ALGWA
4th NATIONAL BIENNIAL CONFERENCE

HELD AT SOUTH MELBOURNE TOWN HALL

5 – 7TH MAY 1972

Extract from Proceedings by Cr. Helen Harris OAM, 2012.

Attendance: 82 from Victoria; 15 from NSW; 8 from S.A; 6 from Qld.

ALGWA office bearer attendees:

National Board: President; Cr Doris Condon; former secretary Cr Jean Baker; secretary Mrs Morna Sturrock; assistant secretary Cr Gracia Baylor; treasurer Cr Eileen Wheeler; Board member Mrs Phillippa Hallenstein.
Victorian Committee: President Mrs. Nancy Dobson; Vice president Cr June Baghel, secretary Mrs Pauline Burren; treasurer Mrs. Julius Pollack; executive Cr Bon Fink, Mrs. Etta Hart.
During the conference a commemorative tree with a suitably inscribed bronze plaque was planted in St. Vincent Gardens, South Melbourne, by Cr Doris Condon, national president. The president paid tribute to the late Alderman Marjorie Propsting, foundation president of the Association, who died suddenly on Easter Day:

Marjorie Propsting was a woman no one could fail to love and local government throughout Australia would miss her sadly. The Greenwich Library would now be renamed the Marjorie Propsting Memorial Library.

Delegates stood for a minute’s silence in her honour. It was later agreed that a memorial in the form of an Official Gong would be used on all National occasions.

Motion passed:

That this Association recommends that where necessary and practicable each Municipal Council should consider providing or actively supporting the provision of Family Planning facilities in its municipality.

A discussion on different methods of recording votes in local government elections was held; in South Australia papers are marked with a cross, which causes confusion because a similar action in State and Federal elections would make the vote invalid. Victoria and NSW had the same preferential voting in all three tiers of government.
The Treasurer tabled the financial report; bank balance was $249.50.

Cr Eileen Wheeler, National treasurer, made history by attending the formerly all male preserve, the Lord Mayor of Melbourne’s Dinner, as mayor of Fitzroy.

Miss A. Viola Smith’s work ‘The Survey of Women in Local Government in Australia’ was tabled. She is a past vice president of the national board 1968-70. She established that since 1920, 593 women had entered local government in Australia.

A scholarship in memory of Alderman Propsting was proposed by the NSW branch, to take the form of an annual lecture or essay on ‘The importance of local government in its impact on family life’. The matter was referred to the National Board.

New national board proposed:

Cr Iris Macdonald, president of the S.Aust branch nominated; there were no other nominations. She subsequently announced her fellow Board members would probably be:

Secretary: Mrs. Elizabeth Lawrenson, Brighton, SA.

Vice Presidents: Cr Margaret Bond, Burnside and Cr Margaret Gleeson, Balaklava
Treasurer: Miss Melva Sando, Toorak Gardens.

A bus tour to Westernport Bay via the MMBW sewerage project at Carrum Downs, was held on the Sunday morning, 7th May. At Frankston two members of the ‘Save Westernport Coalition’ conducted the tour of the Bay,

pointing out the industrial development already there, and warning of environmental dangers likely to occur in the future.

An alfresco lunch was held at the home of Cr Bon Fink of Kew.

Speakers:

Mr. A.G. Robertson, MMBW engineer in chief, spoke on the need for planning the provision of essential services in large urban areas, in particular water pollution control. He commenced by saying:

It has been said in the past that women fall into three categories: - the beautiful, the brainy and the majority. It would appear that, if the gathering present in the audience tonight is truly representative of the modern Australian female, then the majority is rapidly dwindling to a minority.

He pointed out that sewerage, water supply and drainage works required to 1985 were estimated to cost over $442 million, and the difficulties of funding the necessary programme. Effective environmental protection was also discussed, and included the need to raise public awareness, to pass effective legislation and to allow adequate financial resources for the task.

Mr. J.C. Fraser, chairman of the newly established Environment Protection Authority, spoke on the range of items covered by the Act; water and air quality, solid waste management, objectionable noise and litter.

We can no longer afford to make environmental mistakes, or plead ignorance of the facts, as did our predecessors. We are learning the hard way that the environment can cope with only so much waste before problems begin to appear, and that proper waste management systems must be set up before development, not after. ...

He pointed out that sewerage and refuse disposal will be the largest problems facing local government. That water quality problems are

a direct result of inadequate sewerage facilities, in areas where the population has expanded faster than the sewerage network. A vast injection of public money will be needed to cope with this backlog, particularly in outlying areas of Melbourne.
He spoke of the increasing world-wide population, that urban populations will increase at a faster rate, and that the urban poor usually bear the greatest burden of environmental mismanagement. His comments on the issue of transport are still relevant:
Our cities are becoming dominated by the motor car, and its needs are tending to take precedence over the needs of human beings – the servant is becoming the master, so to speak. People hear the automobile in their dwellings and feel its impact in the streets; the air we breathe is being polluted by waste products in car exhaust gases, and the once-pleasant surrounds of our cities are being turned into vast motorways. Driving to work on crowded highways is becoming a frustrating, nerve-shattering experience, while our public transport systems are scarcely managing to cope with the increasing demands being made on them. The automobile has brought us many good things, and has contributed greatly to the general improvement in our standard of living. But it is high time we began to make serious efforts to combat the problems which have followed in its wake.

He also covered air pollution, resulting from both transport and industry.
Mr. L.G. Bower, Heidelberg’s City Engineer, spoke on the subject of Works v. Welfare?, arguing that Councils, while increasingly becoming involved with welfare and other issues, did not have the financial capacity to handle them, and should confine themselves to works such as roads and rubbish.

Mr. R.B. Lewis, Senior Research Fellow, Institute of Applied Economic and Social Research, University of Melbourne, took the opposite view and spoke on Works or Welfare? He argued that both the historical functions of Council and the move to welfare concerns were equally essential. It was Councils that provided the essential communication between residents and the care they were entitled to, whether it was Meals on Wheels or a Citizens Advisory Bureau, and they were best placed to do so. He believed that Councils should be financially assisted to run these services, by both a subsidy and a grants system.
Mr. J. Leeton, Director, Family Planning Clinic, Queen Victoria Hospital, spoke on Family Planning. Family planning covered improving the health of the community, a respect for human rights and population control. There were 12 family planning clinics and more were planned; he spoke of the difficulties under which they operated.

Mrs. E. McCallum, Social Worker with South Melbourne Council, spoke on the same topic, covering the establishment of such a clinic by her Council.

Dr. J. Backwell, in charge of a Family Planning Clinic at South Melbourne also spoke on setting up the Clinic there, the first to be established by a Council, and gave examples of some of the cases they handled.

Mr. A. Heintz, Public Relations Advisor to the Institute of Public Relations spoke on Public Relations in Local Government. He felt that
Local government from beginning to end is an exercise in public relations, in two-way communication between the residents and the Council. Everything depends on people knowing what the Council is trying to do, and why it is doing it this way and not that way, and everything depends on the Council knowing what people want and trying to give it to them.

He covered the various methods by which Councils could get their message across to residents, including the use of public relations consultants.

Dinner Guest Speaker

Hon. Alan Hunt, MLC revealed that the government was planning to look at the issue of local government the following year, with a view to giving it more autonomy and examining financing arrangements.
