
OH 675/11 Feaganintfin.doc 1

AN INTERVIEW CONDUCTED BY BERNARD O’NEIL WITH JOHN FEAGAN OF THE
ELMS, WALKLEY HEIGHTS, SOUTH AUSTRALIA ON THE 24TH OF FEBRUARY 2004
IN REGARDS TO THE HISTORY OF THE DEPRTMENT OF AGRICULTURE IN SOUTH
AUSTRALIA.
[Square brackets incorporate corrections supplied by John Feagan in April 2007.]

[0:30] OK John, thanks very much for being involved in the project. Perhaps if we can just start with a
little bit of your background, early boyhood, early education, some of those early experiences.

Right, thanks Bernie. My forebearers came out from Ireland, Inneskillen, in 1840 and believe it

or not I’m only the second generation Australian. My grandfather arrived here at 6 months of

age in 1840. I was born in Ashford, New South Wales which is close to the border of

Queensland, west of the Great Divide. I went to a one-man school at the age of 6 where the

teacher, a Mr Darcy (who accidentally shot himself in the lungs some time later pulling a gun

through a fence), used to teach from Grade 1 to Grade [6] all on the one blackboard so you sat

down with your piece of chalk and stencil we had in those days and you just followed the

lessons. I kept on following the lessons as they went from Grade 1, 2, 3, 4, 5, 6. When my

father died of acute appendicitis, when I was around about 8, we headed off for the city,

Sydney, and we arrived there in 1935, yes ’35.

Perhaps if you just put down your date of birth

The 11th of April 1927.

So that would make it about ’35.

About ’35, ’36. My mother took me up to local primary school and the headmaster said, ‘In

what class is your son in?’. I remember my mum saying, ‘What class were you in John?’. I said,

‘1 to [6]’. The headmaster said, ‘What do you mean?’. I said we had one teacher and he taught

Grades 1 to [6]. ‘Well, what grade were you in?’. I said, ‘I was in 1 to [6]’. So they gave me a

test and they decided to put me in what was called the Primary Final Year. At the tender age of

9 I did my Primary Final and went to high school. My mother, of course, being a simple soul

didn’t realise that was a piece of sheer idiocy, but it happened.

I went on and did my matriculation at the tender age of 15. While I was waiting to see whether

I could get into university, because I wanted to do a university course, I went and worked for a

bank. I got into trouble on my first three days there by coming to grips with the manager as to

the fact that I wasn’t hired to sweep floors, I was hired to learn banking and I didn’t last very

long. However, I won a scholarship to the university and a bursary. I got a maximum pass for

the matriculation, except for French, I wasn’t a very good scholar and you had to have French

to get to universities in those days. I went and did Agriculture.

OH 675/11 Feaganintfin.doc 2

Before we discuss that, perhaps we should back track a little bit on your education there. You were
saying that at age 9 or so you were going to secondary school …

Yes. I went to North Sydney Boys High School, or Falcon Street as it was called. I had some

excellent teachers. Nobody ever asked how old I was until … I remember the first day I went to

university I was still in short pants. My mother still had me in short pants and long socks

because I was still a boy! It was all very much a mistake: no-one should go to university at that

age. However, I got through university.

What had have been your interests at school?

When I was at school I was very interested in the usual things that boys are – cricket and

football. I was very lucky. I [knew a bloke] called Bill O’Reilly who taught me how to spin

bowl. Those of you who mightn’t know cricket, Bill O’Reilly was a legend leg spin bowler of

the ’30s, he’d played with Don Bradman. Bill O’Reilly taught me the magic of the wrong ’un

and the over spinner and the leg break and how to mesmerize a batsman out. I became quite a

good leg spin bowler.

In school boy cricket?

In school cricket, yes. I won the bowling average a couple of times. Football I tolerated because

I always had a great reverence for my body. The thought of getting it hurt always used to

frighten the hell out of me so I was known as ‘Quick Pass Feagan’ because no sooner had the

ball been passed to me in this Rugby Union than I had passed it on so that somebody else

would get tackled! (laughs)

So your football was Rugby Union?

Yes. I enjoyed Rugby Union. It didn’t have the publicity it has now with the Wallabies

international side. It was a strictly amateur game and was considered to be only played by the

strict amateurs and not the professionals who played Rugby League. They’re all professionals

now.

Outside of sport, were you interested in other boyhood things like going hiking around or …?

When I was a boy of about 6 I lived in this place called Ashford as I said. Me mate and I (me

mate was the son of the only policeman in town) were rather adventurous fellows. We heard

my father once say aloud, ‘I’m not going to pay the Council rates. They’re absolutely

outrageous’. We decided that we’d help dad by burning down the Council Chambers which we

attempted to do and we spent the night in the lock up for doing it. We then decided to run away

so we grabbed some food and our shanghais and off we went until my mate said, ‘Can you hear

a Bunyip under the ground?’, because a Bunyip was a mythical Aboriginal monster which we

all heard about when we were kids. We were so scared we ran home again. I remember that. On

another occasion I snitched a firecracker from my mother’s shop. She ran this shop after my

father died for a year, before we went to the city, and she sold firecrackers. I got this thing

OH 675/11 Feaganintfin.doc 3

called a basket bomb and we put it under a kerosene tin, lit it and ran away to see it go ‘bang’.

It didn’t, and after about 3 minutes I crept up to it and lifted the kerosene lid and it exploded

and it filled my eyes with gun powder and all sorts of things. I nearly lost my sight. I must have

shut my eyes instinctively and it burnt holes in my eyelids! (laughs)

You were pretty lucky.

A very lucky boy.

Quite a few boyhood pranks?

Yes, a few boyhood pranks but I had a very happy childhood. My mother was very good. I can

remember when I first came to the city; the poor dear died of cancer when she was only 65. She

was well over 40 when I was born. I was the last of the brood.

So you had brothers and sisters?

I had one brother and three sisters. My older sister was 16 years older than I was. She’s dead

now. She was a school teacher. My older brother went and did forestry and he became a

forester. My middle two sisters didn’t get any sort of an education. My father dragged them out

of school when they were 13 or 12 and put them to work because that was what happened in

those days. One got a job as the telephonist in the local post office, which was a plug-in job in

those days, and the other one did domestic work and worked in his office. He was a failed

farmer who became an estate agent.

So you grew up in a family situation even though your father had died and …?

Very much so, yes. I had a very, very supportive mother who wanted us to be educated and so

we got educated. I had a wonderful mentor at university. His name was Jim Vincent, Professor

Jim Vincent. He was a microbiologist. So I concentrated on microbiology during my university

career, the undergraduate career.

[11:25] What made you chose agriculture as a field of study? Were you interested in soil?

Not so much that. I was born in the bush. My father had had a farm, which he lost (went broke

on). My mother wanted me to do medicine and I qualified to do it but I wasn’t interested in

medicine. The thought of blood and gore used to turn my face quite white.

So medicine was one option that your mother had in mind for you, but you had other ideas?

My brother was doing forestry and the reason for that was that he got a scholarship to go to

university from the Forestry Department who paid all of his fees. When I went to university, I

won the university bursary which paid my fees and gave me a small allowance. Then in 1943 or

’4, I can’t remember, the Commonwealth government brought in the Commonwealth

Scholarship Scheme. I applied for it and was successful in getting funds for that, so that funded

my way through. So I could make a choice of what I would do, but I decided on agriculture. It

OH 675/11 Feaganintfin.doc 4

appealed to me, the idea of doing something to do with farmers. I didn’t know what I would do

with farmers but doing something.

Might you become a farmer yourself?

No, I never had that inclination. I used to see how hard farmers worked for how little return

they got and I thought there must be an easier way to earn a living than being a farmer. They

didn’t have the technology they’ve got today to help them. It was hard work, 7 days a week.

Small blocks.

Small blocks, that’s right.

It was a bit of a stab in the dark then?

A bit of a stab in the dark. I might have done engineering, I was good at maths. I might have

certainly done medicine. I suppose if I had done medicine I might have been able to live in a

bigger house, who knows! (laughs)

What did you perceive for Agricultural Science?

The years that I did Agricultural Science it was a straight out general course. The specialisation

in agriculture at the undergraduate level only occurred probably from about the late ’50s, early

’60s onwards where you could pick animal husbandry or plant industry or whatever. There was

a [fixed] set of subjects for the whole four years. Then you could do a Honours year in which

you could specialise.

Did most people go on to the Honours year?

No, maybe 10, 15%. In my case I got a thing called a research fellowship which the New South

Wales Milk Board funded, because by that time I had got interested in microbiology. I did

microbiology in my third and fourth year, which was part of the course and I was very attracted

to the idea and I loved looking down microscopes and things like that. So when the Milk Board

established this fellowship thing I applied for it and I got it, so it meant that I was then locked

into doing microbiology and dairy microbiology. Because we were required to develop systems

that the Milk Board could use for testing the quality of milk and so on, we did research into that

area. I worked with a chap called Bob Morton. Bob Morton was a returned serviceman who

came back to the university to finish his degree. He was an extremely bright fellow. He ended

up being a Professor of Biochemistry here at the Adelaide University and then blew himself up

with acetone and killed himself when he was a not-so-old man in his 40s. It was a sad accident,

but it was an accident waiting to happen the way he used to work in his laboratory.

Somewhat primitive conditions?

I remember once we were doing some work together at Sydney University and the bulb

thermometer was called a toluene temperature thermostat. That was a piece of blown glass that

had a blind bulb in it and you had to heat this glass up to a high temperature in oil and then you

OH 675/11 Feaganintfin.doc 5

poured toluene into it by chilling it so that it caused a vacuum suction. The trouble was that the

toluene was quite hot and inflammable. I had to hold the thing and I remember on this

particular occasion Bob was pouring it too quickly and it just ignited with a cloth near a Bunsen

burner and I ended up with a rather severely burnt hand. I promised him I’d never do that again,

but that was just one of the things that happens I suppose when you’re doing research.

[18:30] I went on to develop the methods the New South Wales Milk Board use for testing milk

for it’s quality – a thing called a modified methylene blue test, which I published some work

on. Then when I’d been four years being funded to do this research, my wife decided to have

our first child. She asked me a simple question, ‘How are we going to feed the little bugger?’,

because the amount of money you got on fellowships was about the dole, it was not very much.

This letter arrived. It was from Victoria and it said, ‘Would you be interested in becoming the

Senior Dairy Microbiologist at the School of Dairy Technology, Werribee’. I had never heard

of the School of Dairy Technology, Werribee. I had never heard of the author of the letter who

was the Chief Dairy Officer of Victoria. I was intrigued. How did he know about me or why

had he written to me. Then I remembered that there was a fellow down there called Itzerott

whom I’d had discussions with at a conference on microbiology. So I wrote a letter to the

Department addressed to this chap Itzerott, please forward. I waited and then about two weeks

later I got a letter back from South Australia and it was from Graham Itzerott. He said, ‘I’ve

just accepted a job in South Australia and they asked me whether there might be somebody

interested and I remembered talking to you and so I gave them your name’. (laughs) That’s how

it happened! So they paid me for an air flight down to look at the job. It had two things that

made it absolutely imperative that I took the job. In Sydney we were living in one room with a

baby. The job at Werribee had a house with three bedrooms; it had free electricity; it had free

water; it had free this; it had free that. Of course, in those days graduates were as scarce as

hen’s teeth. You’ve got to remember this the ’50s (this is 1951): there were probably five jobs

for every graduate. They offered me a salary 2½ times what I was getting, that was the second

thing. So I had no option. I said ‘Yes, I’ll take the job thank you very much!’. So at the tender

age of 24 I went there.

[22:00] By the way, a small back flip. How did I get married? Well, I had become a rower by

this time. I had been persuaded to row and I ended up being a fairly reasonable rower. I won an

international race in world record time, so I became reasonable.

At university?

No. I was at the university working, but this was the North Shore Rowing Club. The mate

whom I used to go fishing with who lived at Waverton where I lived with my wife … I started

before I was actually married. I started when I was about 18. After I graduated I [kept on]

OH 675/11 Feaganintfin.doc 6

rowing. We were [one of many crews] trained by Professor Cotton and his guinea pig scheme,

which was a new technology of the fact that there was a thing called mental tiredness and

[physiological] tiredness. [Physiological] tiredness was caused by accumulation of lactic acid in

the muscle system and you could build up resistance to this and you could also lower the rate at

which you increased it. He put us through these barriers of the so-called ‘God I’m tired’ to

where you actually were tired and you couldn’t actually lift your hand. He taught us to row at

rates which were unthought of. We rowed 15 000 m which was this marathon we won in world

record time and our rating never got below 25 or something like that or 26 in a Four. We rowed

like that non-stop for 50 minutes or whatever it was.

Flying along.

We were flying. We won by about 600 m (or yards in those days). (laughs)

Where was that event John?

It was in Sydney.

Was it an international competition?

It was an international competition, yes. A lot of fun.

Is that where you met your wife to be?

I met my wife-to-be because her younger brother was a rower. He said to her one day, ‘Come

and I’ll introduce you to some real red-blooded men’, because she was going out with … I

don’t know who but it doesn’t matter. So she came to the rowing club and I met her. We got to

know one another very quickly and we actually eloped. We went to an office and got married

and she went back nursing and I went back home and nobody knew about it! We were 21, God

help us, 21! (laughs)

A marriageable age then.

The silly things you do in life. So we’ve been married 56 years now. So that was the reason I

went to Werribee because I had this daughter 6 months old, and we needed a house and we

needed more money to live. I think I took ₤20 to Werribee, that was my total value in those

days.

[25:45] Just to come back a step John before we continue the Werribee. You completed your Honours
degree?

No. I completed my Masters degree. I did the exams, which was called the Honours exams, and

passed those but because I left to come to Victoria in that period and wrote up my thesis (which

also included some research from Victoria as well) … It took me a while to write my thesis

because I was too busy doing research …) so I got my Masters degree. I got my ordinary

degree and then I got a Masters degree. I did the year of – there was a minimum of 1 to 2 years

to do an Honours course in Sydney in those days and you could convert it to a Masters course

OH 675/11 Feaganintfin.doc 7

and that’s what I did. So I did all the exams you were required to do and then I was to write my

Master’s thesis to get the degree.

So the fellowship covered you for the Masters component?

The fellowship paid me money to do the research and all that at the university.

Over about four years or so?

Yes, four years I was there. I was there from, what was it? ’48, ’49, ’50 I was 3 years there. No,

it was the end of ’51, nearly 4 years. It was about March [’52].

The birth of your first daughter was in ...

September ’51.

So you went down in what, March ’52?

’52.

[28:00] OK. Let’s pick up on the story on Werribee.

Werribee, I was there for 14 years. I was never a vertical-thinking researcher. I was always a

lateral-thinking researcher. I was taught to be lateral by Jimmy Vincent who said, ‘If you’re

going to do any good in research you must always take all the blinkers off and look sideways’. I

always did that. So I didn’t just take bacteria and work with it. I did other things like I

developed a dye marking of antibiotics back in the late ’50s, early ’60s which became the

technique used throughout the world for preventing antibiotics getting into human milk supply,

because I coloured the antibiotic in a way that ensured that there wasn’t any antibiotic in the

milk because they used to stick it in the udder of the cow to kill mastitis. They’d be able to

detect the colour and the farmer could do that and reject the milk. He could feed the milk to his

calves (it wouldn’t hurt them), but he wasn’t allowed to put it into supply. In fact, we developed

very sophisticated techniques for detecting the dye. We could detect it in as little as one part in

60 000 000. We had resin extraction techniques that we developed. That became an interesting

feature of my research. I also worked on cheese.

[30:00] Had you been engaged to do that sort of research?

I was engaged at Werribee to teach dairy microbiology and to do research in dairy

microbiology. Because we taught cheese and butter-making courses, the microbiology was less

orientated towards market milk and more orientated towards the making of cheese and butter.

So I did a lot of research into the bacterial defects of butter and the bacterial problems of

making cheese. We did a lot of research on new methods of making cheese, published those.

We also did a lot of work, or I did a lot of work, on the way in which milk … heat treatment

affected the growth of organisms which were suitable for making cheese. I was able to

demonstrate that protein degradation (so I went into protein research rather than milk research)

produces certain peptides which were very inhibitory to bacteria. So if you overheated milk you

OH 675/11 Feaganintfin.doc 8

could cause the cheese-making process to fold up. On the other hand, if you heated it further …

These peptides were further broken down into [smaller peptides] and they became no longer

toxic and, therefore, the bacteria could grow again. It was very predictable, very predictable. So

I published all that and that became part of my thesis.

It was pioneering sort of stuff?
[My interest in dye-marking antibiotics resulted partly from my role as Vice-Chairman of the

Hospital Building Committee. Werribee needed a public community hospital. A bloke called

Gilbert Chandler was President of the Dandenong Community Hospital. We met at a hospital

conference.]

[33:00] End of Side A, Tape 1
Tape 1, Side B

[0:05] ... [Chandler] was also the Minister of Agriculture. So then a story burst in Melbourne

that all the milk that the consumers were drinking was contaminated with penicillin and other

antibiotics, and people were being poisoned right left and centre … Because they had a bit of a

crazy at the Melbourne University who wanted to get on the headlines, because his research

wasn’t good enough to get him on the headlines, so he got on to the headlines by saying that the

government was poisoning the people of Melbourne. I was contacted (why me I’m not sure)

and they said ‘How do we fix this?’. I said, ‘You ban penicillin’. Back came the answer, ‘Can’t

deal with it. Farmers have too many votes’. I talked to a mate of mine in CSL – Commonwealth

Serum Laboratories – and I said, ‘Do we have any food additive dyes which aren’t

carcinogenic?’. He said, ‘There’s quite a few’. He gave me a list of them and so I tried these

out, adding them to milk to see what sort of colours they’d make. One that really impressed me

was one called Brilliant Blue FCF – whatever that meant I’m not sure, but it was a organic food

colouring agent. I found that it would colour the milk at very low concentrations. I went in to

go and see my CSL mate and we found a method of getting this dye very finely ground in a

microniser, so it was really finely ground, mixing it with the oil and the penicillin and we had

our experiments in putting it into the udders of cows and then sampling the milk. That was

when I invented the quarter-milking machine which I was able to use to separately milk each

quarter of a cow – that was a bit of engineering that I got involved in – and discovered that as I

measured the level of penicillin in the milk, I noticed it had dropped down and it took anything

up to 3 to 4 days for it to disappear out of the milk after the treatment. So the colour of the dye

gradually faded. At the time when the penicillin was at a level which was considered to be not

critical, the colour visibly disappeared. We did a whole lot of experiments and we came up with

the concept of dye marking the antibiotics. The farmers were all going to lynch me, but they

didn’t and the government quickly passed legislation and, in fact, the Victorian government

OH 675/11 Feaganintfin.doc 9

was the first government in the world to pass legislation that made it compulsory for penicillin

and after that other antibiotics later on, but initially penicillin, had to be dyed with so many

milligrams of this Blue FCF per 100 000 units of the antibiotic that was put into the mammary

infusion.

What difference did it make to the farmer?

It made him honest. The reason that there were antibiotics in the milk was that the farmer

disregarded the instructions on the use of it. I didn’t discover that penicillin leaked out of the

milk. That was well known for a long time. So the farmer was directed … Because he could

buy these [intra-mammary infusions], he didn’t have to have a vet to do it as they did in

Europe. Australian farmers could buy the antibiotic and treat the cows themselves. The

instructions said you treat the cow and you tip the milk out for a minimum of 3 days. Now

they’d treat one quarter. But, of course, they didn’t have quarter milkers, they had one milker so

they had to bucket milk that cow for 3 days and chuck the milk away or give it to the calves or

something. A cow producing [10 L] of milk a day, that was [30 L in 3 days] they were throwing

away. They didn’t like to do it. So they would then just [add the] milk straight in [to the vat

along with the antibiotic] … We did surveys of it and there wasn’t a tanker of milk that you

couldn’t detect antibiotics in. Of course, one bad farmer could contaminate the milk of 20 or 30

good farmers that made up that tanker of milk. We published the work and then it went

overseas. I didn’t think it was that fantastic to do, I thought it was fairly straight forward piece

of research but I got better known for my dye marking work than for my protein genetics work

which I thought was much better work.

[6:00] The only State that wouldn’t dye mark their antibiotics was South Australia. That’s

another story. When I came to South Australia to the Department of Agriculture here in 1965, I

was on the national committee for mastitis control. When I came to South Australia, the local

vet Brick Smith, bless his soul he’s dead now, said, ‘You’re off that committee. I’m putting a

vet on it. Mastitis is a veterinary matter and you’re not a vet!’. I said, ‘No, but I’m on the

national committee. You didn’t appoint me: the Feds appointed me!’. (laughs)

So you stayed.

They had a blue with the national committee. In the end, I went and they sent a vet as well.

There were some vets on the committee so I don’t know why they [bothered] to send a vet, but

whatever. [Smith] wouldn’t a bar of [dye-marking], he wouldn’t allow it. It wasn’t until he

retired and a fellow from the Northern Territory become the Chief Vet., Pat Harvey. He said,

‘We’ll have it as an option. The farmer can buy the dyed one or the undyed’. The

manufacturers quickly fixed that. They only made the dyed one. If they made the dyed for

everybody in Australia, and the undyed for South Australia, that wasn’t an option. They said,

OH 675/11 Feaganintfin.doc 10

‘Right’. They had no option: the farmers had to use the dyed product. [We still extended the

research to dye mark] all the antibiotics they used. We just had to work out different

formulations. The trick to it all was micronising the dye so that it was in a very fine particle

form and it would therefore release out of the oil base (it was floating inside the udder with the

antibiotic which was releasing out of the oil base) and it would release very orderly whereas if

you had it in big lumps, of course, it would come out [erratically. Micronised dye partidcles

were not molecular in size, but] very fine. We had one problem. The first time we made the

first product at CSL (I had this mate helping me from CSL), we wrecked the whole plant. Can

you imagine they put this stuff into a microniser, it’s a special type of grinder and it ground this

crystalline Brilliant Blue into this very fine powder that just fogged the whole plant and

everything turned blue! (laughs) My name was mud, I tell you. It took them about 3 weeks to

clean it up! (both laugh)

Dust powder everywhere.

Of course, we fixed it. Then we just put it in enclosed air so it couldn’t get out. I had to laugh. I

saw the funny side but they didn’t. So I came to South Australia then after 14 years in Victoria.

[9:20] To round that out, you were doing this research work. Some of it was sort of say pioneering,
some of it was perhaps just following up …

Other people.

… other people and so on. Was that your real love?

My real love was research. We did some ground breaking work on the microbiology of cheese.

I worked with a fellow called Des Dawson who was a chemist. He used to teach chemistry and

I taught microbiology. That was our teaching role but my main role was research. We did the

first pioneering work on how starter bacteria actually grew on cheese. We developed some

technology, again with the help of some engineers, of how to cut slices of cheese so fine that

you could actually stain them and put them under the microscope and see the colonies of

bacteria in them. We were able to demonstrate that the different starter strain or starter species

– there used to be two main species used, Streptococcus Lactis and Streptococcus Cremorus –

grew quite differently in the cheese. Lactis grew just like a scatter pattern of individual pairs or

little tiny chains of streptococcus cells, whereas a cremorus grew into big colonies so you’d

have a big colony of bacteria in one part of the cheese and then no bacteria at all until you

found the next colony. It was the way when the milk was fermenting that they would form these

large colonies so when it was coagulated they’d get trapped as big colonies with big spaces in

between. We reckoned that that was the reason why the cheeses matured differently, why when

you looked at a cremorus cheese after say 6 months and the starter was just about gone, that the

colonization by other bacteria (like lactobacilli, micrococcus and so on and a whole lot of other

bacteria), they colonized the cheese differently. And a lactis cheese had quite a different taste to

OH 675/11 Feaganintfin.doc 11

a cremorus cheese. We were able to demonstrate that. People could then pick and chose their

strains according to what type of flavours their customers wanted and so on.

[12:00] They were giving you a head to do your own thing so to speak?

Yes. We were given a head in the sense that the head of the School of Dairy Technology was a

fellow called Oliver Saint John Kent. Oliver [had] come down from Queensland. Oliver was a

19th century gentleman. A lovely gentleman straight out of Pickwick papers. You remember

Mr Micawber. [Wilkins Micawber, a character in David Copperfield by Charles Dickens.] He

was a Mr Micawber. A beautiful Mr Micawber he was. I loved the old man but he had no idea.

And then we had our heads. We would just say, ‘Ollie’ (used to call him Ollie), ‘Ollie, we want

to do this’. ‘Whatever, right-oh. Whatever’. So he had to go and seek out our money. The

Department didn’t give us much because … [break in recording]

We published quite a bit of work because I always believed what Jimmy Vincent said to me

was that ‘Your research is worth nothing until it runs the test of the referee. The only way it can

run the test of the referee is to submit it for publication’. You match the test to the referee and if

he says, ‘Yes, it should be published’ then you’ve done something. Doing the research itself is

nothing. It’s putting it down and making sure that what you claim to have found, you have

found.

So getting published, getting the results out and about at conferences and in journals and so on …

Conferences, journals and so on.

… you’re getting signs of credibility to your name.

Credibility. You’re getting invitations. When I went overseas I was well known by most people

and I was asked to give a lot of lectures and talks and things like that.

Did you go overseas to give papers at conferences and things?

Yes.

So your name is getting established locally in Australia?

In Australia yes. The Society of Dairy Technology awarded me the Silver Medal for Research

twice for my research. I was quite proud of that.

The Feagan name even extends into South Australia then in ...

Yes, I suppose so in a sense. Because I was running Northfield, the job I was appointed to do

and then after a few years I started to get into a totally different area of marketing and all that

sort of thing and I got out of research. I had a very brief but very active research period here in

South Australia which mainly related to quantitative genetics and milk proteins. I worked with

a fellow called Lindsay Bailey who was a brilliant young scientist. He died of a brain tumour

when he was about 28. He was a brilliant young scientist. Gosh, he was bright. When I look up

OH 675/11 Feaganintfin.doc 12

there I say ‘Hughie, what’s up with you?’. But we pioneered, at a world level, what was called

quantitative protein genetics inheritance. We identified the different variants of say caseins

genes, like it might be cappacasein or alphacasein or betacasein or it would be lactoglobulin.

These milk proteins had single inheritance genes (so they were simple) and depending upon

which variant of the gene they had, the cow had a varying capacity to produce that protein. For

example, a C-type betalactogobulin cow could produce about twice the quantity of

betalactogobulins then say as an A-type cow. One variant of alphacascein or betacasein could

produce a lot more than [another nutrient. The same applied to cappacasein. The genetic

variants of cappacasein varied in their quantity in the milk and this affected the firmness of the

coagulation – the more cappacasein the firmer the curd, the better the cheese quality.] We

published all that work and that became quite … It created quite a breeze. (laughs) In fact, the

interesting thing was that I was a very political scientist in the sense that I used to do a lot of the

negotiating for money. When I first arrived at Northfield we had [John] Radcliffe, [Alan Hehir]

and [Brian] White. That was about it. And Brown was coming on the scene – he was a cadet,

the politician [Dean] Brown – and not a lot of funds. So I went out and because I was known I

got a lot of dairy research funds and a lot of Commonwealth funds. We built it up to where one

stage we must have had 10 or 11 scientists and probably about 20-odd staff. So a big part of my

job was to go and hunt money.

[18:20] And we trained our scientists very well. Radcliffe was excellent in that. John did a

wonderful job and I praise him so much. He was my Senior Research Officer. We set up what

was called (for the first time in the Department) a Dairy Research Committee to vet every

project. So you’re a young scientist and you want to do a project well then you prepared the

format, the brief, the model of the experiment. You then presented it to all the research staff and

anybody else who wanted to, who was interested – we used to do it occasionally, different

senior or principal scientists would come and sit in – and we had to demonstrate that that

project, the experimental project, met all the criteria of an unconfounded research program.

That often would get modified; some of them would get chucked out; some of them would be

told to go back to the drawing board and so on. For a young scientist who first came into the

group – and we had some cadets who came through the system; I used to say to the head of the

Department, ‘I want one of those’ (laughs) and, of course, it would be a young graduate from

Adelaide University or somewhere and he was a cadet, in those days they had cadets – we’d

give them what was called a ‘PP’, that’s a project on a platter we called it. That was that one of

the senior scientists would actually develop the project and get it all ready, coach the young

fellow up so that he had to present it (‘Poor bastard’, I used to think, ‘What must he be going

through?’). It was purgatory when they do it to poor old fellows, but they had to present it and

they’d get the criticism. It was a lesson for them. It taught them to be very critical and objective

OH 675/11 Feaganintfin.doc 13

scientists. That’s why [during the period from 1966 to the 1980s], the bulk of the scientific

papers that were published in the Department came out of the dairy group because they were

very disciplined and the projects that they did had fairly certain end results. So much of the

research that was done elsewhere went on and on and on without ever ending because it would

be a person with his workbook saying, ‘What do I do today? I’ll do these things today’. Then

after he’d done that he’d think, ‘What do I do tomorrow? I’ll do these things). I’m not kidding.

That’s how some of the research was done. Normally you can do some research that way, but

Jimmy Vincent taught me the techniques of doing research.

The logic and the rationale.

The logic and the rationale. And what’s called Koch’s Postulates. He was a bacteriologist,

[Robert Koch]. He set down six [four] steps of postulates that you had to go through if you

were going to do a piece of research and come to a conclusion. Don’t ask me what the six are

now I can’t remember them, but they were well known. Kochs – K-o-c-h – I think his name

was, Koch’s Postulates. When I was at Werribee I did the same thing. I structured the research

programs there because people, they were employed to do teaching and in their spare time …

They had a lot of spare time because we only used to teach for about 8 or 10 weeks of the year

and the rest of it was research time. And, of course, you had all the assistants in the laboratory

and other staff who used to help with the teaching. They were available then to help you with

the research. When I first went there I discovered people would just sort of sit down and think,

‘I might do that’. That’s not how you do research. The first step, number one, is that you read

what is known in the literature about what you’re going to look at. Somebody raises a problem:

the cows won’t eat or whatever, doesn’t matter. Somebody raises a problem. You then say I’ll

do some research and see if they might like sugar in their tea or what. You go and you search

for literature for what’s known about why cows won’t eat. Nowadays they can press Internet

buttons or whatever they do. In my day, you had to go to the abstract literature, very long and

tedious and hard work. But Jim Vincent said, ‘If you don’t spend 50% of your time reading,

you haven’t read enough’. I used to tell my young scientists, ‘You look at your month (I said do

it by a month basis). If you haven’t spent nearly 50% of your time researching the literature

then you’re just going to repeat what somebody else did (and maybe not as well) or you’ll do

the experiment not realising that some vital information already known will help you no end to

do what you want to do’. I said it’s rough: 50% reading, 25% researching and 25% tidying it up

and writing it up and publishing it. So you’re spending about a quarter of your time actually at

the bench. That was very hard for scientists. They don’t like that at all. That’s probably the

same problem today. Can you think of the amount of literature available today? I don’t know

how a young scientist can keep up with it because it must pour out in bloody droves. I suppose

they’ve got computers to help them now to sift it out.

OH 675/11 Feaganintfin.doc 14

You’ve got to do the hard work. It’s interesting you coming from that research background, the
research ethos mixed up with that little bit of teaching and trying to train people up and so on.

That helped me when I got into the management side.

[25:25] We’ve got to the stage where we’ve touched briefly on some aspects of Northfield, but we’re
really at the stage where you’re coming from Werribee to Northfield.

I must tell you one thing. Because I was dealing with bureaucracy in Victoria in a big way, God

they used to drive me up the wall, I decided if you can’t beat them you join them. So I went and

did a 4-year postgraduate course and did a Diploma of Business Management. My wife wasn’t

too happy about that because it was every night of the bloody week just about! (laughs) But I

enjoyed it, I studied the origin of language, fascinating stuff, fascinating.

This is in Melbourne?

Melbourne, yes. At the RMIT – the Royal Melbourne Institute of Technology.

So it’s a course at the RMIT which was to get some extra experience and new ideas?

To understand the bureaucratic mind, because in this course they did a reasonable amount of

work called public administration, the history of government. They were going all the way back

to the Westminster system, the old patronism/nepotism system to the independent public

service system. Right now I could write a book on how we’ve gone right back to the pre-

Westminster system with nepotism. (laughs) It is. I mean we’ve actually gone the complete

cycle in the Public Service. Where is Jan McMahon going to now. The Act in my day (and I

think the Act still says clearly) that the Public Service Board (and now it’s the Public Service

Commission) employs the people independent of the government and sets their salary and

conditions right? But who’s Jan negotiating with? She’s negotiating with the Minister. In my

day when the Minister tried to interfere I called a general strike, I told people to get out, every

member went out because Brownie tried to interfere in the independent system. He was trying

to tell the Public Service people what to do. That was a fabulous funny period I tell you.

We’re going to get to that.

I loved that period. That was great, that was great.

[27:15] I look forward to hearing more about that when we come to it.

Sorry.

You were in the Ag. Department in Victoria …

14 years.

Were they supporting you to do this course at RMIT?

No. That’s why I did it at night. No, they weren’t interested.

OH 675/11 Feaganintfin.doc 15

You didn’t get time off or anything?
No, no. They didn’t want to know.

So you had to come down from Werribee to Melbourne?

Werribee to Melbourne, I’d drive down and park at the institute and go to the lectures. I

enjoyed it because the subject matter was very good. It was what they called the old time

system then where they built you through a system over a period of time. I could go and do an

MBA in 12 months or something, but it must just be skim the surface and flip the pages to do it.

I can’t see how they can properly become skilled in administration in part-time such short

periods. I think it’s only done that way because universities just rake the money in faster by

saying ‘Here’s your MBA, give us your money. Here’s your MBA, give us it’. Maybe I’m

being too cynical, I don’t know; but in my day the coursework you couldn’t do it under 4 years,

it was a lot of coursework. A lot of theses you had to produce in various subject matters. It was

a lot of work.

A lot of reading …

A lot of reading yes

… a lot of writing?

And writing. I didn’t mind it. I quite enjoyed it. It was an interesting course. I wouldn’t have

done it if I’d found it dull and boring.

You had that and, of course, you had your married life and children.

Yes, all that. I slept about 2 hours a day! (laughs)

Not at work!

No. (laughs)

And participating in the environment at Werribee.

Yes. The hospital committee.

[30:00] And social activities.

And the union. I was a local rep. there too.

Right. You took a lot on at an early stage.

I didn’t get involved in the council in Victoria, but when I got over here they’d heard that I’d

been on the PSA in a regional situation and the Department … Peter Barrow, in fact, said, ‘I’ve

heard about you John’. He said, ‘I’m the local [councillor] on the board and I don’t want to do

it. Would you do it?’. I said ‘OK’, so I did it. That’s when I started my career in the Public

Service Association by becoming [a councillor] on the board of the Association.

OH 675/11 Feaganintfin.doc 16

You’ve mentioned a bit of an interest in your RMIT course and about politics. Had you an interest in
politics when you were at Werribee?

Yes. I was the president of the local branch of the ALP. That was another job. In fact, I was

asked to run for the seat of Sunshine once. We had a family conference about it. Sunshine was a

very, very strong Labor seat of course. It was all a working class area – they had about a 65%

Labor vote. I was on what they called the District Council of the ALP. I’m not sure how I found

time to do all these things but I did. So they asked me would I … they were keen to nominate

me and put me forward. In those days the Central Council of the ALP selected the candidates.

There was nothing democratic about it. I’d been a fairly vocal person against the DLP. I

thought they were a mob of traitors within the Labor Party and they split the Labor Party in

Victoria. I thought that was dreadful. It was just after that that they suggested … So I had a

conference with the family which included the children and I pointed out all the bad things

associated with being a politician. I said to my wife, ‘You increase the chances of separation by

about by about 300% because most politicians their family breaks up’. I said, ‘I’m not that

keen, not that keen, but it would be an interesting career and I’m sure I could do well at it’. But

in the end we decided against it.

I was active politically. Our family was an interesting family. It was divided right down the

middle. My father was Country Party (which is now the Nationals). My mother was Labor. My

eldest sister was Gough Whitlam’s campaign manager. My two little sisters – one was very

Liberal (that’s the younger one) and the middle one was sort of conservative, although her

husband was Labor. My brother was strictly Liberal, very Genghis Kkan Liberal. My eldest

sister brought me up ...

[33.43] End of Side B, Tape 1
Tape 2, Side A

[0:18] John we had a bit of a pause there to collect our thoughts and get some more stamina. Perhaps
we should spend some time now looking at your South Australian experience in particular. An
obvious place to start is how you came over to South Australia. You’ve already mentioned a little bit
about Northfield and so on, so let,s pick up on the subject.

Actually how I came here was that I got a letter from Graeme Itzerott (whose job I’d taken in

Werribee) saying would I be interested in putting in for the job of Principal Dairy Research

Officer? He was creating a new research structure at Northfield because the government had

given them the farm, it was government land. So I put an application in and came across for an

interview, which they paid for. They paid for me to come across which was nice of them.

This would have been 196…?

1965, the beginning of ’65. I went back to Werribee and some 3, 4 weeks later I had a letter

from the Public Service Board saying, ‘Dear Mr Feagan, We are happy to inform you that you

have been appointed to the position of Senior Research Officer (Dairy). We would be pleased if

OH 675/11 Feaganintfin.doc 17

you could indicate when you are likely to be able to take up this position’. I thought that’s

strange. So I rang up Graham and said, ‘They’ve made a mistake. They’ve said that I’d been

appointed to the position of Senior Research Officer. The job I applied for was Principal

Research Officer’. He said, ‘I’ll check that’. It turned out that Marshall Irving who was the new

Director of Agriculture at that stage (because Strickland had just retired) had thought that the

job didn’t warrant it being at principal level. So I said, ‘Graham, I’m just going to write back

and say that I don’t accept the job, it wasn’t what I had applied for’, which I did. I wrote to the

Public Service Board and said that to them. I said, ‘Well, that’s that. We’ll wait and look

somewhere else’, because I may not have told you but the basic reason that I wanted to leave

Werribee was that the Chief Dairy Officer in Victoria had spiked all my plans to go to

California to do a PhD, which I had funded to go to and he stopped it. I said, ‘That’s it. I don’t

want to work in the Department of Agriculture if it does that’.

So you hadn’t actually been looking for opportunities to …?

I had been starting to look for opportunities when Graham had written or rang me up, what he

did I can’t remember.

Had you resigned from the Victorian Department?

No, not at that stage because I had a family to feed and I was going to resign when I had

somewhere to go. I wasn’t that impetuous. I saw two or three other jobs and I went and looked

at them and decided that I didn’t like them and didn’t accept them although they had been

offered to me.

[4:30] Just to clarify one thing, John. You mentioned Graham asked you to have a bit of a chat. This
PhD opportunity in America was pretty well signed, sealed and delivered?

It was signed, sealed and delivered. The chairman of the Australian Dairy Board had personally

approved my funding. Professor Ed Collins in Davis University had organised me to become a

temporary lecturer to be paid money from them. They’d organised my accommodation. We had

had preliminary discussions on the research program. It was going through the formal stages of

whether my absence of leave for 3 years or whatever it was to do the PhD. That was when it

was stopped. I then spoke to the chairman of the Australian Dairy Board and said, ‘I’ve talked

to my family. I’m willing to resign and take up the scholarship’. He said, ‘OK’. The next thing I

got a phone call from him to say that the Federal Minister had strongly suggested that they

withdraw their support for me. He said, ‘I’m sorry’, that’s all. I can only assume that it went via

the State to the Federal. All my colleagues were absolutely astounded as to why. What was the

purpose? I could never work it out other than maybe there was some sort of jealousy, I don’t

know. I was absolutely dumbfounded that anybody would go to that length to stop somebody

going to improve their quality of research that they’d bring back to the Department. I wasn’t a

loner. The Department had done that many times for their employees …

OH 675/11 Feaganintfin.doc 18

To others?

… to others in the Department, so it wasn’t that I was creating any precedence. So that was the

reason why I was looking around.

[7:00] Lo and behold, at least 3 or 4 months, I can’t remember exactly, maybe 5 or 6 months, I

got a letter from the Public Service Board with no explanation but, ‘You have been appointed

as Principal Dairy Research Officer for the South Australian Department of Agriculture’. Not

[to] disregard the first letter, just a bald letter saying I was. I rang Graham up and said ‘What’s

happening! I’d forgotten all about it’. He said, ‘I went and saw the Director-General [sic] and I

said that we really should change our mind on this. I must have persuaded them, I don’t know. I

didn’t know they’d made the offer, but congratulations. Are you going to come?’. I said, ‘Yes’

… what I felt that the job was worth. It was still not as much as I was getting in Victoria, even

in the new salary. So I came across just before Christmas. Packed everything into the caravan

and away we came with the three kids and the dog.

No family discussion on this one?

Yes. Family discussion and they all agreed that I couldn’t stay where I was and I agreed. I said,

‘This is a good opportunity. It’s a new research station. I reckon I can get some money and

we’ll be able to go places. It’s a unique situation. We’re the only research facility in the world

(I believed) that integrated dairy manufacture and dairy production research’. Because I’ve

always, after I worked with cows on mastitis at Werribee, I’ve always believed the concept that

milk was a white fluid that your received to do dairy manufacturing research on. I believed that

the cow had a big influence on the milk you received by doing dairy manufacturing research.

So we had a vertically integrated group of people from animal husbandry to pasture research to

dairy technology researchers. I believed that that would give us a wonderful opportunity to

integrate the two aspects of research. For example, we were able to ask questions like, ‘Does

what you feed the cow have any affect on how you can make cheese out of that milk?’. Nobody

ever asked that question, believe it or not. No-one had ever asked that question. I was staggered

that no-one had. I thought, ‘God, I’m not that peculiar’ but to me it seemed an obvious question

to ask. Boy did we find some interesting relationships between what the farmer did to the cow

as to what happened.

[10:40] This is research you did over time?

Research over time. So we came. Now as a little side issue, we nearly went back because part

of the deal was because I didn’t have … Although we were well paid in Werribee, we had

expenses. I had a daughter who I’d sent to a private school because the local high school

graduated in pregnant young ladies and I wasn’t too keen on my young daughter getting

pregnant and so we sent her to a church school in Geelong. So I wanted accommodation to be

OH 675/11 Feaganintfin.doc 19

provided, and they agreed to that because that was the practice of the day – pay for you coming

over and find you a house to live in while you looked around to see if you could afford to buy

one. When we arrived I was given the name of a Housing Commission officer. I rang him up

and he said, ‘Yes Mr Feagan we’ve got a house we can go out and have a look at now’. So my

wife and kids were all piled into this fellow’s car and out we went. It was out at Windsor

Gardens. It was one of those transportables from Sweden. My wife took one look at it and

broke down and cried and said, ‘I’m going back to Werribee’. (laughs; wife, Heather, interjects:

‘It was a dreadful house’.) I’m not kidding. It had been knocked about. It had a funny wooden

structure. You know those old transportables they had?

The timber fibro sort.

Timber fibro, yes. They had asbestos in them and everything. We were living in the caravan

park out at West Beach at this stage. I said to Graham Itzerott, ‘Graham, we’ve struck a little bit

of a snag. It’s about the size of a 20-foot long red gum actually, the snag. They’ve shown us a

house that’s totally unacceptable. It’s certainly not what … when I did the interview they told

me they’d give me a modern house’. He said, ‘Oh’. I said, ‘Come and have a look at it. You

wouldn’t put your dogs into it. My wife certainly is not going to live in it’. The Housing Trust

thought they’d met their obligation by finding me a house. Fortunately, there was a nice

double-brick 3-bedroomed house on the farm which had been built for a farm foreman or

something that didn’t occur. So Graham said, ‘C’mon, I’ll take you out there with Heather’. We

went out and had a look at that house on the farm at Northfield. Heather said, ‘Yes, that will be

acceptable’. So we moved into that. It was an interesting start to the program.

That took a little bit of … A couple of weeks or …?

Yes, about 3 weeks while we were out at the caravan park. But the kids were enjoying it, they

were going to the beach everyday. They were having fun. Of course, it was school holidays

when we came.

[14:10] That was over Christmas.

Over the January period. So we moved out there and then Graham said to me … No, I said to

Graham, ‘I’m having some trouble with these plant people out at Northfield. They tell me I

haven’t got an office. I’m a principal scientist, which is the highest level at Northfield, and I’ve

been into the Principal Officer’s rooms and they’re nice rooms with a bit of space so you can

talk to people, not just a little cubby hole, because you’ve got to talk to your scientists and

you’ll need a bit of space. They told me that there’s none of that available’. He said, ‘Oh no,

I’ve got you in here in Head Office’. I said, ‘Why?’. Graham said, ‘I want you handy so I can

talk to you about the research program’. I said, ‘I’ve got to run a research station. I’ll be leaving

from home and going there and from there I’ll go home and the only time I’ll go into my office

is if my wife wants the car and I’ve got to catch a bus. Then I’ll catch the courier out to

OH 675/11 Feaganintfin.doc 20

Northfield and come back in the courier so you’ll see me at half past eight and half past five’,

because I said, ‘I’ve got to run a research station. I mean if you want me I can always come into

town and we can talk about what the programs might be and so on and what you would like to

see happen’. Because Graham was a research scientist – he never published a lot of research but

never stopped being a research scientist. Even when he was in his old age he was still running

off to research conferences which I could never understand why he would bother.

So he was more administration …

He was a Chief Dairy Officer. Full administration and he had the marketing and all the other

things he had to worry about, but he never lost the desire to stay as a scientist. Therefore, he

also wanted to be very involved, I was nearly going to say more than involved, but involved in

the programs. I didn’t mind that so long as he respected who was running the programs. After

about 6 months I won the day. I made it very clear to the other principal scientist at Northfield

that that was the Principal Officer’s dairy because right next to the dairy office they had some

sort of plant fellow. He wasn’t a principal he was a senior or something. I said, ‘You find him

another spot. That’s my spot and I’m coming up with all my gear on Monday and I expect it to

be empty’. And it was. So I put my gear in and away we went and I stayed out there. Of course,

I could walk to work now: the walk was good: it was about half a k, about a k. [kilometre].

A much more practical arrangement for you working, overseeing the work out there.

It was important. I also remember I had to learn a lot about the farming side of research. I’d not

come from a dairy husbandry background. I’d come from a dairy science or dairy technology, if

you like, background. I had dealt with in Victoria and in Sydney where the white milk was fluid

that came in a tank. The fact that it had come out of a cow was totally irrelevant! (laughs) So I

wanted to get close to my husbandry scientists and John Radcliffe was the senior one. He had

an interesting background because he did his PhD in pastures, in rhizobia, nodular bacteria of

legumes. He had done that at Cornell? Oregon maybe?

Oregon.

Oregon, that’s right. That’s where he met his wife I think. I used to go and work on … John

Radcliffe can probably tell you his side of the story but he had a great sense of humour. He

used to get me out there lumping hay and all that sort of thing. He thought that was great for the

Principal Dairy Research Officer to have to lump hay. (laughs) But I enjoyed it. It was a bit of

fun. It got me close to the scientist working in that area, to talk to them and to understand about

the type of experiments that they did to feed cows and calves and so on. They were out to get

production, in other words to measure the level of production. I then saw how we could

integrate the two. I first was attracted to the job was because I saw the potential that I could get

a vertically structured research program, but I didn’t know how it could happen. But after I’d

been there for a while I could see how it could happen. The young scientists cooperated

OH 675/11 Feaganintfin.doc 21

marvellously. I mean there was no jealousy that I had Alan Hehir milking cows. He was the

dairy chemist-cum-bacteriologist. He used to run the starter program when I went there: that’s

the things they send out to the factories to make cheese. It worked quite well. I had research

programs which included the dairy geneticist which was Lindsey Bailey, the bright young man

who died, and I had Alan Hehir and we had Brian White who had a BSc. He was one of the

early ones employed and we were able to do this integrated research work. Cows of a certain

genetic type, we were seeing how they produced different levels of proteins. I’d done a lot of

work on mastitis and I was convinced, yet again – mastitis, you see what you’re in. With all the

books on mastitis, not one book back in the ’60s when I did my first work in Victoria (because

that’s where I got this integration thing in my head), not one scientific paper, not one textbook

ever related mastitis with cheese. It seemed to me logical to think that, by God, look at the pH

of the milk, look at the presence of blood cells and proteins. A lot of things that you got into

milk if you had mastitis that you didn’t have if it didn’t have mastitis. I’d read a paper from

Germany once by a fellow I met later on (he was a real character of a fellow, I’ll think of his

name in a minute) but he was the local professor at the Kiel University.

A German bloke.

A German bloke. He was a vet. He was interested in the cell content of milk, the white cell

content, because in mastitis it goes up through the roof. Normally you get 10 000. You get

millions per millilitre in mastitic milk. He made a comment that said that, ‘High cell count

milk, farmers had difficulty in manufacturing with’. He put it down to the cells. He thought

maybe the cells or something. That gave me the trigger to think. We did the work then on

looking at the composition of that milk and there were some fascinating things I found. I did a

lot of research in this area and published quite a bit of work. Some of it started in Victoria and I

brought it over to South Australia. That was like the heat stability of milk I found was very

much influenced by the mastitic status of the milk. We had started after the war, a huge food

program in Asia of what was called recombined dairy milk products. The CSIRO had done

nearly all of the work related to this and that was that you made milk powder and you made

butter fat and you took those two ingredients to a recombining plant in Asia where they

employed the labour. This was the government-to-government contract – they bought our milk

powder and they bought our butter fat and they provided the labour and the factory to

recombine this milk powder and this butter fat with the local water and made sweetened …

added sugar or sweetened condensed milk or evaporated milk. Because they didn’t have

refrigeration it had to be a sterile product which they could then feed to the mothers who had

malnutrition with their babies and so on.

OH 675/11 Feaganintfin.doc 22

So it’s combining two bags back into one?
It was called recombined milk. It was a very big industry. Now they had a huge problem with

recombined evaporated milk, that’s about a 30% solid material and it’s not sweet. It’s called

evaporated milk. They use it for putting in coffee and all sorts of things. That was that they’d

stick the powder in and the butter fat and the water and they’d mix it all together and then

they’d heat process it to sterilise it. It would go solid like cement ... They’d call that unheat-

stable milk. So they developed a set of tests where they used to take a small amount of that

recombined milk, put it into a little McCartney bottle – I don’t know if you know what they are

but they’re a little bacteriological bottle; we used to put a bit of [nutrient] agar in and grow

bacteria in.

A special top on them?

It screws up with a rubber seal on it right? They would stick these bottles into an oil bath and

run them at about 120ºC and see how long it took for the milk to coagulate. You’d put them on

a rack and you would lift them up and look at them. We modernised the whole thing and we

used to use a glass file, you’d put the milk in and you’d seal it with a flame and you’d have a

little ampoule. We used to stick those into little brackets where you fling them around, look at

them and put them back. You could see the coagulum run down the side whereas with the

McCartney’s job you had to get them out and tilt them up to see whether they were coagulated

or not. Anyway, you had a standard test. All I knew was you had to add a certain amount of

phosphate stabiliser which effected the pH, sodium phosphates with the NA2, NA3 depending

on whether they were hydrated or not dehydrated phosphates. That would alter the pH of the

milk to bring it to be a bit more acid and that would stabilise the milk. I had no idea why it did

it, and so then they could work out that in that batch of milk, per tonne of milk you had to have

so many kilograms of phosphate stabiliser. You’d throw that in and then the milk would go

through without coagulating. This always intrigued me and the thing was that batch-by-batch-

by-batch it would vary all over the place. They had to do it for every batch. They’d have a

1000 gallon container which would be processed at a time or something like that, so every

batch had to be tested. They couldn’t fill a test one batch and say that’s it for the day. Every

time they mixed the powder up – I mean they mixed maybe 30 bags of powder all together and

then got a homogenous mix of the powder and butter fat and water, they would do a test. It was

time-consuming and, of course, occasionally they got it wrong and they’d get cement in the

pipes. I came up with a hypothesis that the buffer, as it was called, affected the pH. They didn’t

even see it as … They just saw it as a buffer that somehow or another phosphate made the milk

protein stable, they didn’t know how or why all they knew is that they had to add it. I thought

this is a pH buffer, it’s affecting the pH. My research had shown that milk that came out of

cows with mastitis had elevated pH levels. This was because you had a certain breakdown and

you got blood serum coming into the milk and that’s got a pH of 7.4. Milk’s normally 6.8 so

OH 675/11 Feaganintfin.doc 23

what you were getting was – or even less, 6.6. What you were getting was, well I used to

measure it and I’d see it has the most mastitis level in a quarter. I’d get one quarter that had

mastitis and one that didn’t and you’d measure the pH and they’d go like this. The mastitic

quarter would go way up: some of them went up over 7. When I did heat stability on this milk it

was wretched, it had no heat stability at all. I twigged that this was the relationship. The answer

was don’t add phosphate. What you did was you cell counted the milk and you graded it and

you put a limit on it. Milk that was above a certain cell count which related roughly to the level

of mastitis, the more white cells in the milk, the more mastitis cows in that bulk of cows that

produced that lot of milk. That was when I was appointed to this National Mastitis Program and

we worked out a whole procedure how farmers could reduce the mastitis in their herds. So I got

into the vets game. God, they hated me for that I tell you! They didn’t like a non-vet getting

into the vets game. We got a protocol on it, we printed it, distributed it, went out and as far as I

was concerned the vets could preach it, they all preached the program all right. Farmers were

told about how important it was and that was when I was also working on this dye marker.

Using penicillin to treat the mastitis, but the dye stopped them putting the milk into supply

which was for the human problems not the cheese problems. We developed this National

Mastitis Program and I was able to demonstrate using technology experiments with vats of

cheese and milk and so on, the cost of having mastitis milk in the program – you were waste,

you were adding to ... You can imagine cleaning out pipes that had gone thick with solid milk.

Very expensive program to clean it all out and start again, not just the loss of product but the

time consumed in regenerating the plant. We published all this work and we said the answer is

not … We said buffers were the immediate answer but they’re still not always able to secure

the product and, secondly, they are a contaminant which you’re putting into milk and some

people who are purists don’t like you putting all those other contaminants into milk. What

you’ve got to do is set standards for mastitis. We got that started in Victoria and when I came

into South Australia we got it started here. You would have a cell count standard which farmers

had to meet. Now to meet that they had to reduce the level of mastitis in their herds. We didn’t

develop it. The English did it first and we carried it on. The English only did it to treat cows

that were drying off with antibiotics which would mean that when they came into production

that they would be mastitis free. We checked that theory out and yes that was right. We used to

treat some quarters and not other quarters [all infected with mastitis] and then test them with

our quarter milkers. [The penicillin-treated quarters had no mastitis and those untreated still had

the disease. The treated quarters yielded very much higher quantities of milk than the untreated.

The treated quarter milk was lower in pH and much more heat stable.] We published all our

work.

[33.50] End of Side A, Tape 2

OH 675/11 Feaganintfin.doc 24

Tape 2, Side B

[0:05] ... at Northfield, clearly that’s one of the programs you were finishing off.

My main task at Northfield was to, in fact, run the Research Centre program by administering

and advising to the scientific staff, to do the leg work on getting funds by talking to the

appropriate people in high places, and by encouraging and helping the different scientists to

prepare their submissions. I always believed that they must do that. I could have done it, but if

they did it they believed in it. So they did the submission which I vetted and which the

Research Committee vetted as well (the Dairy Research Committee). We then sent those

submissions off. I sat on the Dairy Research Committee’s Finance Committee which allocated

the funds to different research institutions anyway … I was appointed on an Australia basis [not

just for SA].

Was that that role that you had in Victoria of …?

No. I had it after I got here. They wrote to me and asked me whether I’d be happy to sit on that

committee and I said yes. I was very objective about it. I didn’t just say, ‘You’ve got to approve

that because it came from Northfield’. I was often asked about the projects from Northfield

because I had an intimate knowledge of them. I made it clear to my young staff that we were

appealing to people with dollar signs in their eyes: what would solve the farmer problem or the

factory problem (whatever it is) so that they could make more dollars? If you are going to put

up a fundamental research program (and don’t let me stop you), make sure that it has a

application to some dollar signs somewhere down the track. In other words, you’re looking for

a piece or gap of fundamental knowledge which will allow you to solve the problem you’re on

which is going to help the farmer make more money or the factory make more money. So many

of the scientists around Australia were putting up fundamental research programs, universities

included, which didn’t have any apparent direct application. I don’t mean that the research

program itself would make the dollar, but it would provide information that they could use

elsewhere to make a dollar. I argued strongly while I was on that committee that we should

certainly support basic or fundamental research, because you’ve got to have the basic

information before you can do the applied research. If you do your applied research without

that information it’s ‘bucket chemistry’: you add a dollop of this and a dollop of that and hope

it works, but you don’t know why. We got a good reputation around Australia and also overseas

as being a [centre] of excellence for research. I nearly cried when it all died and disappeared. I

knew it would, but it was a wonderful centre of research. It had some very dedicated people.

Northfield: was it run as a centre in entirety or are you talking more about the dairy side of things?

No. The dairy side was run quite separately to the soils and the pasture and so on. The animal

industry function at Northfield was basically dairy. There was a little bit of sheep but not much.

OH 675/11 Feaganintfin.doc 25

And pigs and so on?
Yes. There was a Pig Research Station which was over by itself. Of course, when I was actively

involved as Principal Research Officer or Chief Dairy Officer or whatever, I had nothing to do

with pigs. They were there, but we weren’t associated with them. I wasn’t associated with the

soils or the pasture research. There was no coordination of the research programs there. We

coordinated what was done within the dairy side but that was it. But I was involved in getting

the Department to set up what was called a Principal Research Committee. The role of the

Principal Research Committee was all the Principal Research Officers sat on a committee

which reviewed the Department’s research programs. We always had one scientist who acted as

the dogsbody of that committee and who prepared the minutes and did all of that sort of thing.

I’ll never forget one of the young dogsbodies that I persuaded the Principal Officers to deal

with, who I said would do a good job, was Dean Brown. So Dean was appointed. The next

thing Marshall Irving, who was a dyed-in-the-wool Liberal, called us up and said, ‘You can’t

have Dean Brown as your scientific dogsbody’. (We used to called them the secretary or

something like that.) Somebody said, ‘Why Marshall?’. ‘He’s president of the Young Liberal

Movement and therefore he’s too close to politics’. (laughs) So I had to tell Dean that, ‘That

icon of liberalism, our Director-General [sic] thinks that you’re too close to the political scene,

Dean, being President of the Young Liberals. He thinks you might …’ (At that stage it was the

Labor Party in power, Don Dunstan was in power) ‘… be feeding stuff to the Liberal Party’.

(laughs) I said, ‘I know you wouldn’t, but I’m sorry’. Poor old Dean, he was very upset. So we

had to get somebody else.

It was a short-lived appointment then?

Yes, which I had to laugh about. That was structured after I had arrived. It did a good job. We

were having regionalisation thrust upon us at that time, starting to be thrust upon us. There was

this peculiar situation that there was a series of research centres in the bush which was under a

Research Centres Branch – a fellow called Chamberlain, who was a vet., ran it. Northfield was

exempt from that because I ran that and I was answerable to the Chief Dairy Officer who was

answerable to the Director-General [sic]. The Poultry Research Centre was outside that

function. Turretfield, Kybybolite, Struan and the one over at Minnipa and the one up at Loxton,

all these animal ones were under the umbrella of this Research Centres Branch. The

Horticulture ones, they were different again. They were run by the head of … I didn’t have

much to do with them but my memory says that they were run by the Horticultural Branch

under Tom Miller. They were directly run … The ones up … There was a horticultural research

centre at … There were a couple of them along the river somewhere.

OH 675/11 Feaganintfin.doc 26

There might have been important things there, John, but you didn’t have much to do with them. But
you were all in one department but very much in a, not so much a pigeon hole, but you were focusing
on your own issues …

That’s right. The concept of this Principal Research Officers Committee was to [oversee] the

research programs of the Department and see how we could perhaps improve what was

happening. Each of the Principal Research Officers had to report to this committee on the

programs of research within … Like the Principal Soils Research Officer, Reg French, he had

to report. The Principal Meat Research fellow had to report on the beef research. There was a

Principal Sheep Researcher too. The Research Centres Branch was always a bit of a headache

for us because Chamberlain didn’t want to be involved. He wanted to run it himself. When they

got rid of that concept, when regionalisation proper came in which is much later I guess.

Mid ’70s

Mid, late ’70s by that time, yes. I’d got out of research by then. I was in the marketing side of

the industry by then. But the idea was good. For example, we would talk about facilities at

Northfield as a whole. So, the soils and plant people were thinking of getting a state-of-the-art

machine that would allow you to put samples in one end and it would give you amino acid

profiles and things like that. It was called an atomic absorption spectrometer or something, I

don’t know. It was decided that (they were fairly expensive, they were in the thousands of

dollars) there would be one bought for the Northfield Research Centre laboratory and it would

be housed out in the Soils Branch, because they wanted to use it most, but everybody would

have access to it and there’d be a booking system and all the rest of it so you could use it. We

did those sort of things which was a good way to avoid everybody trying to buy one for

themselves. That was its main function, to have a look at that type of problem. It didn’t have

anything to do with that program for research. It wasn’t related to that. Each Principal Officer

ran his own programs.

[13:40] Were you spending most of your time out there at Northfield?

When I was there, yes. Once I got established at Northfield as the Principal Research Officer,

sitting in my office at Northfield (when I wasn’t interstate or over in New Zealand or

somewhere) I spent all my time there other than when I’d regularly go in and report to Graham.

Graham liked to come out to the farm, so I didn’t have to go in often – two or three times a

year.

They didn’t need you there in the first place in the Head Office?

Yes. He used to come out, he liked the trip, and he’d spend a morning or something walking

around and then talking to the research officers and he’d have a cup of tea and we might even

have a little bit of a meeting because one of the officers was presenting a paper which our dairy

research community got together. He’d sit in while one of the officers presented a paper and

he’d ask a few questions and feel good. I encouraged him to do it. It was a good thing. Graham

OH 675/11 Feaganintfin.doc 27

was a very good boss. You talk to John Radcliffe: he has a lot of time for Graham. He was a

very good boss. He had his faults of course, like he always wanted to go to places and not send

his staff. (laughs) He went to all of the dairy research congresses when he should have been

sending his own staff, but that was Graham. He had a real true appreciation of what research

could do. A lot of the rest of the Department didn’t. I was quite staggered at who was doing

research, like diplomats out at Roseworthy (this is not being elitist) but diplomats at

Roseworthy were not taught research principles; when you do a diploma you’re taught field

operations and all that sort of thing, extension work. It’s different now, it’s a university, but I’m

talking about when it was just a diploma course. These field officers would be running all sorts

of field plot experiments all around the place: fertiliser experiments, ‘Will the rye grass grow

better with this or that fertiliser?’ and so on. I can remember going on tour a couple of times. I

was asked to go and have a look at the research programs at Struan and Kybybolite. They

showed me these pasture experiments. I looked at it and said, ‘That’s confounded. You haven’t

got replicates, or you’ve compromised the integrity of that particular group by doing these

things’. The reason being was that it’s correct to set out a hypothesis. When you’re doing …

One of the postulates – you state a hypothesis. It’s usually what they call a null: that’s by doing

this, it won’t affect that and then you set out to prove that it will. That’s how you do the

research work. The design wouldn’t allow them to test a hypothesis. There was one chap down

at Struan (what was his name?), he was a butcher from up north and Marshall knew him quite

well because he’d worked in the Northern Territory Department. He was the Officer-in-charge

at Struan, a fairly young fellow. He would be involved with the young scientists about the

research program, that was fine. He wanted to prove that by doing something you’d get a plus,

that it would be the right thing to do, which might be to feed animals or to breed animals,

whatever (doesn’t matter). He would look at the results and if there were some cows that didn’t

fit the – or some sheep: no, he dealt mainly with beef cattle – the cow didn’t fit the line, he’d

just say cull it. The spots on the line were kept, but the ones that were out of line wouldn’t. I

said, ‘You can’t do it. If we all did that we’d all get a perfect correlation of line. If we altered

the data that didn’t fit the line then it wouldn’t be true’. I wrote a report to this effect and I got

my fingers slapped by Marshall for that. He said, ‘Don’t tell those people down there what

they’re doing’. I said, ‘I was asked down there to look at it and I believe that they were

confounding the results by doing things which were not objective from a research point of

view’.

[19:25] In the period before regionalisation did you get out and about within the State very much?

Not a lot because there was a lot of parochialism in the Department about what your dung hill

was and what your dung hill wasn’t. I’d go on my pastoral visits with Graham. Graham would

always ask me to go with him when he went on his tours and we would go on a tour of the

OH 675/11 Feaganintfin.doc 28

South East or a tour of the north or something or other. A lot of it was ‘waving the flag’ type

thing, rather than … We’d call into research stations as a matter of courtesy and we’d be shown

a few experiments. That time I was specifically asked to do it. I would keep my mouth shut, I

might say a few things to Graham.

But Radcliffe was also very critical of a lot of the pasture research that was done because he

said it was unreplicated plots and trials and things and you can’t do research that way.

Scientists that did this sort of work wanted to prove that what they were doing was correct, not

prove whether it would be correct but wanted to prove it would be and so they would ... There

was one fellow, I’ve forgotten his name now and if I did I wouldn’t tell you, but I remember

John told me about some experiments he was doing with pastures. He was putting fertiliser on

one lot of plots and not putting it on others, but he was picking the best soil to grow the pasture

in the field. He was sort of randomly allocating the plots to an area so that they might be on

good or bad soil and having replicates which were taking care of all that. He had sort of biased

the whole result to prove that the fertiliser was worth doing: if you put on $10 worth of

fertiliser, you got $30 worth of pasture. He said he was quite staggered that they’d do

experiments this way, but he said that’s the way that they did them because they wanted to

prove they were right so when they gave the advice, ‘Yes, put on a ton of nitrate, you’ll be

right. Here’s the plots to prove it’. They would have their little field days in which they would

show the plots. Of course, the very green and high-standing ones had the fertiliser and the pale

yellow ones didn’t but they didn’t say that this was a bad soil and this was a good soil. I don’t

know how widespread that was because as I said I didn’t get out a lot.

That wasn’t particularly South Australia though was it?

Probably not, I don’t know. When I was in the confines of Sydney University, of course, I

didn’t get out on tour much except to a few dairy factories. Then when I was in Werribee, the

only time I ever got down the bush was when we were doing some cheese work at factories and

I might go and help the people out to ensure that they were doing that correctly. But I didn’t get

on to farms very much, except I started to … When I was on the mastitis committee I made sure

I made contact with the field vets who were involved in the mastitis work and went out a couple

of times with them to have a look at some farms and see how well they were applying our

standard practices to controlling mastitis. But not a lot, no. I suppose because I was a trained

microbiologist and it was on the technological side, you tended to get isolated. People didn’t

see you as being relevant on the farm either. I could have helped just from basic logic rather

than specific information, helping people perhaps design experiments that they were doing in

farm situations.

OH 675/11 Feaganintfin.doc 29

The Department got a lot better at designing proper experiments because they had a lot of better

trained people, a lot of people with PhDs and things like that. They are disciplined, of course, to

do it the correct way and they would do it the correct way if they were allowed to. As I said,

that funny fellow down at Struan, the butcher, he had a peculiar idea of how research should be

done. What I found disappointing in the Department was the lack of pressure by the hierarchy

to get scientists to publish their research. The scientists often thought that when they did their

research and they gave some of their results to the extension people out in the field, that was as

far as they had to go. I didn’t believe that was right. A scientist should have been encouraged

for his own development and his own ego, to stand the test of critical refereeing and publication

of his scientific work because that would tell him from an independent authority that he met the

standard and his work was accepted by referees as being suitable for publication. I rigorously

pursued that policy with the dairy group. It wasn’t a hard policy. They were quite happy … The

discipline was something they had to learn but once they learnt the discipline of doing it, then

we published. As I said, at one stage I’m sure we were publishing well over half the

publications in the whole Department.

[26:40] There was a range of publications, a range of journals for [scientific] stuff. Some of the other
areas, perhaps it was only the Journal of Agriculture anyway?

Some of the production research would appear in all sorts of journals, yes.

Other areas of the Department might have only had the Journal of Agriculture as their outlet?

No, that’s not true. All the basic disciplines of agriculture had scientific journals. The Journal

of Dairy Research, which was an international journal published in England, or the Journal of

Dairy Science, which was an international journal published in America, and I published in

both of those, had its equivalents in probably the Journal of Pasture Research or the Journal of

Animal Husbandry Research. From the International Research Foundation and university and

grant colleges in America and the research institutes like Reading and all those places in

England and the ones in Europe, there would have been appropriate journals to publish. It

wasn’t some peculiarity of dairy science that you had the journals. Every scientific discipline

would have its scientific journals. I can’t tell you what they were because I wasn’t interested,

but I’m sure they’re there.

But having people like Callaghan and Strickland and Marshall Irving …

They were not scientifically inclined.

But someone like Callaghan? I mean …

I didn’t know Callaghan well. I met him much later when he was a retired gentleman. He went

from the Department to Roseworthy to somewhere else. But I noticed that Strickland and

Marshall didn’t see scientific research as being that important in the Department of Agriculture.

The scientists had to battle on their own. I was lucky in Graham Itzerott thought it was very

OH 675/11 Feaganintfin.doc 30

important and he was up the rank a bit further. Tom Miller also saw research as being important

to horticulture. Tom was like Graham in that he thought he should go to every international

scientific conference too and away he’d go. But that’s just a quirk. In general, there wasn’t any

… I had to battle to get the funds ... With all the Commonwealth Extension Services Grant

money, and there was a lot of that, I had to do that through Marshall because he was the go-

between for the Commonwealth on that. I had to battle hard to get money. They had a cadet

system and I was able to argue that we should get a … As we were publishing a higher standard

of research, we should get our fair share of these young cadets that’d come in. We’d get the

money from Commonwealth Extension Grants, from the Dairy Board and so on. They would

supply funding for equipment, funding for animals and funding for technical assistance. I

avoided, as much as I could, funding scientists out of that. Occasionally I would have no option

and I would get the money to fund the scientists because, of course, you could only employ

them for 3 years, that was the term of the project. I did work the Public Service system pretty

well and I had the Department on side a bit. I was able to persuade the Public Service Board to

appoint at least three or four of these fellows as permanent officers. (laughs) They woke up

after a while and wouldn’t do it anymore, but I got a few of them through so they were on the

payroll and so the money could be used on a project basis to employ technical staff. They

would usually go from one project to another, but they accepted that that was their permanency

– the length of the project. If they worked well, I’d always say, ‘Now we’ll get another project

which will go for another 3 years and you can be guaranteed that you’ll be employed, if you do

your job properly’. Mostly they did: most of the technical staff stayed on for years and years

and years.

The longer they were there, the more likely they were to be permanent?

Very few of them got permanent status, which was appointed by the Public Service Board as an

officer, which means you’re there for life unless you do something terrible (in those days that

was). Most of the scientific staff in the Department got on to permanent status one way or

another because they may be firstly employed under a grant and then they would be

recommended to be appointed and we kept the money from the grant to supply all the

infrastructure for that fellow to do his research. Often research [funding organizations] would

refuse to fund a scientist. They’d say you better show us you’ve got the basic structure to do it,

which means you’ve got the scientist there, and we will give you the funds to enable you to do

that experiment, which included technical staff and so on. We would use that argument with the

Public Service Board to say that our scientists ought to be permanent. Under Don Dunstan – he

was a good premier – he expanded the Public Service in that way. Maybe he thought it was a

good thing. We enabled ourselves to get a reasonable permanent staff and structure. But as I

always said to the troops, ‘You’ve got to prove it. You’ve got to keep on publishing that work

OH 675/11 Feaganintfin.doc 31

and prove that you’re not wasting your time’. Of course, I found it extremely valuable. I could

go along to a funding organisation and say, ‘Just have a look at that. That’s what we’ve done in

this last 3 years. That’s just been …’.

[33:50] End of Side B, Tape 2
Tape 3, Side A – Session of 16 March 2004

[0:30] John last time we finished at the stage when you were moving into the marketing phase of your
career so to speak. We talked about the dairy doings and margarine quotas and so on. Perhaps if we
can just pick up on some other aspects of the work you did in the marketing area, your career there?

Right. One of the most interesting things that happened in Australia was that we suddenly

found that our belief that dairy farmers were not dairy farmers but marketers was wrong. In

fact, they really were dairy farmers and the only thing they really knew was how to produce

milk. In a series of good seasons they produced too much, particularly in Victoria, and that

stirred the Victorians no end that they were very efficient and therefore they should be able to

sell market milk into other States. The Australian Dairy Produce Board believed that we had to

do something about the [quantity] of milk. The Ministers of Agriculture met to determine

whether we could introduce a quota system for the amount of milk each State could produce.

Of course, in typical fashion, no Minister would agree to accept a cut in his State but was very

happy to see cuts in other States. The argument went on interminably and Le Bon Dieu (the

good God) fixed it all up. We had a drought. The production of milk dropped dramatically

around the countryside and quotas were forgotten about and they never ever raised their ugly

head again. They would not have served any purpose; they would have sent a lot of farmers

broke that’s about all. I continued to advise my Minister that he should be very weary of quotas

because I didn’t think that they would have the appropriate effect because our farmers were, in

fact, extremely efficient in a not so advantageous dairying environment, as against Victoria,

that we should be encouraging them to continue to produce milk. That was an interesting

argument that went on for about 12 months or more about dairy quotas.

Do you remember the Minister?

Now that’s a bit of a problem.

Or about the time when this was?

This would have been in the [mid] ’70s, so was it Tom Casey or Abbott?

Not Brian Chatterton?

No, it wasn’t Brian Chatterton’s time. No, Brian Chatterton had [not come on] the scene by that

stage.

Was it Ted Chapman?

No, it happened while it was a Labor administration I know that. Ted would have been fiercely

parochial in his support of farmers in this State. He was a great friend of the farmer, Ted, didn’t

OH 675/11 Feaganintfin.doc 32

like shearers. (laughs) He didn’t like them at all! He wasn’t too happy about me being president

of the Public Service Association at the time either! (laughs) He got a bit upset one day. I went

in to see him and he said to me, ‘I can’t see you for long John. I’ve got to see the bloody

President of the PSA.’ I said, ‘That’s me. I’m here to see you.’ He was pretty upset about that.

Couldn’t understand why his … I was Chief Dairy Officer or Chief of Animal Husbandry or

something like that? I can’t remember the time.

We might be able to fill in the dates.

The dates you’ll have to chase up. It’s very hard for a fellow my age to go back … I’m going

back 20 years or more and [the dates] all get a bit fuzzy.

[5:20] You’ll get a chance to work it out later. So that was the issue of the milk quotas.

Yes. The lifting of table margarine quotas, which was initiated in this State (I’m pretty sure it

was Tom Casey), was probably a very good thing over all. It certainly was good for the

consumer that they then had a choice of what they wanted in a spread. They also revitalised the

dairy industry to push on with the dairy blend phenomena, whereby they could still argue the

butter fat content of their product and that it could spread easily, because we had proven in

survey after survey that spreadability was the most important thing for a housewife, who was

very often a working housewife, had to cut sandwiches in a hurry and she didn’t want to have

to put butter out to thaw out so she went to margarine. When the dairy blend came, many of

them were persuaded to come back to the butter-based product. The dairy industry would have

suffered the same problem that it did in Europe where huge amounts of butter were stored up

because people preferred to buy the vegetable oil-based spreads. Our research to develop the

dairy blend really did a lot to help the dairy industry sell butter fat, which they would not have

otherwise sold.

[7:55] You were saying before we started today John that you were interested in the challenge of
moving to a different area after a certain time in research and looking for other projects. In this case
you were moving out of research all together and into marketing.

Into the politics and the administration of agriculture because as I slowly went up the tree a bit,

in between my union and other activities, I broadened my scope out of dairying into the whole

of the animal industry world. I found looking after the politics of those industries in relation to

government policies and freeing up the experts within my control to do their expertise and not

interfere with that ... Some (and I will not mention names) ex-technicians like myself who rose

up in the ranks couldn’t let go of their technical side and often wanted to do things in a

technical sense rather then use their experts to give them advice, translate it into political

language and then present it to the Minister of the day or to some national meeting that you had

to go to so that they were aware, the Ministers were aware and other States were aware, of the

technical structure of the industry and how that impinged upon the policy of the government of

OH 675/11 Feaganintfin.doc 33

the day as to what they wanted to see implemented because sometimes they would be in

conflict – a government would want a policy which really couldn’t apply to its particular

industry. For example, both Labor and Liberal governments, and this is probably national let

alone just South Australia, believed that all these marketing bodies should be got rid of, we

should go into a free-market economy in the production of agricultural products. There was just

one tiny flaw in all that. Farmers aren’t marketers except in the odd situation and they only

know how to produce the product they grow at the least possible cost. They know from

experience that the more product they produce the more likely they will be able to pay their

bills. The only way you can manage those industries, particularly the ones that can be explosive

like milk or eggs, cereal production, grapes and all those things, is to have a marketing board

with expertise on it to provide the necessary information both to the farmer and to the

government that will enable the industry to exist. There were several ways that this could be

done – by pricing mechanisms in legislation, by production control in legislation. The egg

industry, for example, needed the whole lot: it needed production control, it needed pricing

control and it needed monopoly selling by an authority because … I warned several Ministers

when I was Chairman of the Egg Board that if you deregulate the industry, there’s only one

winner and that’s the supermarkets. I said, ‘They’ll go from having about a 6–8% margin on the

sale of eggs to probably 30 or 40 or 50 or 60 or 70% whatever, because there will be a

monopoly. They’ll determine what they pay the farmer and they’ll determine what the

consumer will pay for the eggs and don’t think they’ll be altruistic about it or there will be

competition because I can assure you there won’t be’. My prediction was absolutely true. They

[deregulated] all these industries and guess who lost out? The farmers lost out and the

consumers lost out. The ones in the middle, they did all right.

Now, if you can train a farmer to be a marketer, of course you step out of the industry. He can

make decisions. They are often good marketers. Take the flower industry: the people that grow

flowers are very aware of the market. For one reason or another, the pig industry always has. If

it wasn’t for that frozen Canadian pig meat, they would be a lot better off than they are now.

There are a lot of agricultural industries that have made the jump into being market conscious

and market orientated in what they produce. Individuals within an industry have done it. They

can see, I’ll get out of wheat and get into canola because I can make more money out of it.

Most farmers have grown wheat, grown wheat, grown wheat, grown barley, grown barley,

grown barley, milked cows, milked cows – they don’t really know anything else. [What I’m

saying, therefore, is heresy of course, but] the free market economy is a myth.

OH 675/11 Feaganintfin.doc 34

[15:05] That move to a free market economy that you’re describing, was that something post your
time in the Department? Do you see it as a more recent …?

No, it was happening at the very end of my time. The marketing boards were all still there.

They didn’t deregulate until after I’d retired out of the system. I never opposed – and I’ll make

this very clear, and are you listening?, make it very clear – I never opposed government policy

of the day whether it was Liberal or Labor. What I did was advise them of the consequences. If

they wanted it implemented I would implement because that’s the Westminster system of

government. They’re the boss. They bear the brunt of the consequences at the ballot box if they

upset the community. We’re there to implement the policies and tell them what the risks are

and what the outcomes will be. I can remember a really good one. Ted Chapman when he was a

Minister, because he came from Kangaroo Island he was very keen to see a export abattoirs

built on Kangaroo Island to process a few pigs and a few sheep. Our advice was it’s not

economic to do it: let them have their own slaughterhouse to process their own meat for sale on

Kangaroo Island for whatever it is, 20 000? people, that live there. To come up to export

standards you’re talking millions and they couldn’t do it. He went ahead and sure enough in

about 3 or 4 years after they started they went broke. A lot of government money went into it

and it never got to [survive]. So yes, you advise them but if they say ‘Go’, [we] go. We then put

all the information in that allowed them to build it, but we’d already told the Minister that we

didn’t think it was viable anyway.

[17:35] You were comfortable with that notion of separation of your personal and even professional
views with the role of the government?

Yes, you had to be. This may be because I was a thinker laterally rather than up or down, but I

could clearly isolate each of my activities. If I was at a meeting as President of the PSA or

ringing through the PSA and I was dealing with an industrial situation with the government, I

wasn’t a public servant. A lot of them thought I should be. They’d say, ‘Why don’t you …?’.

I’d say, ‘I’m representing my members. We’re here because we’ve got a justified case for this

or that’.

Some people in the Department couldn’t sort out their personal relationships with their group of

farmers – whether they be sheep farmers, wheat farmers or whatever they were – and their role

to advise the government of the day on government policy or on some requests by farmers to

the government about something. Their job was to say, ‘This is what this request will mean.

This is what it will cost if you do it. These are the consequences if you don’t (or as we see it,

the consequences). This is government policy’. They would often be confronted with a situation

where their own policy was their worst enemy because how could they save face and say.

‘We’ve changed our mind’. They could do it in a rollover election but it’s very hard to do it in

the middle of a term. Sounds a bit trite [but] I used to get a lot of enjoyment out of seeing the

problems that these politicians had to face when a situation blew up. I’d say that some

OH 675/11 Feaganintfin.doc 35

Ministers were very good, very flexible and able to see the sense of actually changing their

policy attitude. They’d come up with all sorts of excuses but they’d have the sense to see we’ve

got to change this otherwise we mightn’t get back next time.

[20:33] Obviously in terms of developing policies, a political party comes along with a policy, a
platform is developed somehow. Did you personally, or the Department, get involved in any of that …
seeking advice and …?

Yes. We would advise the government on options of policy about issues.

I was thinking also, John, before a party got elected to government, did you find ... the opposition?

No, the opposition were ...

It just seems that there’s an opportunity there for a party, whether it be in government or opposition,
to ‘collaborate’ with the Department of Agriculture and say ‘Let’s formulate some good policies’. Did
that happen?

On one occasion there was a situation where the dairy industry was in real strife and the

Minister of the day – I’m trying to think of who it was. Anyway, Ted Chapman was the

Shadow Minister of Agriculture. The Minister of the day was going to talk to farmers about the

possibility of quotas and so on, what it might mean. The Department suggested to the Minister

that it would be a good thing to bring Ted Chapman along to the meeting. In fact, come with

the Minister and talk to the Minister on the way down about what he was going to say. A well-

informed Opposition Minister of Agriculture would be better than an ill-informed one who

could make all sorts of silly statements. To the credit of that Minister, now it could have been

Casey or Abbott I can’t remember, he said, ‘Yes, that’s fine’. Now that was a case of where the

Department made a direct suggestion to government about how they might pursue a policy. The

Westminster theorists say that party policies are, in fact, basically influenced by bureaucrats.

That depends a lot on an individual. It certainly happens very much so federally, because I had

to deal with a lot of federal bureaucrats and they were like little tin gods. Certainly the British

system gave it, because they were the founders of the Westminster system but I don’t think that

a lot of it went on in our Department. A Minister would seek advice on how to deal with a

problem where there was no clear government policy and the Department would provide a

series of … Well they should (you never give a Minister one option), they should, and I always

did, gave them a series of options. You then said you believed that option was the best one and

that one was the worst one. But the Minister knew what the options were and he had to make a

political decision on what he would do. That probably could find its way to government policy

because it might have involved a regulation or whatever. Of course, individual officers in the

Department and I’ll put my hand up, we had our political leanings and we belonged to political

parties. As an individual, I made inputs into the ALP policy and that would have included

agriculture because that was part of my expertise. I didn’t see any conflict there, because I had

a right in a democracy to do those things.

OH 675/11 Feaganintfin.doc 36

So it was a case of perhaps removing ...

Removing a hat, yes. This is John Feagan, citizen, member of the ALP, I want to put my views

forward on a particular subject. The policy in the ALP, I can’t talk too much about Liberal

policy because I never belonged to the Liberal Party, I don’t know how they work it, but policy

in the ALP is in fact a complex thing. It started at the branch level and if you’re a senior official

of branches, which I was for many years from time to time, you get resolutions passed which

go to the annual conferences where you then have to argue the so-called factions (who think

they run everything, particularly in the Labor Party) to get your item up the list somewhere

where it might be debated. That’s our policy in the Labor Party. When a particular item gets up

and it’s voted on it will become part of policy and then it’s written into the policy for whatever

it is. So that’s how the Labor Party does it.

So yes, as a agriculturally trained person, there could have been quite a few people in the

Department of Agriculture who would have influenced party policy on agriculture. It wasn’t the

job of the Department to just put a farmer’s point of view to the government. I had to retrain a

lot of my Principal Officers, and they’re fairly senior, like the Principal Officer of sheep who

gave me all the technical advice on sheep and the Principal Officer on wool or the Principal

Officer on pigs or whatever it was. I wanted them to give me all the options on a particular

document that would come down, a query: the Minister wants to know how does he answer this

letter or whatever it was. I said it’s important that (1) you read the policy on that area so that

you know what that is. There’s no point in just putting up an option that’s in direct opposition

to policy without alternatives. You might put that up and explain that if they did that well that’s

what would happen and if they did that this is what would happen. The Minister then has to

weigh up what he is going to do. He’ll pick one of those. He might pick none of them. He

might send it back and say, ‘I want something else’. (laughs) That’s his prerogative and you

just talk to your specialists and say what other alternatives are there besides shooting yourself!

[29:08] I’m presuming you can get advice from a range of people. You could go to the Stockowners
or … Could you go to things like the Egg Board and ask their opinions?

Who?

The Minister?

Yes. When I was Chairman of the Egg Board I often would get queries from Ministers about

things. Also, I encouraged my technical experts to range as far and as wide as they thought was

necessary to get feedback. I always warned them, don’t publicly make any comment about a

government or a Minister because that will come back to haunt you. But it’s quite right for you

to ring up the Farmers Federation to get information from them, but just be careful how you do

it. Make sure that you’re an objective bureaucrat seeking information so that you’re better

OH 675/11 Feaganintfin.doc 37

informed. Some of the Principal Officers were good at it, some of them weren’t so good at it.

Some of them thought as themselves as the farmer’s friend full stop. Therefore anything that

came down from the Minister’s Office which was likely to in their view put some sort of

disadvantage on the farmer, they tended to oppose it strongly in their briefs. I often used to send

the briefs straight back and say ‘It’s a waste of time. That’s not what the Minister asked you.

You answer what the Minister asked you’. It might be, ‘How do I implement this policy? What

is the best way I can implement it?’. Not, ‘You shouldn’t’ because the Minister made the

decision, that’s it.

Were there any cases that come to mind where you personally or your officers had a significant
victory in convincing the Minister to take a different track?

Let me think.

Perhaps you can have a …

I’d have to think about that. I don’t want to say something come to mind that was only in my

mind.

Perhaps you can add something when the transcript comes through.

Yes, I might be able to think ...

That’s just a memory jogger I’ll put on tape here.

I’ll think about it, but I’m sure we influenced Ministerial decisions. Now, on issues that were of

great importance we briefed our DG [Director-General]. It was his decision whether he’d take

us along or not. I never made any point of view on that. The DG had to make a decision on that.

If he thought I better have Feagan along or French along or whatever then he did. But on big

issues it was very important that the head of your department carried a brief so that the Minister

was well aware of what he was dealing with: ‘This is what the Department thinks about this

matter’. On matters that weren’t of tremendous importance, it was better for the Minister to see

me or whoever. I might even send the Principal Officer to the Minister because it was a purely

technical briefing. That fellow would be much better, and better if I’m not there to interfere,

because old technical people interfere terribly with outdated ideas. That was a matter of

judgment, but I used to have some chiefs who answered to me who wanted to always go and

brief the Minister because they thought (a) it was their prerogative and (b) only they could do it.

[33.45] End of Side A, Tape 3
Tape 3, Side B

[0:05] It was my responsibility to make a decision, whether or not my technical expert should

advise the Minister, whether I should advise the Minister or whether we should advise the DG

to talk to the Minister because of the nature of a particular problem, the sensitivity of it. Often a

technical expert wouldn’t be aware or wouldn’t see the significance of the sensitivity of a

OH 675/11 Feaganintfin.doc 38

particular query that the Minister might have raised. It might have been important that when

you advise the Minister that you allowed the Minister a big door to escape through at the end of

the advice because he had to carry the brunt of whatever it was to be decided by sometimes

himself, sometimes something had to go to Cabinet. It was important that the Minister had all

the options that were available to him in respect to any matter. A good example was the advice

to Ted Chapman about the Kangaroo Island abattoirs. That was taken right up to the DG to

handle because I felt it was a very sensitive issue and there was a lot of money involved. The

Chief Veterinary Officer at the time, because he was the chairman of the Animal Health …

What was it? Animal and … I’ve forgotten the name of the committee. Anyway it dealt with

standards for abattoirs and slaughterhouses and all that sort of thing. He thought he should, as

chairman of that committee, advise the Minister. I said, ‘No. The brief has come to the

Department. If he’d wanted your committee to do it he would have sent the brief to them and

then you would have as chairman done it’. Because when I was the Chairman of the Egg Board,

the Minister would send a brief directly to the Egg Board. If he wanted the Department to give

him some comment on egg marketing which he thought he didn’t like what the Egg Board was

doing, he would get the Department to give him some independent advice. That was his right

and prerogative. So, yes, those sorts of issues … The role of a senior bureaucrat in any

department is to make sure that the level at which advice is given was the correct level. When

you’re not certain you go and have a talk to the DG about it and say, ‘This is what I think. What

do you reckon?’. If he’s busy then obviously you can’t do it. If he’s not busy, then he’d say,

‘I’ll go through the Act myself. I’ll go and do it’. It was a bit of give and take.

[3:50] McColl, who I served under most of my senior life, he wasn’t a bad boss at all. He

always wanted to be informed. You always gave him the opportunity of knowing what was

happening. Technically he was supposed to sight all briefs that went to him when they were just

briefs, a docket. Whether he did or not I have no idea. Used to think it would be too much for

him. John Radcliffe would have. He sighted everything, but I don’t think Jim did. He respected

the ability of his senior staff.

He gave you the your head to …?

To do things.

… do things whereas John was a bit more of an interventionist?

John had very high standards. He was a bit judgmental about people’s abilities to meet those

standards. If he made a decision that they couldn’t he would always make sure that the things

passed through him. They would tell me that at times when he took his suitcases home he could

hardly carry them they were so heavy, full of dockets. I don’t think Jim McColl would have

taken a lot of dockets home. A different style of management.

OH 675/11 Feaganintfin.doc 39

You got to see both styles.

Yes. I worked under John for 2 or 3 years before I retired. I got on very well with him and he

used to seek my advice so he must have respected me. I hope so. I don’t know, but I hope he

did.

He’d sort of worked under you?

He’d worked under me and I used to have to sit on him occasionally. He was a very strong

willed fellow I tell you, very strong willed. But I enjoyed sitting on him occasionally.

Perhaps we should just have a look at the two DGs or Directors as they were. Firstly, McColl coming
to the Department. What do you remember about that?

Very interesting because the Department was part of a Public Service system which was a bit

hide-bound, had this seniority promotional phenomena and not ability phenomena. The Public

Service Board had decided to pick out a fellow called Peter Trumble. I don’t know if you’re

going to interview him, but they’d decided that Peter Trumble should be the Director-General.

At the time, Brian Chatterton was the Minister and Peter Trumble’s name was put forward by

the Public Service Board because that was the system and how it worked and Brian Chatterton

said ‘No, I don’t want him’. There was a fair bit of an impasse for I don’t know how long, it

might have been 12 months while this was all hanging. Irving had retired and Peter Trumble

had been acting. Then there was a re-advertising, I’m not sure, but anyway McColl was then

put forward by the Minister to the Board for their assessment. I’m not sure what happened in

detail but anyway eventually Jim McColl, who I’d known way back in Victoria as a young

fellow, he was running his own advisory service. A lot of it was dairy so we had something in

common. He was just appointed, just like that.

So more or less a Ministerial appointment, Ministerial selection?

A Ministerial selection I believe, yes. But, of course, it still had to be done under the Public

Service Act protocol, which was that the Public Service Board technically had to put forward

the name and the Minister had to say, ‘Yes I’ll recommend to Cabinet’ and that was it. I

presume that they sorted that out somehow or another but it was a selection by the Minister I’m

sure.

[9:25] My experience with Jim was that … I remember he came down and said, ‘You’re about

the only fellow I know here John’. I said ‘Well, you’ll have to get to know most of them Jim’. I

got on quite well with him. We used to have our disagreements. He was extremely strong on

the concept of regionalisation, which was a government policy. I’m not sure who influenced

who there. Perhaps Jim McColl influenced the government on it. I don’t know. It became a

strong policy of the government to regionalise not just agriculture but all sorts of operational

activities of the government. I was seen as a nigger in the woodpile but all I was saying was,

OH 675/11 Feaganintfin.doc 40

‘Let me point out the consequences of regionalisation and what you’ve got to think about

carefully in terms of effective operation and efficient operation’. I was quite concerned about

two matters. One was the integration of research across the State in each discipline and the

integration of extension across the State. Now that meant that if you were going to build

regionalisation up where the Chief Regional Officer was a tin God in his own area, you had to

put some restraints on it. Of course, I had long arguments with Jim about this. That the research

policy on animal industry (because at that time I was Chief of Animal Industry at that stage

when it came in) that the Principal Animal Research Officer should, in fact, lay down the

principles of research procedures and State priorities and the regions would be responsible for

determining their own priorities within that and the programs of research, but the programs had

to meet a protocol set down for the whole State. They had to make sure that the scientific

principles always applied in research programs so that they came up with a result that you could

have a meaningful answer to. And I said in extension the same thing had to happen where the

extension standards of information and how they were to be presented were set at a State level

and the regions determined the priorities of extension, which would happen. If they thought that

there were bigger problems in sheep than cattle, then they’d put more effort into sheep than

cattle. Had nothing to do with the central authority. That was I thought true regionalisation, not

where the regions saw themselves as little mini Departments of Agriculture which most Chief

Regional Officers saw themselves as.

You had to guard against that?

I believed we did otherwise you were going to set up a whole series of small bureaucracies to

run all of this at a fairly high cost. Regionalisation did cost money because you had a lot more

senior personnel than [just] all these chiefs. There was a confusion between regionalisation and

decentralisation. From the time I became Chief Dairy Officer I immediately set about

decentralising operational control. When I inherited the Dairy Branch, Graham Itzerott had …

If you wanted to come to Adelaide, you had to get his approval. Somebody rang me up, when I

was first appointed, from Mount Gambier and said, ‘I need to come to Adelaide blah, blah,

blah. Would you please approve it?’. I said, ‘Wouldn’t have a clue! Don’t ask me that’. Forget

his name – Bowen, can’t think of his first name. I said, ‘You’re the Senior Dairy Advisor down

there. You make up your mind. If it’s important enough you’ll spend the money which means

you haven’t got … Because you’re on a budget you will have less money for something else’.

He said, ‘Oh, oh’. I said ‘Just let me know you’re coming so I can say hello, that’s all’. (laughs)

This was part of the problem that the Department was terribly centralised, so regionalisation

was the way out of that, they thought, but I would have thought they probably could have done

just as well by decentralising and having local authority with more power to make priority

OH 675/11 Feaganintfin.doc 41

decisions. I didn’t win that, of course. I lost that out and I was always seen as an opposer of

regionalisation. I wasn’t opposing it at all. I just said that you’ve got to make sure it’s effective.

Here you’re talking about when McColl turned up and [implemented] regionalisation. Had you had
any input to the Callaghan Report which developed [the concept]? Callaghan being a former Director
of the Department.

I had an interview with him and I would have put my views clearly. I can’t remember what I

said, it was so long ago. There were lots of good things in the regionalisation concept, there still

are, but there tends to always be reaction and overreaction. A good example was health and

aligned services. The Liberal Government saw it as separate departments that had been set up

by the Labor organisation (this is when Dean Brown came in), so they created this super Health

Department which covered everything. Of course, bureaucrats love to create positions for

themselves. They’re great at it. So they created a whole lot of executive officer positions,

scattered them all around the place. I’ll tell you something when we get to the review of the

Public Service how I got into real arguments with them. Now they’ve just decided they’ve got

to split it up, they have decided it’s going to be split in two. The Callaghan Report saw all the

inefficiencies of a highly centralised operation. It is inefficient that every time you want to get a

pen you’ve got to get approval from Head Office. When I first joined the Public Service in

South Australia, about the only thing you could buy was a biro. If you wanted a typewriter you

had to get the Public Service Board to approve it. I was absolutely staggered.

They’d progressed to the stage where you didn’t have to put in a req. [requisition] to get a biro!

Didn’t they! (laughs)

That was flabbergasting.

Store branches in departments were little tin Gods.

[19:00] That regionalisation, in a sense you had a feeling for it because you were based at Northfield
and Head Office was in … 10 ks down the road.

Of course. I could see the value of the local experts identifying far more effectively what were

the problems and the priorities of those problems in an area. Once they’d identified those – say

it was parasitology in sheep in the South East (because it was a big problem), once they had

recognised them then it was my advice that they should then start to consult centrally with the

experts. There might have been in my division of IMVS the Principal Pathologist who studied

parasites in sheep so that the experiments that were necessary could be most effectively

designed and thought through to get the end result. It had to be a cooperative thing because you

couldn’t afford to put Principal Parasitologists in every region, the cost would be big. You

needed one for the whole of the Department and he should be where he was in the IMVS as a

Veterinary Parasitologist. What I didn’t want to see was them going off on their own and doing

it. I never blamed the individual scientist or Extension Officer: they’re in the environment and

OH 675/11 Feaganintfin.doc 42

they just want to get ahead and they think, ‘I can do this and do that’. It was really up to the

policies of the Chief Regional Officer to ensure that, in fact, he got the best input to ensure that

that Extension Officer or Research Officer was going to get the best information possible to

design and carry out his experiment or to get the best information to go out and extend the

information to the farmer about the problem.

It differed from region to region how effective that was because it depended upon the Chief

Regional Officer of the time. I remember my Chief Veterinary Officer, John Holmden having

great difficulty with the South East in respect to the setting down of quarantine standards,

disease control standards, the notifiable diseases, particularly exotic ones. It had to be a central

plan. In fact, some of them had to be a national plan like keeping foot and mouth out and things

like that. It was important that … For example, John Holmden was [an] autocrat ...

That’s the Chief …

Chief Veterinary Officer.

John …?

Holmden. He’s up in Fiji if you want to interview him. I’m a personal friend of John’s but he

was a very determined vet. Didn’t believe that non-vets knew anything about veterinary

science. It upset all of the vets that I was in charge of them all, I can tell you it really upset

them. He was correct in the sense that he should have been able to say to the Chief Regional

Officer in the South East, ‘Now look, this is your vulnerability to these exotic diseases and

therefore this is the minimal input you need to have in terms of tracking the sale of cattle and

all sorts of things’. It was correct that John should have said what was the priority and not Nigel

Thompson who was the Chief Regional Officer. They fought like cats and dogs and I used to

have to go down and take a bucket of water and pour it all over Thommo. ‘Come and have a

game of golf’, I’d say (because he was a great golfer). Then I’d beat him at golf and I’d whack

him around the golf course telling him don’t be such a bloody fool. Eventually I could get him

to agree. Because John was an autocrat, he’d say, ‘I’m the Chief Veterinary Officer, blah, blah,

blah’. He had no diplomatic skills.

[24:35] Not only that, you get in your own patch and you tend to lose sight of that bigger picture.
Regionalisation is something that is, in theory, for the betterment of the Department and for the
betterment of the industry. Whether that’s the case in practice … How did people embrace
regionalisation?

The Department as a whole embraced it. They saw the point of what Callaghan was saying and

it was purely a matter of how you put it in place. In the end I won in that I remember Stuart

Pell, my Principal Research Officer in charge of [animal research], ... We had our own research

stations within the division – the one at Northfield, the one at Parafield – but there were sheep

and beef cattle research stations scattered in the regions, different regions. I won in the end in

OH 675/11 Feaganintfin.doc 43

that they did consult Stuart. Stuart was a bit … He said, ‘I’ve got no power’. I said, ‘That’s

right. You’ve got to use your skills of persuasion because if I was lucky enough to persuade the

Department to give you the power it wouldn’t necessarily work because as soon as you go away

they’ll ignore you. You have to persuade them that you have beneficial information for them

and that you’ve got the backing of the Department, not just me in the Department, to provide

that information. And that the Chief Regional Officer is aware that you need to be consulted’.

After a while Stuart loved his pastoral visits because it got him out of the city. He came down

to the bush and did what he liked. He would spend a week down at the South East talking to the

people there about their research programs. He’d have a look at their research designs and he’d

point out the mistakes and things like that. He did it very well.

I have no idea how well it happened in the plant area. The plant area was never a happy area.

The first Director of Plant Industry they appointed was Arthur Tideman. A lovely fellow

Arthur. [break in recording]

[27:45] After that short break John, perhaps one question I’d like to ask you there, in terms of
regionalisation, was there any generational attitude in that older members or longer serving members
of the Department saw it differently to the younger breed coming through?

No. Some of the Head Office Principal Officers saw it as a threat to their authority because

before regionalisation they sort of owned the whole State. I never saw it as a threat. To me it

was government policy. It had to be implemented. Our job was to try and get it into place in the

best and most efficient way. The difference is how you operate, not that it shouldn’t operate.

Some of the Principal Officers saw it as a bit of a threat to their authority but the Department as

a whole accepted it pretty well.

[29:00] The other big issue at that time of McColl introducing the regionalisation plan had been the
Monarto episode and the possible move there.

Yes. I was on the Monarto Committee. I was appointed by the Premier of the day, Don

Dunstan, to represent all public servants who were going to be shifted to Monarto. The concept

was OK. My personal view was yes. The Whitlam concept of decentralising government

operations into the bush had a lot of value, as long as they looked at the efficiencies that were

required to do it, but it would stimulate country sense to have the government department’s

central offices in their areas. My main role was to ensure that the public servants who were

relocated – and the ones who were to be relocated were a matter of what policy the government

laid down as to what departments they would like to see there and what parts of departments

they would like to see there, so we knew what numbers were involved and so on, so it was my

job to ensure, as I saw it, that the relocation of individual public servants was done in an

effective and humane way, taking into account the social structure of individual public servants

and their families. The people that I had to deal with, Iris Stevens and what was his name, a

OH 675/11 Feaganintfin.doc 44

fellow from private enterprise, I can’t think of him for the moment, he did a lot of contract

work for the government, he had structural arrangements. You might look up his name

whatever it was. There were the three of us.

Were you there as an Ag. Department rep.?

No, I was there representing the whole Public Service ...

Under the PSA hat?

Sort of PSA hat, yes. I didn’t have my PSA hat per se on, but I was there just as a member of

the committee. I wasn’t appointed PSA rep per se. I was appointed because I was a senior PSA

official, there’s no doubt about that, because Dunstan wanted to make sure that the

arrangements for public servants who were to move would be done effectively and properly.

Now I had a lot of difficulty with the other two members of the committee and the conditions

under which public servants should be relocated. I had done extensive interviews with Public

Service groups. I’d called meetings using the PSA structure to get those meetings called so I

could talk to members of departments to find out what they saw were the problems and what

they saw as the plusses of moving. I had people who adamantly didn’t want to move. I had

people who were keen as mustard to move. I had people who would accept to move under

certain conditions. So I had to sort all of that out and ...

[33.42] End of Side B, Tape 3
Tape 4, Side A

John we were just talking about Monarto and your role on the committee.

Yes. I was asked to be part of a committee, as a person on the committee, but I saw one of my

major roles was to ensure that the individual public servants who were to be relocated were …

it was done so with feeling and with some sensitivity. In the end, I could not persuade my two

colleagues to go my way with respect to a whole series of important issues. One was the timing

of relocation relating to the family problems like kids in their senior high school year, family at

university and so on. They didn’t want to take that as any consideration in the relocation but I

was very adamant that a family should not be relocated if it had senior high school children

until the end of the high school year, after they had done their exams. The same for the

university people. They shouldn’t be relocated in the middle of a university term but at the end

of the year. I also argued that if a family member was doing a university course and their family

was relocated that the government should provide either transport to and from the university or

provide some financial assistance to allow them to stay in the city and go to university. There

should be relocation costs. You don’t shift, sell your house and go to Monarto for nothing.

There should be compensation. We argued about that level of compensation. In the end,

because I believed we couldn’t agree, I wrote a minority report with respect to those things, not

a total report on the whole thing because there were lots of things I agreed with. I remember Iris

OH 675/11 Feaganintfin.doc 45

was very upset. She said, ‘You can’t do that’. I said, ‘Yes I can’. She was Chairman of the

committee Iris – a funny lady. (laughs) A fish out of water in the Public Service Board I tell

you! But it was what I called tokenism for females being up in the hierarchy of the Public

Service. I put my minority report in and lo and behold it was accepted by the government on

those aspects and I got my way. Iris wouldn’t speak to me for months after that, wouldn’t speak

to me for months, but what I had to say was reasonable and logical and I argued it. Anyway, the

Cabinet, whoever it was, accepted it which I suppose was a bit of feather in my cap, I don’t

know. Then, of course, Whitlam lost office and so Monarto went down the gurgler.

Were you doing this work on the committee in departmental time? Had you been seconded from the
Department ot the …?

Yes. But basically you can call it departmental time but all it meant was that I worked a longer

working week. I was still full-time Chief Dairy Officer. I can’t remember. I still worked full

time but I mean because the committee met in the daytime, it meant I used to have to work back

at nights and come in on a Saturday morning.

You were doing your full-time duties plus this?

That happened when I did the review of the Public Service. That work meant the daytime too.

We will come on to that in a moment.

A mob called Pak Poys was employed to do the architectural structure of what the new Monarto

would be. I did a few things like I persuaded the committee to recommend that they build a golf

course. What else? A community centre of some sort, because I said a lot of those people would

want to live their permanently but a lot more want to live there from Monday to Friday and

come back to the houses in their city. They might go down there and leave their families at

home. I said in that sense that’s probably the cheapest option because you can provide living

quarters for these people. For the people who want to live there permanently you’ve got to give

them something like a golf course or an amenities centre to fill in their weekend. That was

agreed. That’s what you’d call the Monarto Relocation Committee.

Were you working on Monarto within the Department itself? You know getting plans for a possible
move there?

They really did it within the Department. I’m trying to think because some of these things get

fused or fuzzy.

You can sort it out later.

You might have to check through somebody else like McColl or someone, but I’m sure I would

have had something to do with it because I remember the concept was the whole Department

was to go but they were going to leave a small structure in town which would be the people

who were normally having direct access to the Minister, like the DG and some of the top brass.

OH 675/11 Feaganintfin.doc 46

Would you have gone to Monarto yourself, if it had gone ahead?
Probably I would have at the level I was at that time I was Chief Dairy Officer. I was involved

in getting a research centre to be transferred from Northfield to Monarto and we’d actually

designed all that and what to do there to build a dairy research centre there. The whole of the

Dairy Branch would have gone there. I’m not absolutely certain because it didn’t quite get to

the stage when the whole thing fell apart.

I talked to some people who sort of suggested that yes, they would go and other people in the
Department would have left the Public Service or looked for another department.

Some of them would have, but I always took the attitude when you accept a job in the Public

Service, particularly a senior job, you are a public servant and your loyalty is to the government

of the day, you’ve got to provide [for their needs]. When they say go to Whoop Whoop, you go

to Whoop-Whoop. The reason that you may want to not go is that you believe that your family

commitments don’t allow you to go, whatever they are, and that’s fine. But then you make that

decision and you resign. That’s the prerogative of an individual. But I don’t think you had the

right to say, ‘I want to stay at that department, but I won’t go to Monarto’. I’m not quite sure at

what the level they would have been back in town. I don’t think it got to that point but I would

have gone personally. I had talked it over with the family and I was going to be one of those

people who left my family at home because of the complication of the ages and the education

and everything else. I would have been a commuter. I would have gone down on Monday

morning and come home on Friday night probably. I would have accepted that. My wife hadn’t

decided. I might have ended up being with a family down there but it all fell apart before then.

[10:30] It remains one of those ‘what if’ situations. It’s a fairly dynamic sort of time when you think
you’ve got Monarto proposals, you’ve got regionalisation, you’ve got Marshall Irving being crook
and Jim McColl coming in, you’ve got Brian Chatterton as Minister. I gather he was pretty hands-on
as a Minister.

Particularly his wife was hands-on, Lynne Arnold. She was very hands on.

Did you deal with them?

I dealt with Lynne Arnold in no uncertain terms. She saw me as the beté noir or enemy number

one because I spoke directly to the Minister and said I would not tolerate her interference with

my officers. I told her I was going to tell the Minister. This was before she married him. I said

that I felt that if, as the Ministerial Assistant, she wanted jobs done then the protocol was that

she put her submission to the Minister who then send off a brief to the Department and we

would do them. But she had the habit of just ringing up one of my officers and saying I want

this done straight away. They, of course, already had a workload, often Ministerial work loads

and that confused them. I found that quite intolerable and I told the Minister that. Yes, Brian

was a hands-on Minister for agriculture. Of course, he had an Agriculture Economics degree or

something like that.

OH 675/11 Feaganintfin.doc 47

It seems more like he was trying to be the Director of the Department rather than the Minister of the
Department, the [way] he was involved.

He did, and Lynne Arnold certainly saw his role that way. She used to go with him to most of

his meetings. I can remember going to some Agricultural Council meetings and she would just

interrupt somebody and say something and there would be deadly silence. I mean the Ministers

talk to the Ministers and only with permission does an officer talk to the Ministers. I mean a

Minister might say, ‘I would like my officer to tell you about this’ and then you’d get up and

you would say your piece. But you didn’t jump up and argue with a Minister. Ministers can

argue with Ministers.

It must have made for a lively meeting or two!

It did. There were some lively Ag. Council meetings I can tell you. That was an interesting

period. When the government changed for 3 years, we had Tonkin in for 3 years and then

Bannon became the Premier and Chatterton was reinstituted as the Minister. There was an

onslaught on McColl to get rid of him by Lynne Arnold and the Minister. The argument as I

understood it was ...

For the record, Lynne Arnold was by then Lynne Chatterton?

Lynne Chatterton, yes. She would have been Lynne Chatterton by then. Jim McColl came to

see me about that because of my PSA background. I said, ‘The Minister can’t get rid of you.

The Public Service Act only allows him to recommend to the Chairman of the Public Service

Board that you be investigated as being whatever, incompetent, and then he will independently

investigate it and then send a report back to Chatterton who may then put a proposition to the

Cabinet. That’s the way it goes. There’s got to be some reason, not just that he doesn’t like you,

alright? I can’t understand because he appointed you’. He said, he told me he thought it was

because having worked for the Liberals he couldn’t trust him any longer. I said, ‘Gosh.

Westminster system mate. We all work for governments, whatever their colour and their creed’.

That was a very difficult time.

The episode there of the fall out between Chatterton and McColl the second time around ...

Yes. It was unfortunate that they couldn’t work together. Then after Chatterton we had …

[16:00] Frank Blevins.

Frank Blevins. It was during the time that we had Frank Blevins that there was a dust up in the

Public Service Association when the staff tried to take over control of the organisation. The

then president of the PSA, a fellow called Jim Otte who died of a heart attack unfortunately …

Wife (Heather): Did you say he died – Jim?

Yes, dear.

OH 675/11 Feaganintfin.doc 48

Heather: Hmmph.

He requested that the … Wait a second I’m out of date. This happened … Yes, I’m out of

sequence with that. That happened when Chatterton was the Minister. So it happened in

between the two, I was seconded for a year to be the General Secretary of the PSA. We might

have talked about that.

Would that have been Ted Chapman?

It was Chapman there, that’s right. But Tonkin had agreed to it, so Chapman had to agree to it.

McColl wasn’t too happy. But when I came back the government had changed, by the time I’d

come back. That was when I got the job as Director of Animal Services, which was a bit of a

surprise to me but I got it. I was asked to apply for it, I applied for it and I got it. So I was

seconded to the PSA for a year to sort out those cranky employees. There was an interesting

little episode while that happened. We called a general meeting of members for a vote of

confidence in the Council, all of the Council and to support what they were doing in relation to

the strike by the staff. There was a young fellow there, he was a Senior Advisor to Bannon,

who was at the time married to a lady called Jenny Russell who was an industrial officer with

the PSA. He was a member of the PSA, but he went to this meeting and got up publicly and

supported the staff, which I thought was quite disloyal of a member to do. He should be

supporting the membership not the employees, even though he might have been married to an

employee. Do you know who that was?

No.

Our present Premier [Mike Rann]. It’s on record. I mean he did it. He was running around and I

got the microphone and I said, ‘Would the member please sit down?’. I spoke to Bannon about

it later. I said, ‘It was not very good behaviour because he was a known person’. It meant that it

linked the Premier with supporting the staff and not the union. The Labor Premier could never

do that. It was against basic principals.

The machinations.

The machinations of it all. Anyway, that was another episode in my life.

[20:10] Perhaps it’s an appropriate time to talk briefly about the Public Service review. You’ve
mentioned that a couple of times.

Right. The Public Service review, that happened when I was President of the PSA. I was

nominated by Bannon to … When did that review take place? ’85?

Bannon came in in ’82, went through to ’85.

It must have been ’82 or ’83. It might have been because I was General Secretary, I can’t

remember. Whatever it was, I was nominated by … Maybe I was back in the Department I

can’t remember, but I was nominated to represent the employees on this committee. The

OH 675/11 Feaganintfin.doc 49

committee consisted of ‘His Grey Eminence’. Cathy … His Grey Eminence was the Head of

the Premier’s Department.

Bruce Guerin.

Bruce Guerin. There was Cathy. She was Solicitor-General or something.

Branson?

Branson, that’s it, you got it. Cathy Branson. The General Manager of Mitsubishi and myself. I

remember the Chairman of the Public Service Board had his nose a bit out of joint because he

wasn’t appointed to it. The attitude was that he was a bit too close to the current situation. I had

a fellow called Bill Cossey as my research assistant. A great fellow he was, a very bright boy.

He’s a senior public servant now somewhere. We reviewed the whole operation and we

investigated departments and we separated ourselves out. I remember I had Highways and

Education as part of my bailiwick and we went off to talk to these people. I discovered that half

of the executive officers in the whole service were in the Education Department. God that was a

bureaucratic nightmare that Education Department. About a third of them were in the Highways

Department. That thing had about eight tiers of bloody management, responsibility. If you got a

docket at the bottom, by the time it got to the top it would have been yellow with age and in

tatters. We looked at organisations and made recommendations on how they could be flattened

out. A lot of duplication could be reduced because what happened was a lot of these reviews

took place within departments and they’d restructure but they’d leave whole residues of the old

structure there so you’d still have all these senior people around. God only knows what they

did!

You weren’t reviewing Agriculture Department?

No. I told them I wouldn’t. I was too close to the bone there. No I wouldn’t review Agriculture.

I had about five departments to look at. Anyway, after we’d done all that which took us about 6

months I suppose or more, I can’t remember. I think it took us about a year to do the task. We

then sat down and started to argue about how the whole place should be run. I had an uphill

battle with Bruce Guerin and, to a lesser extent, Cathy Branson, about the rights of public

servants in the Public Service. They wanted to get rid of all the appeal rights. I fought bitterly

against that. Eventually we came to a compromise that the very senior public servants could

look after themselves, which was fair enough. But that the appeal system should at least apply

up to about the first level of the executive level, we agreed on that eventually. We also agreed

on retaining the right of representation by the union of the public servants in any dispute they

might have with the management. We changed a lot of things in relation to the structure of

recruitment to ensure that equal opportunities operated, that discrimination laws were followed.

There was a hell of a lot of discrimination in the Public Service. There was a male culture in

several departments. Females were thought of as typists and somebody you might persuade to

OH 675/11 Feaganintfin.doc 50

take out one night. We made sure that there were changes to the Act which encouraged the

employment of females in senior positions on the basis of merit. It was an equal opportunity.

You didn’t get appointed because you were a female. You got appointed because you were as

good as or better than anybody else who had applied, whereas in the past there were all sorts of

reasons why you wouldn’t appoint a female. The committee came to full agreement on what

was to be recommended to the government. It was a well-balanced report which took into

account the changing needs of government for Public Service operation. The Crown Law

Department drafted the Act which we put a fine tooth comb through and made sure that the Act

said what we’d said in the report, which had been accepted by Cabinet – the report. Then it was

passed as a government employment Act. I consider that one of my probably most important

jobs I’d done for a long time.

It was a job outside the Ag. Department itself.

I wasn’t there representing the Ag. Department, no. I was there representing the Service.

Were you on leave from the Department?

No. It just meant I worked longer hours. (laughs) I stayed there as whatever I was at the time. I

might have been Director at the time or Chief of Animal Industry, I can’t remember.

In that sense it’s probably reasonable that you weren’t reviewing Agriculture Department for this
review?

Very reasonable. I’d had some experience before, I’d been asked by the Public Service Board

to chair a committee to review the new forensic laboratory in the Department of Chemistry.

They’d built a new building at Divett Place and I was asked to chair a committee to look at the

structure and operation of the Department of Chemistry and the forensic laboratory. I

discovered that Dickens was still alive. That, in fact, the Department of Chemistry was operated

like Bleak House. That the head of the Department sat on top of his stool with a big quill and

you had to get permission to pass through the inner sanctum to go to the library, because the

door to the library was through the Chief Chemist’s office so he kept an eye on whether you

took books out or not. It absolutely staggered me the structure of it. In fact, I wanted to preserve

it as an icon, but I wasn’t allowed to. We had the new attitude in place of having a

representative elected by the staff to be on the committee so we knew what the staff thought.

That was revolutionary in those days, but I insisted on that, that we had a staff person there so

we knew what was going on. It wasn’t a head. It had to be somebody who was in the lower

ranks because we already had the head of the Department sitting on the committee. He felt he

should have been chairman. I came up with a report which I had a lot of input into, which

basically totally restructured the operation of the Department of Chemistry and integrated it

with the Forensic Science Laboratory so that the facilities could be best utilised. That was

OH 675/11 Feaganintfin.doc 51

accepted by the Public Service Board and they implemented it. That was an interesting little

exercise I did.

You probably ask the question, when did I have time to do Agriculture I suppose? I found time,

I found time. But I always insisted, except when I was full-time General Secretary of the PSA, I

always insisted that I keep the job I had when I did any of these. Whether I was President of the

PSA or doing something, reviewing Monarto or reviewing the Public Service or reviewing the

Department of Chemistry, whatever that I kept my job but that I be provided with facilities.

This can go on record. When I first became President of the PSA I went down and had

discussions with Don Dunstan about my operation, because I had a monthly meeting with the

Premier of the State as the President. He said, ‘Do you want to be seconded full-time?’. I said,

‘No’. ‘Cause’, he said, ‘I can do that’. I said, ‘No, no but I do need some facilities. First of all, I

would like the facility to have a secretary who could pick up a lot of the things I had to do

myself like filing, writing bloody letters which had to be typed and so on. And I’d like

transport’. He said ‘Right’. He rang the Chairman of the Board and said, ‘Fix it up with the

Head of the Department that I get a car and I get a secretary’.

They are facilities within the Department?

The Department had to supply it, yes. Wow, did that set a cat amongst the pigeons?! Only the

DG had a private secretary. And my private secretary had come out of private enterprise. She

was given this typewriter and she said, ‘I can’t use that. I want an electric typewriter’. I just told

the Store Branch to get one. They said, ‘You’ve got to go to the Public Service Board’. I said, ‘I

don’t care. Just get one’. The next thing I had some senior wig from the Public Service Board

come around to me and said only DGs get electric typewriters. I said, ‘Just wait a minute. I’ll

ring up the Premier and we’ll discuss [it]’.

[33.40] End of Side A, Tape 4
Tape 4, Side B

[0:05] It saved me hours.

She was working in the Department?

Yes, full-time for me. When I wasn’t there she was boss I told the rest of the dairy mob. I said,

‘If you’re nice and she says she’s got time, she might type a few letters for you’ because I said

to her, ‘If you’ve got time, you can provide services to the other members of the branch’. Then

she left and I got a girl from within the Service. She was a gem this girl from within the

Service. I can’t think of her name now. I had her for years.

Did she stay on when you came back to your job?

OH 675/11 Feaganintfin.doc 52

Yes, she stayed on with me and by then the government employment Act allowed other than

DG to have secretaries and have motor cars, the very thing that you needed! The motor car was

a God send to me because public transport to get down to the PSA, which was down in Gilbert

Street, was terrible. Whereas I could pick up my car and be there in about 3 minutes because

there might have been I crisis and I’d have to go down there for about an hour to sort it out.

Then I could just drive back. Also …

Were you based in ...

I was based in Head Office where the Black Stump is.

In Grenfell Street, so you didn’t have a car park there.

Just around the corner, the government car park wasn’t far. Also, I had the authority to take my

car home and come back to work which meant that I could stay back at work until half past 6

and ring my wife up and say, ‘I’ll be home in 10 minutes’, whereas you normally had to get a

bus and you could wait ¾ of an hour. It really did make life bearable to have that little bit of

infrastructure support. I was grateful to Don Dunstan that he saw it that way. He was a great

man Don Dunstan, a great man. Not because he was Labor. He was just a great man. A

wonderful thinker, far-sighted thinker, much more than Bannon. Bannon, he was much …

What’s the word?

[2:45] Here and now?

Yes. Here and now and I don’t want to get too close to anything. He always said he couldn’t

have got close to the State Bank because it had an independent board set up by an Act. My

attitude was that he could have changed the Act to make sure he got close to it, because he’d

been warned that things weren’t going too well. Of course, it cost him his political career.

Those guys, Don Dunstan and John Bannon, did they have anything to do … Your interaction with
them was that anything to do with Agriculture at any time? Dunstan with Monarto was the big dream,
but at other times did they ever turn up at Agriculture-type events?

No. They certainly turned up to PSA events that I was involved in but I don’t think I ever saw

other than the Minister there. I don’t think that they saw themselves as needing to be … There

might have been some big occasion when they might have come if there was some visiting

international, I don’t know. But then I might not have been invited anyway.

[4:05] One of the interesting things about the agriculture area is that – the same with water – it’s
always there. You need water, you need the food. It’s always in the background, but it underpins the
society we live in.

My belief is that it is in the best interests of the country that we maintain a cost-efficient

agricultural industry and that there is justification for some taxpayers’ money to be spent on

guaranteeing that that happens. The amount that should be spent is a matter of opinion and has

varied from where State governments had huge Departments of Agriculture to where there is

OH 675/11 Feaganintfin.doc 53

much less today. Research has waxed and waned. When I first came to this department the

attitude towards research was pretty mundane. They didn’t see it as an important role for the

State Department of Agriculture. I had to fight fairly hard to get from a little tiny research

group into a fairly large research group which got international reputation, by the way, for its

quality of research. Today we’re SARDI and I don’t now how it relates to the Department

anymore, but it’s still a fairly big organisation. I’m not sure whether it’s totally separate and not

seen as part of Agriculture, I don’t know. But I believe Agriculture can justify taxpayers’

investment to ensure that the latest information is available. I don’t necessarily mean that the

farmers should get a free service. Farmers have got to accept the responsibility that they might

have to pay private consultancy for getting information across to them. I don’t see anything

wrong with that. The basic information, you can’t rely on private enterprise to develop it: (a)

because they won’t because there’s not enough money in it, it’s different if they develop a new

pill, there’s millions of dollars in that. So really it’s down to the universities and federal and

State agricultural-based organisations to continue to investigate the problems of agriculture.

That’s still as important today as it was 20, 30 years ago. I’m told that farmers are better

educated and informed now then they were then. I don’t know whether that’s true or false. I’ve

no idea, because when I was in the game I would say that the bulk of farmers probably never

got past the junior high school.

They learnt on the land.

Yes. I don’t know if that’s true now or whether they all go and do Roseworthy diplomas or

what, I have no idea.

[7:50] One of the things we’re looking at in this project is that transition over time. Now you get the
situation where in former times the farm would encourage the son or sons to move onto the land. Now
there’s almost active discouragement in lots of cases – it’s too tough and too hard.

It’s not a very profitable thing now because, and I go back to my concepts of the marketing

boards and authorities, that they kept a lid on the rapacious, greedy middle people, such as

supermarkets and agents who sell things and all that sort of thing. They’ve really got one

interest – that is to make as much money as possible for their shareholder or themselves.

Marketing boards did at least keep a lid on that either by being monopoly sellers or having the

right to fix selling prices or whatever. I can never understand Friedman economics or economic

rationalism. It’s a false prophet because it takes out of the equation homo sapiens. People don’t

matter in Friedman economics which is the reigning economic theory of today, this economic

rationalism. That might have a lot of things going for it but it certainly does not take into

consideration the impact upon human beings. I’ve seen that since they deregulated all the

agricultural industries. An awful lot of farmers have gone to the wall because they can’t cope

with the way in which they’ve got to sell goods now. Maybe they can’t even sell them. I was

talking to a fellow I play golf with. He’s got a small vineyard and he said, ‘I don’t even know

OH 675/11 Feaganintfin.doc 54

whether I’m going to sell any of my grapes this year?’. I said, ‘Why did you grow them?’. He

said, ‘I’m a grape grower’. (laughs)

You’ve got to keep the crop going.

I said, ‘Why don’t you grow peanuts or something?’. He said, ‘I only know how to grow

grapes. My soil’s good for growing grapes. I put new varieties in when I think that they might

be better. But this year there’s such a big surplus of grapes everywhere’. He said, ‘I’ve got half

a crop of …’ some shiraz that he grows, he’s got a contract for that, but he said, ‘For the rest of

it I’ve just got to hope that somebody will buy it’. A lot of farmers are in that category where

they produce goods and they hope that they’ll be bought and sold.

[11.05] It’s certainly a very different game now – bigger allotments, diversification ... Come back to
where we started today – there’s a lot of marketing that goes on, they’ve got to be able to hit the right
markets and they’ve got to know about it.

But are you an economic rationalist?

That’s a good question – no.

It took people out of the equation totally. It just said ‘Market forces will determine the prices

and all that’. What they didn’t say was that the big boys would manipulate market forces to the

point where it suited them and nobody else. The supermarkets have done dreadful things in

terms of the share.

One of the ironies in something like the Playford government in power in South Australia for so long
...

They believed in marketing authorities.

[12:20] They sustained the market boards and price control. (break in recording) Just to round out
today’s session, both sessions, perhaps just a quick word on the circumstances of your retirement.

I retired from the Department in 1987, just prior to my 60th birthday because I wanted to have

more time with my wife and family. I accepted a compromise at the time that I would become

Chairman of the Egg Board, as a part-time chairman, if I retired. I didn’t apply for the position

of Director-General of Agriculture although as a Director of Animal Services it would have

been appropriate, but I didn’t want to make that commitment.

(break in recording) Just backtracking a little bit there. There was some background noise … You’re
going to apply for the DG’s job when you were about 60 in 1987.

Yes. When the DG’s job came up I was about 57 or 58. I discussed it with my wife. I said,

‘There’s been people who have said I should apply, that I’ve got a wide-ranging background

that might be of interest to the parties involved’. But I felt that in the unlikely event that I might

have been offered the job, I would have had to commit myself for at least 5 years. You can’t

take a job and then just take the benefits and … I didn’t want to commit myself for 5 years, so I

OH 675/11 Feaganintfin.doc 55

flagged it that I was going to retire at 60. I agreed … The compromise with the Minister of the

day – he used to work for me as my Chief Industrial Officer in the PSA, remember firmly.

Kym Mayes.

Kym Mayes, thank you. I agreed with Kym Mayes that I would accept being the Chairman of

the Egg Board for a period. So I was appointed to that after my retirement. We went overseas

for a holiday and then I came back and got appointed to that position. I was chairman of that for

4 years. I was responsible for bringing the price of eggs down to the consumer to where it was

competitive with interstate. The previous board had jacked the price up to where it was

untenable. I told the industry that and they didn’t like at all. But I said ‘You are your own worst

enemies. You’ve jacked the price of quotas up to the highest in Australia. It was $30 or $25 a

quota or something for one hen! That’s what they were paying farmers who were transferring

quotas. I didn’t believe that the industry ought to be deregulated. Although both Labor and

Liberal Parties had that policy, I said I don’t think they could handle it. Anyway when I retired

they were still regulated but about a year or two after I retired they deregulated it and 30% of

the farmers went broke, which I predicted they would. It was sad from a personal point of view.

It causes all sorts of family traumas to go broke.

I didn’t regret not applying for the job of DG. I probably wouldn’t have gotten it anyway. They

still would have appointed John Radcliffe, I don’t know. I was asked my opinion as to who

ought to get the job and I gave my comments about the two main applicants.

You were going to have to work with him for, in this case, a couple of years?

I was going to have to work with one of them for about 3 years or something. I gave an honest

opinion of what I thought of both of the people involved – Pat Harvey and John Radcliffe. They

made the decision to appoint John Radcliffe, much to Pat Harvey’s surprise. He thought he

would get the job. I personally thought if they had to appoint one or the other, and I didn’t

actually support either for a whole lot of reasons, I thought John Radcliffe would make the

much better … Overall, with all his faults, overall, he would make a much better DG than Pat

Harvey. I was surprised that the quality of the outside applicants wasn’t very high at all. They

showed me a list of them and I thought, ‘Gee there’s not much there’. I don’t know whether

they pitched the salary too low, I have no idea.

I didn’t regret going to part-time work because I was still the director on the Savings and

Loans. I put a lot of time into that. We’re a very big organisation now, over a billion dollar

credit union now. I claim a little bit of a contribution to that because we used to work hard as a

board. That with the Egg Board and wanting to enjoy life and travel ... We did a lot of travel

overseas after I retired, spent all my money (laughs) but we had a lot of fun, my wife and I.

OH 675/11 Feaganintfin.doc 56

So post-retirement you maintained some involvement for some time …

The last thing I did was retire from being a member of the Savings and Loans [Board] when I

was 70. I thought that was long enough. They wanted me to go on but I said, ‘No. You’ve got

to get some new blood in’. This young Bill Cossey, they brought him in. A very young lady

who was a lawyer, they were bringing her in. That was all good stuff. They changed the Chief

Executive which was good because John Ceroutis who was a very bright fellow, was also a

very Greek fellow … and he ended up having to go. They’ve got a chap now who’s a

pragmatist – Greg Connor – a very pragmatic fellow and he’ll do a good job for the Savings

and Loans, so if you’re not a member become a member. A very, very sound financial

organisation. That was my last … I even resigned from the Labor Party over the way they

treated Clarkey, Ralph. He was a sitting member and the factions got rid of him and put

somebody else in to win the seat. I thought that was outrageous.

So you severed connections there.

I’m a free agent.

Free agent, but not entirely removed from agriculture because you’re still involved with the Retired
Officers Group?

I love that yes.

And you’re going off on the bus trip?

The bus trip yes. We still talk shop. You can’t get rid of it. It’s in your blood.

Maybe on the next trip coming up in April this year you might talk a bit of history!

Yes I might do that. We sometimes go back a bit and think about things.

We’ve taken you back in the couple of sessions now. We’ve taken you back a fair way and got an
overview of your life and times and involvement in the Agriculture Department and so on. Thank you
very much for spending the time.

I enjoyed it. I’m sorry that my memory gets a bit confused in the timing of some of these things

but you’ll sort that out and if you’ve got any questions that’s fine, you can let me know. If I

think of anything else … I can’t think of anything else that might have happened. I’m sure there

have been things that have happened because I have had a wonderful life in that I’ve worn

many hats as Tim [Kucheil said:] he was a pathologist who organised my retirement. The only

fellow in the Department who had the Minister of Agriculture come to their retirement. That

upset a few people! (laughs) But he came. Tim put on a wonderful show. Apparently at some

stage he’d asked me a question, ‘When you were President of the PSA and you’d go and see

something and then you were in the Department, how did you do that?’. I said, ‘I just put the

appropriate hat on and I’m that’. We’d had this session and he had all these big black hats and

he got different people to come up and he’d put a hat on and he said, ‘You’re now speaking for

OH 675/11 Feaganintfin.doc 57

John as a union leader. You are now speaking with John as a reviewer of the Public Service’ or

whatever it was. I laughed, by gosh I laughed. I’ve got a tape of it, which I play occasionally.

That’s a good touch. If you have any further thoughts or corrections or whatever when the transcript
turns up, there’s time to add to the record.

OK, thanks.

Thanks John

[22.40] End of interview

