosion work, and then work on
the biodiversity.

The culture [of ICM] is to think about things in an integrated systems approach and
think about partnerships, working together. So, whenever a new project comes up,
instantaneously it should be: who else needs to be involved in this?

Part of our role is to try to take these departmental silos, mix them up and put them
on the ground in a way that the community actually says, ‘this makes sense to me. I
want to be a part of it.’”

We have to get those multiple outcomes from everything we do, and because not
everyone is interested in everything, the only way you can bring all those things
together is to bring people together who may have different interest or different
priorities or different objectives.

7

How CMAs deliver: a regional
model
Achieving integrated catchment management represents a considerable challenge,
involving diverse stakeholders, in distinctive regions, working together to address issues
particular to each region. This means that not only do different regions experience
different issues, but the solutions required need to be appropriate to the communities with
a stake in the issues. Victoria’s regionally focussed approach to catchment management
refl ects this understanding.

Integrated catchment management satisfi es the regional management approach.
What works in Shepparton doesn’t work in Hamilton, and it shouldn’t in fact, because
the cultures of the communities are completely different … the different CMAs have
handled those things differently. You build on the strengths in your community.

The importance of landscape-scale management has not diminished so the focus
on ‘regional’ remains important.

CMAs have got the right regional relationships.

Make the decisions as close as you can to where the actions need to take place, is a
strong underpinning component of the model.

The CMA framework has demonstrated the success of regional delivery and being
connected through the community with disparate groups.

The ongoing endorsement of the regional model at the state level, by both sides of
politics, is outstanding.

I’ve got friends who work internationally and they say, the rest of the world would kill
for this sort of thing.

8

Achievements
The success of the catchment management framework is visible in the landscape,
in planning, in farming methods and in the approaches farmers take. One of its most
signifi cant achievements has been in working with the community over the long term and
managing differing views when there is a lot at stake for towns and communities.

CMAs have undertaken landscape-scale revegetation, been innovators in water
management, and specialist participants in regional decision-making. Above all CMAs
have grown with communities, agencies and regional centres, developing relationships
that enable projects to be rolled out in regional localities with minimum needless diffi culty.

There’s no doubt that the major achievements of catchment management has
been that the catchment has been looked at as a whole. Now, you see signs: You
are entering the Corangamite Catchment. You are entering the Goulburn Broken
Catchment. You’re entering the Mallee Catchment. It communicates. I think that
our understanding of, and knowledge of where we are in this state, and indeed
Australia now, has improved thousand per cent.

Any of the CMAs could take you and show you creeks and rivers that have been
transformed from weed infested, neglected banks to revegetated, fenced off long
continuous stretches of waterways that are in much better condition now than they
might have been a decade ago. So I think that’s an enormous achievement.

Whole farm planning right across the Goulburn Broken area. The Australian
Government has leveraged huge value through their investments.

If you have a sustainable farming system, you’ve got a capacity then to keep
people on the farm; and keep them on the land; and keep them managing on the
land. So it’s from that perspective that we’ve realised social benefi t.

At the centre you tend to hear about what goes wrong. You don’t hear about things
avoided because someone is being smart and cobbled together something to
avoid a problem arising. I think the most respected CMAs have always been good at
that. Though it’s hard to create the evidence for that achievement.

The CMA can be in the same room as the dairy industry. It’s natural, because those
community people in the early days were dairy farmers, but they would bring a lot
of those people together with us. So, to take as an example the Murray-Darling Basin
Plan was an interesting process with a lot of confl ict. In Shepparton, there was a hell

9

of a lot of confl ict but no-one burnt books. The conversations in the community were,
we’re not happy, but we want you to listen to us and we want you to come back.
So, we don’t want to burn a book and scare you off that you’ll never come back.
We want you to come back [as] part of the conversation. These conversations, and
the processes that happened, happened because you’re actually there for the long
run.

Basically at one stage they were fi xing and revegetating and getting rid of weeds
on 1,000 kilometres of waterway a year. Great progress in terms of improving the
condition of rivers, absolutely fabulous! Some of the work has been wonderful, and
during a drought as well.

The amount of trees that were planted in the Goulburn Valley, unbelievable.

They got the environmental water reserve up. Nobody had those skills. Nobody
had managed environmental water. They’ve been absolute frontrunners at that.
They’ve developed a discipline that never existed and they’re excellent at it. They’re
committed people who are smart and innovative.

As a decision system, a more robust decision can be
reached by getting a series of people around the table
over however long it takes to think about what the
options are and to determine an agreed position to
go forward. You get learning coming out of it, you get
ownership. Every decision is potentially a good decision
or potentially a bad decision. But they are all learning
opportunities that can help you make decisions in the
future.

10

Where CMAs came from: the
salinity experience and inception
phase, 1989 - 1996
Victoria’s integrated approach to catchment management was not created over night,
it emerged and evolved over time in response to a looming crisis in Victoria’s productive
agricultural land, and later to changing needs. Along the way, the experience and
expertise gained in confronting new challenges and changing priorities has been built on,
and innovative ways of working embraced. The shift to a strategic, interactive, and more
integrated catchment governance, away from a reactive, top down, siloed approach to
managing catchment problems, became the norm. Each region took responsibility for a
Regional Catchment Strategy, a novel new regional planning approach.

Victoria has created the blueprint for integrated catchment management. Pre-existing
models were not available when it became so important to deal with salinity. They could
not be found and transferred from elsewhere. Today Victoria has a resilient yet fl exible
framework that is well positioned to meet current and future challenges and
opportunities.

The germ of it was there before the CALP Act and Landcare. We realised that most
of the damage was on private land, and governments can’t do much about that.
And you’d have to have a huge army if you were going to do it by regulation. And
so you had to do it by bringing people along.

Mobile phones had just come in. Nonetheless, to get the message back out to the
community was not easy. Hence, we had all these little meetings in little areas and
schools and all over the place, to give people the opportunity of understanding. It
was a time of supreme support, community support and fi nancial support. So we
had the three, we had government working, we had the community working and it
was being adequately funded. That was a dream.

I can remember one of the catchment pioneers
taking the Treasurer out to show him the catchment
model, up there to the Goulburn area. And the
Treasurer said, ‘Thank you. This is the fi rst time I’ve
actually seen where my money is actually doing
something!’

I was part of the tail end of the salinity program of
the 1990s. There was a commitment to a decade of
funding to go to dealing with that issue. There were
plans
developed and then there was a really strong
implementation and monitoring phase. People got
behind that, communities got behind it, and it had a
high profi le. It was a long-term commitment and the
investment that went along with it.

If you have a problem like salinity, which mobilises everyone’s concern, it provides

11

a focus for a whole lot of things and then other activities which require similar types
of approaches get bolted onto that. I think that’s characterised by both having the
necessary information but also, having local leadership ability to set priorities to get
essentially joint action, collective action, to deal with problems. Individuals can do a
bit but they need neighbours to do it as well. You need that collective action.

With community involvement, Goulburn Broken built on the salinity movement, and
East Gippsland built on the river improvement trust.

It was an odd beast. We were there to coordinate the fi rst Regional Catchment
Strategy. We had no authority, really, to lead anything. We had to engage, try and
develop priorities across … I can’t remember how many different organisations there
were. But there might have been 10. Parks, DSE, DPI or CNR they were then. It just
went on and on and on … local government as well. Of course, with no authority, no
resources and no power. At that time I was sitting on a milk crate! The whole thing
had to be done on relationships and goodwill. So I think in the fi rst round
appointments of CALP boards, they did do a really good job, selecting people that
could carry that off.

Why integrated catchment management?

The word integrated means to put everything together and that was what we
wanted to do. By integrating all aspects of land and water management, then you
have your integrated catchments.

They don’t want silos. You go to talk to a farmer, you don’t talk to the farmer just
about a salinity problem or a biodiversity problem. Their whole thinking is about
systems. So, the fact that you had farmers and community people, and they were
nearly all farmers … they forced you to think systems-wise or you’d look like an idiot.
If you walked into a meeting and you wrote a paper about a biodiversity direction
or a fencing incentive and you hadn’t considered other things, you were knocked
on the head.

You integrate for potentially four reasons. Firstly, that physical linkage. You can’t
afford to mess it up, or you will see consequences. The next one is making sure
the planning occurs so that what happens on land is taken into account in the
water impacts. The next one is you can integrate at the higher activity level, so
‘I’m doing this, you’re doing this, are there multiple synergy benefi ts?’ So that’s an
effi ciency integration. There’s an integration at an operational level. The public land
manager’s killing weeds today and if we do the private land managers together
we’ll kill the weeds, but if we don’t or we do them separately six months apart …
well the effort will just be useless. That’s an effectiveness integration. Then there’s an
integration with the community, in that if the community is not brought into these
processes then you’re not actually getting true commitment and therefore longevity
of commitment to it.

12

Working together
Catchment management is often seen as a complex biophysical management
challenge. However, an equal or greater challenge is establishing and activating the
governance structure to enable good ways of working together. Firstly, relating with
local people and secondly, in setting up collaborations between diverse stakeholders to
build capacity in organisations, communities and partnerships, and get results in natural
resource management. In other words, as expressed by an experienced participant, ‘the
social license to operate is what you’ve got to win’. Finally, this approach is founded on
the ability of different players at different levels of government and in the regions, to
develop and maintain effective linkages, investment regimes, and accountability
mechanisms.

If it was about just fencing off creeks the state could write a contract for a single
provider to fence off all of the state’s creeks. It’s not what you’re getting the CMAs
to do really; it’s something much more subtle.

That’s the bottom line of this framework that it’s built on communities having a sense
of being part of the bigger framework. For integrated catchment management to
happen it’s about the people who are managing that resource. So unless we
attend to those people and have some sense of keeping them going in their
ambition, keeping them on the land and accessing their knowledge; unless we
attend to the people suffi ciently, we’re not going to achieve what we want to with
catchment management.

All of the CMAs have got a really strong ethos that working with our communities
and for our communities is our reason for being there. So there’s never any question
about whether we should be passing money through the CMA, to Landcare groups,
councils and others to do work on the ground. Everybody would say, absolutely. In
each region there’s slightly different circumstances, but a CMA can slot in amongst
the others and work out what niches and gaps it can fi ll most effectively for the local
community and do that. We don’t want to be getting in the way of, or tripping over
locals that can do that work as well as, or better than a CMA.

I’m thinking back as a public servant, at the way we worked together. For a
community person - I’m thinking of the Chair of the Shepparton Irrigation
Committee at that time - to get up in front of the Minister and say: The best thing
we’ve got here is these departmental staff - they’re wonderful’. Gee, it used to make
your chest blow out. You felt like you were really making a contribution and at the
same time it was never soft either. They would challenge us all the time ‘why are you
doing that? Why is this a priority? Have you thought about this?’

13

CMAs have been put in some diffi cult positions by various governments in terms of
directions such as ‘we want you to do x. We think you’re the community face. Well,
go and face them on a whole range of very diffi cult issues.’

If you haven’t got good people with you, you can have all the money in the world,
but it doesn’t get spent properly, and you don’t really achieve any of your
objectives, because you do need, even though you’re out of the community and
you may be passionate, but without top quality support from the various
departments within government, it doesn’t work.

14

Resourcing and leveraging
investment
Resourcing governance structures enables programs and initiatives to be developed and
implemented, in this case river and wetland rehabilitation, drainage works which take
account of community values, water quality and riparian zone monitoring, dealing with
weeds of national signifi cance, providing advice on irrigation and agricultural innovation
investing in habitat for threatened species and auspicing steering committees on projects
for example on soil care.

Victoria’s catchment management framework has experienced phases of large
investment, shrinking investment and consolidation, infl uenced by Australian Government
and state priorities and investment. Short-term funding regimes have dominated the CMA
experience. An early funding source, ‘The Catchment Waterway Levy’, variously termed
‘the levy’, ‘the rating base’ and ‘the catchment tax’ was abolished in 1999. This was seen
to have had deleterious consequences for the catchment management framework,
changing their orientation from an accountable local governance structure, to another
part of government.

The model gives a massive capacity for government to leverage off their investment.
It certainly has been my experience that if someone gets $100 to do some work on
their property, they’ll spend $300 of their own. I’m talking in the abstract by saying
hundreds, because it’s always thousands! There’s a massive leverage in terms of
government both in-kind through volunteer labour, but also through other things that
property owners buy and do.

We still hear how diffi cult it is for the department to mount a case at Treasury. I agree,
because we don’t have the accounting structure to make the case in a world where
economic decision-making has such a strong bearing. So that’s where current work
on environmental accounts and creating a common environmental currency could
be used in a way that has got a lot of merit.

In my vision for regional development, I was thinking of local people working for
CMAs but that didn’t happen so much because of that project funding. Diffi culty
in planning forward, dependence on different streams of revenue and a project
orientation means you’ve got a lot of churn in the jobs. You can only put people on
for a year while there’s funding.

Amazing things have been done with limited funds. Having all the money in the
world doesn’t always get outcomes. It’s like rich dad, poor dad. And I think those
involved in catchment management have been extraordinarily good at building on
the resources available.

We saw the renovation of the irrigation system, the channels, the leaking channels,
the poor management, whole of farm plans. These things had never been heard
of. People, then rushed and got them. Government dangled the carrot with some
help fi nancially, which was good, and we saw properties completely transformed
from some of them bog holes, to really productive land. On-farm water storage and
recycling systems, things no one had ever considered. But in doing all this, someone,
either a community or departmental person said, ah, we can do that.

15

If you do a plan that you want to be an integrated plan and create a beacon for
people to get behind and work together, you need an implementation phase for
that plan. What we see now is phases of planning and then a few years of scratching
around doing what we can and then another phase of planning. Communities and
those at the centre of it get sick of it after a while. So the step one is that you really
probably should only be making a plan – and the RCS is a particularly big one – if
you’ve got investment that really clearly backs it up.

Without their own source of revenue, it is nigh on impossible for chairs and boards
to ensure that funds are spent on the priorities that were established through the
community consultation process.

The central guys need to trust that CMAs will fulfi l their plans and that their objectives
are aligned. I think the tightness of the funding rules, diminishes one of the most
important things CMAs can do. The potential for them to build support locally is
diminished because they say, ‘oh yeah, that’s nice, but we haven’t got the money
to do it.’ They lose responsiveness locally.

We’ve had a trend here of 127 years of loss. Experts will say, well, you’ve lost a
bit more in fi ve years. The length of timeframe you need to measure is enormous.
None of our systems can cope with that currently. So whether it’s a funding system
or the knowledge capture system or the reporting system, very diffi cult. So you’ve
got that quite different perspective where governments want to spend money and
get a report that shows a difference. In a timeframe of three years, that is almost
impossible.

16

Knowledge and innovation
Having the right information and being able to make effective use of it are critical
elements in catchment management. Knowledge in this area is often drawn from what is
termed ‘adaptive learning’, with practical experience informing theoretical perspectives.

Decision-making

Knowledge, broadly speaking, underpins all of the decisions and directions that
we make at all scales. There’s often still a requirement to be drawing on people’s
situated knowledge, the knowledge that comes from experience and their intuition
based on that experience, and their foresight and their insight into situations more
than working out a numerical system that makes X a priority over Y.

You need to have a process, and be clear about who is going to tackle problem
the community have identifi ed … and be able to say you’ve done it in the not too
distant future! It is about tying together the social, environmental and economic
imperatives. At the same time it’s about nailing particular problems and using those
particular problems to help illustrate the principles you’re trying to apply more
generally.

Investment

In order to make a larger scale targeted investment you’ve really got to have access
to the data that’s going to tell you that the [desired] change can happen. So it’s a
real chicken and egg thing that in order to be able to make that decision you need
access to good information that says yes … if you put energy into these streams or
into this landscape, the effects are going to be tangible elsewhere, or in a certain
timeframe.

Knowledge exchange

I think you have to invest time upfront. In my work, I’ve used quite a lot of modelling
which is pretty complex but we’ve always invested time in explaining models to
people and letting them become clear about what they can and can’t do and
that type of stuff. Making sure the model is right, papers on the results of models …
You’ve got to be prepared to be open. You’ve got to understand that you don’t
have all the answers. You’ve got to be interested in listening.

The role of many CMA staff out on the ground has changed to become more of
what we might call knowledge brokering. [It’s not] ‘I’ve got information; I’ve got
advice, hey! You might do this!’ It’s the kind of culture where there’s a sense of give
and take, rather than having an expert and a naïve landholder.

Between CMAs, the information’s available but I reckon in a lot of cases it’s not
necessarily utilised as well as it could be. I don’t think it’s fully taken up. You don’t
necessarily adopt it as well as you should, perhaps. You don’t go with open ears.
You hear but you don’t listen.

17

Trust in knowledge source

I think the working together is very much about honest consultation and trust in a
longer-term timeframe. Because there’s a lot of information hitting people all the
time, they’re bombarded with information. So, often, it’s not the information that’s
important, it’s the person. It’s, ‘who do I go to, to help me understand what this
issue’s about?’

Research

The irrigation modernisation process that’s
happening now, is taking a lot of our learnings
from 10 years ago, 15 years ago. We didn’t
know how we could get water off our farms
quickly. We didn’t know how to get water to
farms quickly. We now can get water to farms
four times faster than we could four or fi ve years
ago.

I think there are lots of examples where knowledge is being applied and research
undertaken. But, I think the key to it is really about articulating what is the problem
that is trying to be solved. There’s a lot of fundamental research which I think is
important, but this is really thinking about ‘here is a particular problem, how are
we going to solve it?’, and then applying the scientifi c method to help solve those
particular problems.

18

Recurring challenges
Because catchment management is a complex and dynamic undertaking, it is necessary
to continually refi ne and adapt, in order to deal with emerging circumstances. Responses
must change according to changing circumstances, such as developments in agricultural
and irrigation technologies, policy innovations and climate trends such as less and
more erratic rainfall and increases in bushfi re risk. Available knowledge is changing all
the time. In addition, complex issues can only be addressed, once local level issues
have been dealt with, and requisite management capacities and relationships are in
place. Therefore, because of the complex, dynamic and evolving nature of catchment
management, there will always be challenges that need to be addressed, in order for the
full benefi ts of investment and other efforts to be realised.

Integration

I think integration is really important but you’ve got to be incredibly cautious about
it. …. Make it concrete and fi nd ways of dealing with it and then members of the
community will be quite generous in selecting the ways to deal with it, providing
broader benefi ts. It doesn’t matter whether it’s rabbits or salinity or something
else, preferably something which affects them rather than affects someone else
somewhere in some other place. But, I think people tend to want to do tangible
things and integration is often not sort of very tangible and it can rapidly lead into this
sort of cult of coordination where people sit round in meeting rooms and get driven
crazy except for the bureaucrats who want to put their bloody noses in everyone
else’s business.

[Mechanisms for integration] included: community based boards, a regional
structure, that is, the right sort of geographic area and regional catchment
strategies. Then fl owing on from that was the idea of a catchment-based levy or tariff
that would mean you’ve got local money to help implement your local priorities. So I
think with those sorts of mechanism all in place, the idea of integration and regional
co-ordination was really going to fl ourish. But one of those dropped off then – the
levy dropped off.

Resourcing and investment

I think because CMAs have had to put in so much energy to chasing the dollar for
the next job rather than having a revenue stream, a lot of the energy that they might
have been put into awareness raising and education and establishing relationships,
has actually had to be focused on submission writing and lobbying and a whole
range of other things.

19

Just because you’ve got an Act, doesn’t mean the issues are being dealt with … it’s
the implementation of the Act, that’s important.

Working Together

That’s the bottom line of this framework that it’s built on communities having a sense
of being part of the bigger framework … for integrated catchment management to
happen it’s about the people who are managing that resource. So unless we attend
to those people and have some sense of keeping them going in their ambition,
keeping them on the land and accessing their knowledge; unless we attend to the
people suffi ciently we’re not going to achieve what we want to with catchment
management.

Communication still today is the hardest thing to achieve. If everyone understands
what’s going on around them, and nothing jumps up out of a hollow log, then
they’re comfortable. They mightn’t agree with it, but they can understand the
reasoning behind it.

Knowledge and innovation

We’ve got to be able to measure these changes much better, to show people.

At the centre you tend to hear about the stuff-ups. You don’t hear about things
avoided because someone is being smart and cobbled together something to
avoid a problem arising. I think the most respected CMAs have always been quite
good at that. But it’s hard to create the evidence for that. It’s hard to put a value on
that to work out how much money in an investment framework satisfi es the Treasurer.
Even to work out how to do that, particularly when with that critical dimension - you
can’t put it in ‘we’ll do that in the three year corporate plan’. Rather, it says, ‘here
comes an opportunity now and we have to be quite adept on our feet to respond’.

20

Looking to the future
This project has identifi ed signifi cant benefi ts from Integrated Catchment Management
as a regional model of resource management, and documented the strengths of the
ties CMAs have developed with stakeholders and communities over the last 20 years.
Today, some important stakeholders such as water authorities and local government also
take up the catchment model, which contributes to CMA efforts to highlight resource
management values and deliver on catchment management priorities.

The transcripts highlight the particular culture of ICM, and a unique way of seeing and
working with problems. All interviewees spoke of this culture being based on CMA
practice of bringing together people around bio-physical problems, and of thinking from
a systems perspective. A way of working has become established, with recognised ways
of understanding and acting that have evolved from Victoria’s approach to salinity, and
subsequent responses to resource management challenges and policy developments.
What this means is that collective action is required to effect change.

In looking to the future, participants spoke of the value of the regional model, and the
CMAs’ capacity and perseverance with building connections to agencies, communities
and governments. Many participants also highlighted CMA leadership in working with the
function of dynamic systems, based on the interdependence of humans and the natural
environment. This was seen as experience gained in the salinity era that should not be lost,
but re-invigorated. One interviewee described their CMA’s recent initiative in community
engagement, to recognise demographic change and start to act on a new approach
to community engagement for more effective natural resource management. Many
participants highlighted the need for more and better use of knowledge than is currently
available. Knowledge was seen as urgently needed to correctly prioritise initiatives,
especially in a changing climate, and to measure progress at a statewide level.

In general, while responses from participants revealed a strong interest in renewal for
statewide catchment management practice at the 20-year mark, it appears that when
environmental problems are diffuse, it is much harder to gain people’s attention or to
attract investment for signifi cant innovation, yet this attention is necessary if problems
are to be managed effectively. Further, in some circumstances, shared ways of
understanding the business of catchment management, may have led to a tendency
to assume or generalise values held among practitioners, and also to take the benefi ts
of the regional model for granted. This appeared to hamper participants’ capacity,
for example, to specifi cally describe successes or to critically address the function and
usefulness of aspects of the approach in looking to the future. While acknowledging areas
for improvement, the overall commitment to Victoria’s longstanding, evolving, approach
to catchment management remained strong.

Those aspects of the model that are seen as invaluable include:
• regional model and continuity of the CMA framework in regional Victoria (capacity to

work with community stakeholders on issues that matter)
• unique capacity to work as agents and initiators within socio-ecological systems,

gained over 20 years
• adaptive capacity to meet changing needs (being able to identify and manage

current and emerging challenges).

Given the strengths highlighted above, it is unlikely that the knowledge required is purely
of a technical or abstract modelling nature. Rather the integration of social, economic

21

and biophysical aspects of regional systems continue to be economically important, and
an evidence base highlighting this, would add value.

Looking ahead, there are a number of challenges for players in the CMA framework. One
is to refresh the commitment to institutionalise support for the framework, while continuing
to make the most of existing processes and available knowledge.

It would appear that the best way to identify elements of renewal would be to engage
in public discussion to fi ne tune a joint understanding of what the model offers in terms of
established strengths; relationships; and approaches to investment planning. This would
enable players to refi ne messaging. Engaging in conversations with partners, stakeholders
such as Regional Development Australia, industry bodies, water authorities and local
communities, would be a fi rst step before undertaking wider conversations about future
reforms.

Further, to amplify the CMA value message, as well as for framework development, it
would be useful to draw on available knowledge in DEPI and the CMAs, drilling down
further than this project was able to, in the area of statewide achievements. This would
likely highlight patterns and connections between social, environmental and economic
benefi ts.

The Victorian Catchment Management Council would be ideally suited to demonstrating
the benefi ts of the model at a landscape scale, and making it tangible through
facilitating a series of forums and enabling knowledge development on the regional
socio-environmental model that integrated catchment management affords.

In summary,

If it was about just fencing off creeks the state could write a contract for a single
provider to fence off all of the state’s creeks. It’s not what you’re getting the CMAs
to do really; it’s something much more subtle,

and the players in the Catchment Management framework need to meet the challenge
inherent in articulating this value.

22

Attachment 1: source of data
The data for this report were derived from 10 semi-structured interviews conducted with
people who have occupied signifi cant roles in the establishment and implementation
of Victoria’s approach to catchment management. Semi-structured interviews are
useful because they not only allow respondents to use their own voice in responding to
questions, but also allow complex questions to be asked, and offer fl exibility in the way
that interviews are conducted (Dunn 2004, Sarantakos 1994).

Working collaboratively with the VCMC Executive, the team used a purposive sampling
strategy (Bryman 2008) to identify ten suitable candidates for interview, based on
criteria such as location (metropolitan and regional), types of experience, gender, and
position in the CMA system (executive, managerial, operational). Collectively the people
interviewed encompassed a range of positions (head offi ce staff, regional offi ce, and
community representatives) and areas of expertise (salinity, water, soils, community
engagement, etc).

The interviews, conducted between December 2013 and February 2014, were taped
with the permission of the interview subjects and then professionally transcribed. All
participants were provided with a plain English summary of the project and an interview
schedule to ensure that they understood the project and the types of questions to be
asked.

The data collected were analysed qualitatively using a strategy of identifying insights
and themes iteratively through engaging with issues covered in policy documents and
literature and a close reading of the views expressed in the interviews. This enabled
multiple perspectives on the catchment management framework to be drawn out.

Gender Focus Role Area of expertise
Male 7 Statewide 8 Advisory 6 Land 2
Female 3 Regional 2 Policy 2 Water 4

Delivery 2 Community 1
General 3

23

Attachment 2: interview protocol
Prologue
At the 20th anniversary of the Catchment and Land Protection Act (1994), this project
explores the philosophy, practices and processes associated with integrated catchment
management in Victoria, focusing on four main theme areas: Integration, Resourcing,
Working Together, and Innovation and Ideas.
In each theme area, we are interested in understanding different aspects of elements of
the framework: what was the intent; what was put in place; what has changed and how
has it worked? I will be asking you for examples from your experience as much as possible.

Warm up phase - role and Involvement
• Can you outline how you have been involved in catchment management?
• How would you characterise your role over the time you’ve been involved?

Integration
Integration is key to catchment management – between levels of government and
community, across sectors, across regions and issues. We are interested in your views on
the framework as a whole and its achievements in ‘doing integration’.
• Can you say something about the experience of integrating responses to different

environmental objectives such as land, water and biodiversity?
• How have you seen environmental objectives integrated with economic and social

objectives?
• What have been challenges associated with promoting integrated catchment

management?

Working together
Opportunity to explore the people dimension of the integrated framework, linkages
between levels of government, collaborations between diverse stakeholders to get NRM
outcomes, engaging people at ground level and building capacity
• What do you see as the role of community engagement and working together in
integrated catchment management? How well has it worked in the past? What changes
have occurred and what are your thoughts on these changes?

Resourcing the framework
Resourcing is critical for implementing catchment management practices, involving cost
sharing (polluter pays, user pays, benefi ciary pays), roles and responsibilities, issues of
coordinated funding, funding sources, program vs project funding, and funding cycles
• Can you outline what you have seen as an issue in resourcing catchment

management? How has it been dealt with? Other issues? What are changes you have
seen over the past 20 years?

• Are there any reforms you would like to speak about?

Ideas and innovations
Having the right information and being able to make effective use of it (knowledge and
wisdom) are critical elements in catchment management.
• How do you see the role of knowledge in integrated catchment management,

how important is it? What do you see as some of the key issues the catchment
management framework has grappled with to ensure information and knowledge
is used effectively? (E.g. Setting research priorities, supporting innovative projects,
promoting knowledge exchange, etc.)

• What have been infl uential ideas, concepts, and innovations that have contributed to

24

positively to catchment management?

Refl ecting on what has been achieved? (What has changed as a consequence of
Victoria’s catchment management framework?
• How successful do you think the integrated framework has been?
• Can you suggest three signifi cant achievements that have resulted from the

framework?
• What three areas would you identify as needing further work?

Looking to the future
• Briefl y, what would your advice be to the Minister/s on taking catchment management

into the future?

Wrap up
• Any other points that you would like to make or clarify?

25

Attachment 3: biographies
Alex Arbuthnot AM is a former member of the Victorian Catchment Management Council
and the West Gippsland Catchment Management Authority and a past President of
the Victorian Farmers Federation. He is currently a Board member of Landcare Australia
Limited, Regional Development Australia Gippsland, and is Deputy Chair of the Victorian
Agribusiness Council, and a member of the VFF Land Management Committee.

David Buntine has been the CEO of the Port Phillip & Westernport Catchment
Management Authority and its predecessor organisation, the Catchment & Land
Protection Board, for the last 15 years and prior to that had worked in strategy
development, salinity management and agricultural extension with the CALP Board
and the Departments of Agriculture and Natural Resources and Environment. David
was working in this industry when the CALP Act was introduced and the fi rst Boards were
established, the three iterations of Regional Catchment Strategies were developed, the
Catchment Management Review was undertaken and led to the formation of CMAs, and
while various iterations of Victorian and Australian Government funding programs came
and went. He is now the longest serving of the current CMA CEOs and is the Chair of the
CMA CEOs’ Forum.

Jane Doolan is currently a Professorial Fellow in Natural Resource Governance at the
University of Canberra and a Commissioner with the National Water Commission. Prior to
this, she was the Deputy Secretary for Water in the Victorian Department of Environment
and Primary Industries and has more than 27 years’ experience in the sustainable
management of catchments and water resources.

Sarah Ewing was a member of the Victorian Catchment Management Council for 15
years; she is currently a Board member of the Port Phillip and Westernport CMA. She
has a long-standing research, and practical, concern for the effective engagement of
community in catchment and land management.

Campbell Fitzpatrick has worked within the water sector since the late 1980s and has
taken a leading role in Victorian water resource and catchment management including
key decisions on surface and groundwater allocation issues, the development of water
markets and river health. Campbell was one of the public faces behind the Farm Dams
legislation review, as well as the Government’s White Paper on water and its associated
water reform measures. More recently he has been responsible for the preparation
of the regional water strategies covering all of Victoria. He is currently working in the
EPA assisting with a review of the State Environment Protection Policy for the Waters of
Victoria.

Christine Forster AM was Chair of the Victorian Catchment Management Council from
2000 - 2006 and a member of Council since its inception till 2009. She was also Chair of
the Victorian Water Trust and the Regional Water Strategies Independent Panel and is an
independent Director of VicSuper Pty Ltd.

Jeremy Gaylard has spent most of his life working with the Community. Jeremy was
Chair of SPAC, Chair of the Victorian Catchment Management Council, Mayor of the
City Of Shepparton, Chief Commissioner Shire of Moira, Chair of the State Assessment
Board, Member of the MDBC Community Advisory Council, Chairman Melbourne Market
Authority, Chairman of AUF, Life Councillor VASA, and currently Chairs an Export Business.

26

Cullen Gunn has been involved in the Catchment Management Framework (CMF)
since 95/96 when he compiled the Corangamite CaLP Board’s fi rst Regional Catchment
Strategy. Over the years since Cullen has participated in several CMF associated
roles including CMA priority setting for NHT funding, a short stint as a Board member on
the Corangamite CMA and two years as the Executive Offi cer of the VCMC. Since
2006 Cullen has been a member of the VCMC. He has been actively involved in the
compilation of VCMC Catchment Condition Reports in 2002, 2007 and 2012.

Mick Murphy OAM has been the Chair of the Victorian Catchment Management Council
since February 2006. For the six years prior to that, he was the Chair of the Glenelg
Hopkins Catchment Management Authority. He is also the Chair of the Sustainability Fund
Advisory Panel, and chairs DEPI’s Riparian Advisory Group and the Victorian Waterway
Management Strategy Stakeholder Reference Group.

Chris Norman has been the Chief Executive Offi cer of the Goulburn Broken Catchment
Management Authority (CMA) since mid-December 2009. In this role he represents
Victoria on the National Organisational Performance Excellence Working Group and
the newly established MERI Reference Group, as well as participating on the Steering
Committees for the Victorian Floodplain Management Strategy and fi ve year Catchment
Condition Report with VCMC. In 2013 he chaired the Regional Catchment Strategy
Reference Group which resulted in 10 high quality documents being produced by
each CMA in Victoria. Prior to the role with the CMA, Chris led the development and
implementation of a new Statewide community relationships model for the Department of
Primary Industries linking regional communities to policy development and Ministers. Chris
is also on the Board of the Fairley Community Leadership Program and vice-President of
the Benalla Racing Club.

27

Attachment 4: references
Hon Geoff Coleman (1994) Catchment and Land Protection Bill, Second Reading
Speech, Victorian Parliamentary Debates, 5 May.

Hon. Barry Pullen (1994) Catchment and Land Protection Bill, Second Reading Speech,
Victorian Parliamentary Debates, 1 June.

Bryman A. (2008) Social Research Methods, Oxford University Press, Oxford.

Dunn K. (2000) Interviewing, in Hay I. (ed) Qualitative Research Methods in Geography,
Oxford University Press, Oxford. 50-82.

Sarantakos S. (1994) Social Research, MacMillan Education Australia, South Melbourne.

