

DESERT KNOWLEDGE CRC

Student Compendium

2009

Jane Addison
Greg Cartan
Amanda Carter
Ken Clarke
Jenny Cleary
Fiona Daly
Elizabeth Ganter
Jenine Godwin
Jordan Hampton
Marnie Ireland
Damien Jacobsen
Annie Kennedy
Judy Lovell
Kirsten Maclean
Jillian Marsh
Maurice McGinley
Louise Moylan
Anstee Nicholas
Deborah Rockstroh
Donna Savigni
Doris Schmallegger
Guy Singleton
Dorothy Turner
Jane Walker
Fiona Walsh
Jerry Chun-Ping Wang
Nicholas Webb
Janelle White
Rodger Barnes
Karissa Preuss
Bronwyn Anderson-Smith
Kate Braham
Mara West
Adam Leavesley
Lynette Liddle
Kado Muir
Raghunadh Palisetty
Hannah Hueneke
Dusty Severtson

Information contained in this publication may be copied or reproduced for study, research, information or educational purposes, subject to inclusion of an acknowledgement of the source.

ISBN: 1 74158 121 4 (Print copy)

ISBN: 1 74158 122 2 (Online copy)

Citation

Desert Knowledge CRC. 2009. *Student Compendium 2009*. Desert Knowledge CRC, Alice Springs.

The Desert Knowledge Cooperative Research Centre is an unincorporated joint venture with 28 partners whose mission is to develop and disseminate an understanding of sustainable living in remote desert environments, deliver enduring regional economies and livelihoods based on Desert Knowledge, and create the networks to market this knowledge in other desert lands.

Acknowledgements

The Desert Knowledge CRC receives funding through the Australian Government Cooperative Research Centres Program. The views expressed herein do not necessarily represent the views of Desert Knowledge CRC or its Participants.

For additional information please contact

Desert Knowledge CRC

Publications Officer

PO Box 3971

Alice Springs NT 0871

Australia

Telephone +61 8 8959 6000

Fax +61 8 8959 6048

www.desertknowledgecrc.com.au

© Desert Knowledge CRC 2009

Contents

Jane Addison	Land tenure, rangeland condition and herder livelihoods in the Gobi Desert.....1
Greg Cartan	Bridging the gap: Meeting the needs of self-drive four-wheel drivers on desert tracks1
Amanda Carter	Location choice and business success: Accountants in regional Australia2
Ken Clarke	Landscape-scale measurement and monitoring of biodiversity in the Australian rangelands2
Jenny Cleary	Resource flow and the power dynamic in value chains in the Australian bush foods industry3
Fiona Daly	The effects of diet on the nutrition and production of Merino ewes in the arid shrublands of Western Australia3
Elizabeth Ganter	Aboriginal senior officials in the Northern Territory Government4
Jenine Godwin	Understanding Aboriginal perceptions on housing and wellbeing in Dajarra.....4
Jordan Hampton	The ecology of the Australian feral camel.....5
Marnie Ireland	Sustainable freight logistics in desert Australia: Assessing options for freight using triple bottom line principles and metrics5
Damien Jacobsen	Opportunities for desert Aboriginal people from domestic 4WD tourism activity6
Annie Kennedy	Aboriginal perspectives on services to remote desert communities6
Judy Lovell	Inter-cultural, cross-cultural and inter-generational research, teaching and learning partnerships7
Kirsten Maclean	Creating spaces for negotiation at the environmental management and community development interface in Australia7
Jillian Marsh	A critical analysis of the decision-making protocols used in approving a commercial mining license for Beverley Uranium Mine in Adnyamathanha Country.....8
Maurice McGinley	The use of digital television technology to enable communication between remote Australian desert communities8
Louise Moylan	Identifying the forms of Aboriginal enterprise9
Anstee Nicholas	Characteristics and dynamics of the mulga-spinifex boundaries at Mt Denison Station in central Australia9
Deborah Rockstroh	A pedagogical framework for development, cultural identity and creative agency through Technacy education10
Donna Savigni	An ethnopharmacological approach to screening plants traditionally used as medicines by Aboriginal people10
Doris Schmallegger	Harnessing innovation for remote self-drive tourism destinations: A case study of the Flinders Ranges11
Guy Singleton	ICT as a culturally appropriate, first-step pedagogical tool to empower, engage and enhance the capacity of Aboriginal enterprise11
Dorothy Turner	Fire regimes in arid and semi-arid Australia on a continental scale 1998–200412
Jane Walker	The culture of conservation: valuing Aboriginal land management in arid Australia's protected areas12
Fiona Walsh	Martu people's uses and knowledge of country: co-management implications in Karlamilyi National Park and the Great Sandy Desert....13
Jerry Chun-Ping Wang	Cognitive ad-hoc/mesh network: high efficient and robust communication networks for rural and desert regions13
Nicholas Webb	Modelling land susceptibility to wind erosion in western Queensland14
Janelle White	Indigenous livelihoods and the emerging bush produce industries – recent experiences from Australia's arid zone14
Rodger Barnes	The implementation and outcomes of The Granites mining agreement with Aboriginal landowners15
Karissa Preuss	Generating livelihood and environmental outcomes through Aboriginal land management.....15
Bronwyn Anderson-Smith	Exploring engagement between Indigenous communities and government: lessons for country management16
Kate Braham	Creating livelihoods through Indigenous Protected Areas: The Nantawarrina experience.....16
Mara West	Making families and communities strong through small business.....17
Adam Leavesley	The response of birds to the fire regimes of central Australian mulga woodland18
Lynette Liddle	Conservation of encrypted landscapes – a landscape ecology perspective of Aboriginal conservation goals18
Kado Muir	Knowledge and intellectual property in Ngalia enterprise development.....18
Raghunadh Palisetty	Effects of sheep, kangaroos and rabbits on the regeneration of trees and shrubs in the chenopod shrublands, South Australia.....18
Hannah Hueneker	What cultural and historical factors influence tourist behaviour at Uluru?18
Dusty Severtson	Termite-based paper management project: a landfill of opportunity.....18

Project description

Much of the Gobi Desert rangelands are currently open access. In areas where grazing lands have been privatised in an attempt to improve herder livelihoods and rangeland condition; however, there is some evidence that the reverse is true. On-ground, cross-border comparisons between different land tenure regimes throughout the region are limited. The overall objective of this research is to investigate which land tenure model in the Gobi Desert produces the best rangeland condition outcomes, while still ensuring that herders receive an adequate income. Rather than simply compare rangeland condition outcomes between different land tenure regimes, this work seeks to further investigate which of the characteristics of each model are contributing most significantly to rangeland condition.

Jane Addison

Email: jane.addison@postgrads.unisa.edu.au

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Fleur Tiver (University of South Australia)

Dr Margaret Friedel (CSIRO Alice Springs)

Dr Jocelyn Davies (Desert Knowledge CRC)

Bridging the gap: Meeting the needs of self-drive four-wheel drivers on desert tracks

Charles Darwin University

Project description

The research conceptualises 4WD tourism on desert tracks as a form of drive tourism. The drive tourism literature is applied to desert tracks to determine the requirements of track users. This statement of requirement is modified by the literature on 4WD tourism and in particular the motivations of four-wheel drivers, and by interviews with lead users. This statement of need is 'matched' to conditions on two 4WD track destinations – the Gunbarrel Highway and the Oodnadatta Track. These tracks are treated as two case studies. The research gathered data from websites and from semi-structured interviews with tourism stakeholders connected to the tracks, direct observation, and document analysis. Interviews explored current conditions and future possibilities.

Greg Cartan

Email: gcartan@internode.on.net

Mob: 0407 715 823

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Dean Carson (Charles Darwin University)

Dr Pascal Tremblay (Charles Darwin University)

Amanda Carter

Project description

This research examines the question: What are the reasons accountants establish their businesses in regional areas of Australia? Research into this question is important because it has been identified that clients of accounting businesses prefer close physical proximity and face-to-face communication with their accountants. Also, because there is a shortage of professional accountants, it can be difficult to attract and retain them to regional Australia. It is therefore important to understand the determinants of location choice for accounting businesses.

Email: Amanda.Carter@unisa.edu.au

Ph: 08 8302 0886

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Professor Roger Burritt (University of South Australia)

Associate Professor Glen Lehman (University of South Australia)

Industry advisor/s:

Greg Brennan (Acting District Manager of Meekatharra, Department of Agriculture and Food, WA)

Landscape-scale measurement and monitoring of biodiversity in the Australian rangelands

University of Adelaide

Ken Clarke

Project description

For decades we have changed our environment and threatened biodiversity: clearing land and the introduction of foreign plants and animals have had devastating effects. Now that climate change threatens to put even greater pressure on already-stressed species, the need to monitor and conserve our biodiversity is greater than ever. However, we know little about the majority of species in the vast Australian rangelands, and conventional field surveys are not adequate given the size of the problem. This project aims to create a tool for monitoring biodiversity at the immense scale of Australia's interior by combining vegetation field survey data and remotely sensed satellite data.

Email: kenneth.clarke@adelaide.edu.au

Ph: 08 8303 8110

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Megan Lewis (The University of Adelaide)

Dr Bertram Ostendorf (The University of Adelaide)

Industry advisor/s:

David Hart (SA Department for Environment and Heritage)

Jenny Cleary

Project description

This research investigates inter-cultural complexity and its impact on participation and resource flows in bush food value chains in Australia, in relation to Aboriginal participation in the industry. Aboriginal people are marginalised in an industry that has always relied on Aboriginal knowledge and participation. With increasing demand for bush foods, it is economically and socially desirable to develop value chains that are inclusive of Aboriginal people. This study will contribute to a better understanding of inter-cultural complexity by examining the links between power and resource flows in bush food value chains in more detail, and considering them specifically in relation to Aboriginal participation in the industry.

Email: cleary.jenny@saugov.sa.gov.au

Mob: 0429 699 387

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Kim Bryceson (The University of Queensland)

Professor Murray McGregor (Curtin University of Technology)

The effects of diet on the nutrition and production of Merino ewes in the arid shrublands of Western Australia

Curtin University

Fiona Daly

Project description

The project explores the nutritional value of a range of palatable plant species found on two stations near Yalgoo in the arid shrublands of Western Australia. The project also investigates the effects of diet on livestock (Merino sheep) production parameters including live weights, body condition scores, wool length, wool strength, and fibre diameter. In conjunction with RIRDC and CCWA, the project uses DNA fingerprinting and NIR (Near Infrared Reflectance) to detect the nutritional status of livestock using faecal samples. Additionally, the project attempts to relate NDVI (Normalised Difference Vegetation Index) satellite data to animal production.

Email: fiona.daly@postgrad.curtin.edu.au

Mob: 0428 505 798

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Prof Brian E. Norton (Director of the Centre for the Management of Arid Environments, Curtin University)

Dr Gaye L. Krebs (Senior Lecturer, Curtin University)

Industry advisor/s:

Greg Brennan (Acting District Manager of Meekatharra, Department of Agriculture and Food, WA)

Elizabeth Ganter

Project description

This project concerns Aboriginal representation in the Northern Territory Government, asking how compelling are the Northern Territory Government's claims for its Aboriginal senior officials to be an increasingly representative bureaucracy. Representation is said to make something present which is absent. What is this absence, and how do Aboriginal senior officials individually and collectively participate in making it present in the Northern Territory bureaucracy? This is a study of Aboriginal representation in the administration of the Northern Territory before and since self-government. It draws upon historical material and interviews with 76 current and former Aboriginal senior officials, which were carried out in Darwin, Alice Springs and other Northern Territory locations in 2007.

Email: elizabeth.ganter@anu.edu.au

Ph: 08 8920 9984

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Tim Rowse (The University of Western Sydney)
Professor Richard Mulgan (The Australian National University [Advisor])
Professor Diane Austin-Broos (The University of Sydney [Advisor])

Industry advisor/s:

Mr Dennis Bree (Northern Territory Department of Business and Employment)

Understanding Aboriginal perceptions on housing and wellbeing in Dajarra

University of Queensland

Jenine Godwin

Project description

This research is an in-depth study of the relationships between lifestyle, housing, health, and environment, as perceived by Aboriginal community members in Dajarra and Urandangi. The study will seek to understand how well Aboriginal people can fit their culturally distinct lifestyles into the available housing structures within the climatic and geographic constraints of their environment, and whether stresses arise that affect their health. It will highlight distinctive levels of differences and links within these relationships, reflective of Aboriginal worldviews. This study will make known the significant issues relevant to past and current policy directions, and to what extent they have affected Aboriginal housing and health delivery contexts.

Email: jenine.godwin@jcu.edu.au

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Professor Paul Memmott (The University of Queensland)
Associate Professor Andrew Jones (The University of Queensland)

Jordan Hampton

Project description

Feral camels are perceived as an increasing threat as a pest species in the arid zone of Australia. Much remains unknown of their basic biology, potential impacts and effective means for managing them. Camels have a long history in Australia, but have not been on the radar as a major pest until recent times. With growing negative impacts on agriculture, biodiversity and cultural values, management actions are needed. Before effective management can be attempted, the important aspects of any species' ecology must be known. In the case of camels, their numbers, habitat use, social patterns, demographics and foraging ecology remain largely unknown. Filling in these knowledge gaps will allow an improved understanding of when and where camel impacts are likely to be at their highest, and when and how to best manage them.

Email: jordan.hampton@agric.wa.gov.au

Ph: 08 9360 2312

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Peter Spencer (School of Biology and Biotechnology, Murdoch University)

Industry advisor/s:

Dr Andrew Woolnough (Vertebrate Pest Research Section, DAFWA)

Dr David Forsyth (Fauna Ecology, Research Victoria Department of Sustainability and Environment)

Sustainable freight logistics in desert Australia: Assessing options for freight using triple bottom line principles and metrics

Curtin University of Technology

Marnie Ireland

Project description

This project considers and evaluates the freight of a range of produce. Fresh supplies, refrigerated supplies, non-perishables, and bush produce are being considered and evaluated for their specific idiosyncratic requirements. Issues associated with freight both into and out of remote settlements were evaluated using an assessment model which extends theories of the Balanced Scorecard and integrated Triple Bottom Line to create a 'Sustainability Scorecard'. Metrics specific to the freight and transport logistics industry in central Australia is incorporated into this model to facilitate consistent analysis of various options for freight and transport logistics in desert Australia.

Email: marnie@quandong.com.au

Mob: 0407 806 778

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Fay Rola-Rubzen (Curtin University of Technology)

Professor Guy Callender (Curtin University of Technology)

Damien Jacobsen

Project description

This project investigates the experience that Australian tourists have while four-wheel driving in the desert, with a primary purpose to increase understanding of domestic tourist experiences and shed light on domestic market issues facing desert Aboriginal people involved in tourism. Because this area is poorly understood, this research engages a need to increase understanding and highlight directions for future research. This market-based research was carried out using a hermeneutic phenomenological approach to photographs and interviews generated from some participants of a desert 4WD tag-along tour.

Email: whojaar@mail.com

Ph: 02 6680 5207

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Pascal Tremblay (Charles Darwin University)
Dr Dean Carson (Charles Darwin University)
Professor Keith Hollinshead (Luton University, UK)

Industry advisor/s:

Jeremy Perks (Global Gypsies, Perth)

Aboriginal perspectives on services to remote desert communities

Southern Cross University

Annie Kennedy

Project description

This project examines how Aboriginal staff, outstation leaders, and Resource Centre Management engage in the housing, training, and employment services delivered to remote outstations in the central desert. It describes the changes taking place in selected Aboriginal service arrangements over the period July 2006 – June 2008 and the ways Aboriginal people and Resource Centre staff understand, interpret, and respond to these changes.

Email: annie.kennedy@westnet.com.au

Mob: 0408 552 790

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Kurt Seemann (Southern Cross University)
Dr Ernie Stringer (Curtin University)
Dr Pauline Guerin (Flinders University)

Industry advisor/s:

David Alexander (Northern Territory Department of Local Government, Housing and Sport)

Judy Lovell

Project description

This PhD research describes and examines a learning process and its outcomes from cross-cultural and inter-cultural projects and field work. The form of the research reflects on outsider learning about the Arrernte lifeworld, and Arrernte teaching about it. It documents the use of creative expression, experiential and arts-based teaching and learning and Arrernte cultural knowledge. The research explores the inter-related nature of these forms to inter-generational and Arrernte knowledge transmission, within and across cultures, and seeks to position these in relation to current academic knowledge. Oral recording and story telling are central to developing a suitable methodological weave.

Email: thruarts@tpg.com.au

Mob: 0429 637 185

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Prof. Carole Kayrooz (University of Canberra)
Prof. Barbara Pamphilon (University of Canberra)
Professor Cathryn McConaghy (University of Canberra)

Industry advisor/s:

The Board of Directors, Keringke Arts Aboriginal Corporation
Kathleen Kemarre Wallace (Eastern Arrernte Custodian)

Creating spaces for negotiation at the environmental management and community development interface in Australia

Australian National University

Kirsten Maclean

Project description

Ongoing debates about the environment and development regarding the role of scientific, local and Aboriginal participation in sustainable development initiatives have criticised the imperialism of western scientific knowledge in such initiatives. In response, local and Indigenous knowledge has been offered as a panacea for all environment and development problems. In Australia the meta-narrative of ecologically sustainable development is unsustainable as it perpetuates inequalities by dichotomising the world into self versus other and universal scientific knowledge versus place-based local knowledge. Equitable and sustainable ecologically sustainable development is dependent on moving beyond these dichotomies. The research questions what lies between the sets of knowledge of best practice environmental management at the local environmental management and community development interface in Australia.

Email: Kirsten.Maclean@uq.edu.au

Phone: +61 7 5460 1023 (Gatton) or +61 7 3381 1410 (Ipswich)

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Associate Professor Richard Baker (The Australian National University)
Professor Valerie Brown (The Australian National University)

Industry advisor/s:

Professor Donna Craig (Centre of Environmental Law, Macquarie University)

Jillian Marsh

Project description

The project looks at the approval of Beverley Mine and the ways that decisions are made before mining takes place in Adnyamathanha country. It looks at the extent to which Yuras (Adnyamathanha people) understand and take part in the Environmental Impact Assessment (EIA) in relation to land use in Adnyamathanha yarta (land). Work will be done in a respectful and non-threatening way, and people involved will have opportunities to better understand their own views as well as other peoples' views. This study identifies some of the ways of improving practices and policies relating to community engagement. Through an analysis of the EIA for Beverley Uranium Mine, this research examines the effectiveness of Aboriginal participation in managing and caring for Aboriginal cultural resources and heritage.

Email: minaaka09@bigpond.com

Mob: 0407 804 423

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Professor Margaret Allen (The University of Adelaide)

Dr Alaric Maude (External)

Dr Christina Eira (External)

The use of digital television technology to enable communication between remote Australian desert communities

Murdoch University

Maurice McGinley

Project description

The project seeks to address current problems in sending effective messages to, between, and within remote Australian desert communities through culturally-appropriate use of digital television and information and communications technologies. The overall research project involves broadcast engineering, human-computer interaction, and ethnography.

Email: maurice.mcginley@gmail.com

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Andrew Turk (Murdoch University)

Louise Moylan

Project description

The project aims to identify the forms of Aboriginal enterprise. The findings are related to government policy and the SA mining industry. There are two forms of Aboriginal enterprise: social and commercial. The two forms of enterprise are built on five enterprise building blocks: culture; family/community; motivations, goals, aims, and priorities; decision-making; and commercial considerations. Mainstream society, family values, balance in life, and the pathways into enterprise affect the forms of enterprise and the enterprise building blocks. Every enterprise, regardless of form, can be identified along a moving scale between social and commercial values. Therefore, Aboriginal enterprise form changes according to who is defining form. As such, identifying enterprise form may assist relations between them.

Email: louise.moylan@adelaide.edu.au

Mob: 0428 101 076

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Ian Nuberg (The University of Adelaide)

Dr Jocelyn Davies (CSIRO, Alice Springs)

Prof Tricia Vilkinas (The University of South Australia)

Characteristics and dynamics of the mulga-spinifex boundaries at Mt Denison Station in central Australia

Charles Darwin University

Project description

This project describes the boundary between vegetation dominated by *Acacia aneura* (mulga) and that dominated by *Triodia* spp. (spinifex) as they stand today, and considers the factors that may be affecting the boundary dynamics. There are concerns that mulga is being burnt by wildfires from adjacent spinifex grasslands, reducing the overall area of mulga. The objectives of the project were to give definition to the boundary and to investigate the factors that control or contribute to the position, formation and possible dynamics of the boundary.

Anstee Nicholas

Email: anstee@hotmail.com

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Donald Franklin (Charles Darwin University)

Dr David Bowman (Charles Darwin University)

Dr Guy Boggs (Charles Darwin University)

Industry advisor/s:

Grant Allan (Bushfires Council, Alice Springs)

Deborah Rockstroh

Project description

This project extends previous research into Technacy Theory through understanding the sociocultural interactions between people and technology, and how they relate to the development of cultural identity and creative agency through technological activity and education. The study analyses technological artefacts and activities, documents, and the Australian technology curriculum for its potential to support appropriate educational communities of practice. It crosses traditional disciplinary boundaries to theoretically examine the intercultural meanings of technology, particularly as they relate to concepts of 'dwelling' and interactions that transform creativity into agency. The study proposes that Technacy Learning Theory and 'learning by becoming' more appropriately enable development of capabilities that mediate opportunities afforded in the material and technological world.

Email: deborah.rockstroh@scu.edu.au

Mob: 0408 647 644

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Kurt Seemann, Southern Cross University

Industry advisor/s:

Dr Bruce Walker, Centre for Appropriate Technology

An ethnopharmacological approach to screening plants traditionally used as medicines by Aboriginal people

University of Western Australia

Donna Savigni

Project description

This project will demonstrate how western science can work with Aboriginal medicinal knowledge of desert plants to empower Aboriginal communities, both culturally and economically, and will use ethno-medical knowledge as a guide to identify and develop plant compounds that may be useful in ameliorating or curing human diseases. The project focuses on validating some bioactive properties of a selected range of extracts of these desert plants. The scientific validation of existing Aboriginal medicinal knowledge should enhance the marketability of medicines traditionally used by Aboriginal people, leading to profits from the sale of products and/or intellectual property, and improvements in health and wellbeing of the communities involved.

Email: dsavigni@cyllene.uwa.edu.au

Ph: 08 6488 3318

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Associate Professor Erica Baker (The University of Western Australia)
Dr Phillip Oates (The University of Western Australia)
Professor Louis Evans (Curtin University)

Harnessing innovation for remote self-drive tourism destinations: A case study of the Flinders Ranges

James Cook University, Cairns

Doris Schmallegger

Project description

Drive tourism represents a significant economic activity for remote destinations. Nevertheless, the structure of tourism in remote Australia has become increasingly homogenous over the last years, which has stifled potential growth, particularly in high yield markets. The main purpose of this research is to identify new innovative strategies to stimulate growth in 'high end' self-drive tourism in remote destinations. The research will use a case study of the Flinders Ranges to identify what this destination is currently doing to attract the 'high end' self-drive market and what opportunities might exist for new strategies, including product development, distribution, market communications, business collaboration, and regional policies.

Email: doris.schmallegger@jcu.edu.au

Mob: 0415 546 616

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Professor Bruce Prideaux (James Cook University)
Associate Professor Dean Carson (Charles Darwin University)
Dr Pierre Benckendorff (James Cook University)

ICT as a culturally appropriate, first-step pedagogical tool to empower, engage and enhance the capacity of Aboriginal enterprise

Curtin University of Technology

Guy Singleton

Project description

This research project will generate, at a case-study level, data that will offer valuable insight into the holistic effects of incorporating information communication technology (ICT) into Australian Aboriginal community development and enterprise initiatives.

Email: guy.singleton@gmail.com

Mob: 0400 024 417

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Fay Rola-Rubzen (Curtin University of Technology)
Professor Louis Evans (Curtin University of Technology)

Dorothy Turner

Project description

This project provides an objective, continental perspective on fire regimes across the desert regions of Australia for the period 1998–2004, using data derived from NOAA/ANHRR satellite images. A fundamental aim is to describe the different spatial and temporal patterns of recent fire regimes. Increasing our understanding of their causes through statistical analyses will help explain these different patterns and may increase our predictive capability.

Email: dorothy.turner@student.adelaide.edu.au Ph: 08 8302 6794
Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Bertram Ostendorf (University of Adelaide)
Dr Megan Lewis (University of Adelaide)

The culture of conservation: valuing Aboriginal land management in arid Australia's protected areas

Charles Darwin University

Jane Walker

Project description

This PhD research examines whether Aboriginal participation in management enhances conservation outcomes within protected areas, in particular Indigenous Protected Areas (IPAs). Specifically, the project looks at values and objectives important to Aboriginal people involved in protected area management, participatory processes required for effective management, and regional and national priorities and standards for effective management. This research uses a case study approach, focusing on the Northern Tanami IPA in the northern Tanami Desert, Northern Territory.

Email: jane.walker@clc.org.au
Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Professor Rolf Gerritsen (Charles Darwin University)
Dr Jocelyn Davies (CSIRO, Alice Springs)
Dr Christine Schlesinger (Charles Darwin University)

Industry advisor/s:

Mr Bruce Rose (Australian Government Department of the Environment, Water, Heritage and the Arts)

Fiona Walsh

Project description

This ethnoecological study examines land uses by modern Martu Aboriginal people on their country. They occupy very remote settlements – Parnngurr, Punmu, and Kunawarritji – in the Great and Little Sandy Deserts. In 1990, their country included Crown Lands and Karlamilyi (Rudall River) National Park. The study investigates the proposition that the knowledge and practices of Martu were of direct relevance to ecosystem processes and national park management. There is potential for co-management in the National Park, but it remains contingent on many factors between both Martu and government, as well as external to them. The study suggests practical strategies to enhance co-management.

Email: Fiona.Walsh@csiro.au

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Professor David Trigger (UWA and University of Queensland)
Associate Professor William Loneragan (UWA)
Dr Mark Stafford Smith (CSIRO)

Cognitive ad-hoc/mesh network: high efficient and robust communication networks for rural and desert regions

University of Wollongong

Project description

The focus of this PhD research is to identify the application of cognitive networking to improve the reliability, manageability, and performance of ad-hoc/mesh networks. New networking architectures and strategies will be developed to enable the melding of cognitive networking concepts with ad hoc/mesh networks.

Jerry Chun-Ping Wang

Email: jcpw942@uow.edu.au

Ph: 02 4221 4398

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr. Mehran Abolhasan (The University of Wollongong)
Professor Farzad Safaei (The University of Wollongong)

Industry advisor/s:

Dr. Justin Lipman (Intel Asia-Pacific Research & Development)

Nicholas Webb

Project description

Understanding spatial and temporal patterns in land erodibility is essential for maintaining pastoral productivity and controlling potential land degradation, yet we currently have limited methods for mapping areas at risk of wind erosion at the landscape scale. This project developed methods for monitoring controls on wind erosion across western Queensland. A model to predict land susceptibility to wind erosion was developed and applied to map an historical time series of land erodibility change. Model output was then used to assess spatiotemporal patterns in land erodibility, and examine links between erodibility, climate variability, and land management.

Email: Nicholas.Webb@csiro.au

Ph: 07 4753 8627

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Associate Professor Hamish McGowan (The University of Queensland)
Professor Stuart Phinn (The University of Queensland)
Professor Grant McTainsh (The Griffith University)

Industry advisor/s:

Dr John Leys (Department of Environment and Climate Change)

Indigenous livelihoods and the emerging bush produce industries – recent experiences from Australia's arid zone

University of South Australia

Janelle White

Project description

This research aims to improve the way socio-cultural issues around Aboriginal people's involvement in the emerging bush produce industries in Australia are understood, and to help identify fresh ways in which benefits can be maximised, and costs minimised, to ensure the development of a socio-culturally fair and equitable industry. This study looks at how and why Aboriginal people living in arid regions of south and central Australia are choosing to engage in these industries, identifying key contextual factors influencing their involvement and some of the effects this engagement is having on people's livelihoods and wellbeing.

Email: Janelle.White@unisa.edu.au

Mob: 0408 216 999

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Professor Bernard Guerin (University of South Australia)
Professor Anthony Cunningham (Charles Darwin University)
Josephine Douglas (Charles Darwin University)

Industry advisor/s:

Rayleen Brown (Kungas Can Cook, Alice Springs)

Rodger Barnes

Project description

Agreements between Aboriginal people and mining companies are an accepted means for managing issues around exploration and mining on land where Aboriginal people have an interest. Mining and exploration agreements generally recognise Aboriginal rights and interests in land and establish arrangements that allow development to proceed without objection or dispute. The broad aim is to minimise adverse impacts while maximising opportunities for Aboriginal stakeholders to benefit from development. While much effort and resources are invested in the drafting and negotiation of agreements, there is generally less consideration given as to how agreements are to be implemented once the agreement is signed. The research aims to increase understanding of how the implementation of agreements affects their outcomes.

Email: r.barnes@smi.uq.edu.au

Mob: 0428 890 304

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Prof Paul Memmot (University of Queensland)
Prof David Brereton (University of Queensland)

Industry advisor/s:

Generating livelihood and environmental outcomes through Aboriginal land management

Australian National University

Karissa Preuss

Project description

Over the past few decades Aboriginal land management (ALM) has increasingly emerged as a potential strategy for both developing remote Australian Aboriginal settlements and preserving the nation's environmental resources. Is this possible, and if so, how should it be done? Research conducted internationally and in northern Australia suggests that ALM activities can achieve both environmental and livelihood outcomes, but its effectiveness in achieving these dual outcomes is dependent on the way such activities are implemented and conducted. Despite increased awareness of the relationship between ALM and improved livelihood outcomes, and substantial funding to simultaneously realise these outcomes through ALM activities, there are few Australian case studies examining the on-ground ways to accomplish both livelihood and environmental goals through ALM.

Email: karissapreuss@gmail.com

Mob: 0412 206 491

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Richard Baker, Dr Jon Altman and Dr Valerie Brown
(Australian National University)

Industry advisor/s:

Mr Matt Salmon (Department of Environment and Water Resources)
Dr Jocelyn Davies (Desert Knowledge CRC)
Warlpiri Reference Committee (comprised of Yuendumu community leaders)

Project description

This honours project explored how Aboriginal Australians are represented in negotiations with government/s regarding natural resource management. The thesis provides an overview of how Indigenous people have been represented historically and explores the current engagement processes used by different government NRM sectors. The focus of the thesis is an exploration of what is 'effective' representation. Fieldwork has been conducted in a community in settled Australia and interviews were conducted with a range of consultants and government agency staff with experience in representing Aboriginal NRM interests.

Bronwyn Anderson-Smith

Email: bronnies.andersonsmith@gmail.com

Mob: 0403 769 539

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Richard Baker (The Australian National University)

Creating livelihoods through Indigenous Protected Areas: The Nantawarrina experience

Flinders University

Project description

Conservation management of protected areas provides Aboriginal people with an opportunity to protect and enhance biodiversity, culture, and community capacity to sustain livelihoods. Recognition of the important role of Aboriginal people in protected area management has seen the Indigenous Protected Area (IPA) Program become the fastest growing sector of Australia's Natural Reserve System. Entering into an IPA agreement is one of few avenues through which many Aboriginal communities can pursue a viable social and economic enterprise with the assets and resources available to them. My research examined the success of the IPA program in creating livelihoods, using the Nantawarrina IPA's impact on Nepabunna community as a case study.

Kate Braham

Email: brah0006@flinders.edu.au

Mob: 0415 957 772

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Simon Bengier

Industry advisor/s:

Dr Jocelyn Davies (CSIRO, Alice Springs)

Mara West

Project description

The purpose of this study was to find out what were the key business success factors for existing remote businesses; what were the key linkages between social and commercial motivation and outcomes in the enterprises involving Aboriginal people; and what support was provided by service agencies, and how effective was this support.

Email: mahdicon@space.net.au

Ph: 08 9343 4563

Website: <http://www.desertknowledgecrc.com.au/education/students.html>

Academic supervisor/s:

Dr Martin Anda (Murdoch University)

Dr Laura Stoker (Murdoch University)

Student line entries

Student	Adam Leavesley
Thesis level and title	PhD: The response of birds to the fire regimes of central Australian mulga woodland
University	Australian National University
Link to thesis	http://www.desertknowledgecrc.com.au/education/downloads/Adam-Leavesley-The-response-of-birds-to-the-fire-regimes-of-mulga-woodlands-in-central-Australia.pdf

Student	Lynette Liddle
Thesis level and title	PhD: Conservation of encrypted landscapes – a landscape ecology perspective of Aboriginal conservation goals
University	Australian National University

Student	Kado Muir
Thesis level and title	PhD: Knowledge and intellectual property in Ngalia enterprise development
University	Curtin University of Technology

Student	Raghunadh Palisetty
Thesis level and title	PhD: Effects of sheep, kangaroos and rabbits on the regeneration of trees and shrubs in the chenopod shrublands, South Australia
University	University of South Australia
Link to thesis	http://www.desertknowledgecrc.com.au/education/downloads/Raghunadh-Palisetty-PhD-thesis-2007.pdf

Student	Hannah Hueneker
Thesis level and title	Hons: What cultural and historical factors influence tourist behaviour at Uluru?
University	Australian National University
Link to thesis	http://www.desertknowledgecrc.com.au/education/downloads/HHthesis.pdf

Student	Dusty Severtson
Thesis level and title	Hons: Termite-based paper management project: a landfill of opportunity
University	Curtin University of Technology
Link to thesis	http://www.desertknowledgecrc.com.au/education/downloads/DKCRC-Student_-Dusty-Severtson_-Bioconversion-of-waste-paper-by-termites.pdf

DKCRC Partners

