
ANNUAL
REPORT2014

2

Credits

Enquiries about reprinting information contained
in this publication should be made through:
Melbourne Sustainable Society Institute
Level 3, Melbourne School of Design (Building 133), Masson Road
The University of Melbourne
Parkville Victoria 3010
Australia
t: +61 3 8344 3099
f: +61 3 9349 4218

Editors: Craig Prebble and Claire Denby
Design: Clearlight Creative, 0418 348 038
Cover image: By John Gollings

Views expressed are not necessarily endorsed or approved by the University.
The information in this publication was correct at time of printing.
The University reserves the right to make changes as appropriate.

This Annual Report is available online at:
www.sustainable.unimelb.edu.au/annual-reports

For more information visit:
www.sustainable.unimelb.edu.au

Photograph by Peter Casamento

 3

Contents

Background	 4

Message from the Director	 5

Core Team, Project Personnel and Executive Committee	 6

Advisory Board	 7

Research Clusters	 8

Key Research Projects	 10

Associates	 13

Research Facilitation	 14

Partnerships and Collaborations	 16

Visits	 18

Events	 20

Postgraduate Students	 22

Publications and Communications	 23

Financial Statement	 26

Photograph by Peter Bennetts

4

The Melbourne Sustainable Society Institute (MSSI) is
an interdisciplinary research unit at the University of
Melbourne, part of the strategic suite of Melbourne
Research Institutes [www.ri.unimelb.edu.au] led by
the Deputy Vice-Chancellor (Research), Professor
Jim McCluskey. The Institute is located administratively
within the Faculty of Architecture, Building and Planning.

The Institute functions as a portal to sustainability-related
research at the University and serves as a platform on
which to base research personnel and projects. It is
committed to setting the agenda and leading discussion
on research questions that are fundamental or pivotal
to sustainability. This work is drawn together into a
program that seeks to make our economy and practices
sustainable while not only maintaining our standard of
living but enhancing our quality of life and regenerating
natural systems.

MSSI bases its approach on the findings of current
biophysical, health or technical sciences and draws on
the contribution of the social sciences and humanities
to help understand sustainability trends, challenges and
solutions. People and values are of central importance in
creating integrated sustainable solutions. MSSI therefore
engages with community, industry, policy makers and
research providers to collaborate on solving particular
problems while contributing to societal transformation.
MSSI is committed to responding to issues relevant to
its city, the state of Victoria, Australia, and the world.

MSSI organises information on sustainability research
into three main research clusters:

•	 Climate Transformations

•	 Future Cities

•	 Sustainability In The Anthropocene

Background

Melbourne Sustainable Society Institute

Deputy Vice-Chancellor (Research)
Prof James McCluskey

Pro Vice-Chancellor (Research
Collaboration & Infrastructure)
Prof Liz Sonenberg

MSSI Core Staff

MSSI Director
Prof Brendan Gleeson

MSSI Deputy Director
Prof John Wiseman

Executive Officer
Craig Prebble

Executive Assistant
Rebecca Johnson

Administrative Officer
Claire Denby

MSSI research project staff
10 fixed-term fellows and honorary fellows

Dean of Host Faculty/School
Prof Tom Kvan
Faculty of Architecture,
Building and Planning

MSSI Advisory Board, 2014
15 experts and leaders in sustainability
Chair: Prof Kate Auty

Associates of MSSI, 2014
17 sustainability researchers and leaders

MSSI Executive Committee, 2014
16 University of Melbourne
sustainability researchers
Chair: Prof Brendan Gleeson

Photograph by John Gollings

 5

This year the Institute settled into its new host faculty,
Architecture, Building and Planning. While MSSI works
to a University-wide brief, we are happy to be hosted
by this faculty and very grateful indeed to have relocated
to its new, six Green Star-rated building, the Melbourne
School of Design.

MSSI established its Advisory Board in 2014, chaired
by that tireless sustainability leader, Prof Kate Auty.
This board is comprised of energetic and accomplished
leaders from a wide variety of sectors. They generously
give their time to help guide the Institute on its journey,
reviewing our Strategic Plan 2014-2016 and sharing
their ideas.

MSSI made some strategic appointments in 2014.
We welcomed to our ranks the respected former CEO
of the Australian Conservation Foundation, Don Henry,
to the chair of ‘Public Policy Fellow, Environmentalism’.
We also said hello to Cathy Alexander, environmental
journalist and former deputy-editor of Crikey.com.
Renowned environmentalist Professor Tim Flannery
joined us as an honorary Professorial Fellow. Professor
John Wiseman has been a key pillar of MSSI for
some years and in 2014 he became Deputy Director.
We said farewell, however, to Dr Lauren Rickards,
who started with MSSI in 2011. We acknowledge the
excellence of her scholarship and her great contribution
to the Institute. MSSI has always tried to provide a
home for early career researchers and this will continue.

2014 was the proving ground for the sharpened focus
of the MSSI research clusters: ‘Climate Transformations’,

‘Future Cities’, and ‘Sustainability In The Anthropocene’.
While the climate change mitigation and adaptation
group and the urban studies group leverage off a
considerable record of collaboration, MSSI’s
burgeoning interest in the Anthropocene, the epoch
of humanity as a veritable global agent, is our exploration
into some cutting-edge interdisciplinary thinking.
The wicked problems of sustainability can be better
articulated and tackled with the aid of the critical
discourse produced by such work.

The year saw increased collaboration between MSSI
and the Carlton Connect Initiative, yielding a 32-page
booklet, Sustainability at Melbourne, profiling some
innovative sustainability research from across the
University. With the establishment of the EU Centre
on Shared Complex Challenges, MSSI gained another
ally and partner. Collaborations within the University
and high-level linkages with the wider world are the
goals of ceaseless effort by the Institute.

A pleasing range of projects was concluded this year,
with reports written or books published. And new
directions have come to occupy the Institute, as it
serves to facilitate research and add value to the
sustainability profile of the University. I hope you
enjoy reading about our accomplishments.

Professor Brendan Gleeson

Message from the Director

Director Brendan Gleeson at the Future Melbourne Forum series.

Ph
ot

og
ra

ph
 b

y
Th

am
i C

ro
es

er

6

Core Team

•	� Prof Brendan Gleeson, Director
•	� Prof John Wiseman, Deputy Director
•	� Craig Prebble, Executive Officer
•	� Claire Denby, Administrative Officer
•	� Rebecca Johnson, Executive Assistant

Project Staff

•	� Cathy Alexander, Research Fellow –
Translation and Development

•	� Dr Samuel Alexander, Research Fellow
•	� Dr Seona Candy, Research Assistant
•	� Prof Jim Falk, Honorary Professorial Fellow
•	� Prof Tim Flannery, Honorary Professorial Fellow
•	� Hayley Henderson, PhD student
•	� Prof Don Henry, Public Policy Fellow –

Environmentalism
•	� Andrew Longmire, Research Assistant
•	� Carl Obst, Honorary Fellow
•	� Dr Lauren Rickards, Research Fellow
•	� Dr Chris Taylor, Research Assistant
•	� Amanda Townsend, Research Assistant
•	� Dr Graham Turner, Principal Research Fellow

Executive Committee

The MSSI Executive Committee provides advice to
the Director and acts as conduit for communication
across the University. The Committee in 2014
consisted of 16 academic staff members hailing
from six of the University’s 11 faculties.

Professor Brendan Gleeson
Director, Melbourne Sustainable Society Institute

Core Team, Project Personnel and Executive Committee
Associate Professor Richard Eckard
Director, Primary Industries Climate Challenges Centre

Professor Robyn Eckersley
School of Social and Political Sciences; Faculty of Arts

Dr Thomas Ford
School of Culture and Communication; Faculty of Arts

Associate Professor Justyna Karakiewicz
Faculty of Architecture, Building and Planning

Professor David Karoly
School of Earth Sciences; Faculty of Science

Professor Yoshihisa Kashima
Melbourne School of Psychological Sciences;

Professor Billie Giles-Corti
Director, McCaughey VicHealth Centre for
Community Wellbeing

Associate Professor Malte Meinshausen
Director, Australia-German College for
Climate and Energy Transitions

Dr Lauren Rickards
Melbourne Sustainable Society Institute

Professor Chris Ryan
Director, Victorian Eco-Innovation Lab

Professor Bob Stimson
Director, Australian Urban Research
Infrastructure Network

Professor Helen Sullivan
Director, Melbourne School of Government

Associate Professor Kathryn Williams
Director, Office for Environmental Programs

Professor Stephan Winter
Department of Infrastructure Engineering;

Professor John Wiseman
Deputy Director, MSSI

 7

In 2014 Prof Kate Auty
joined the University as
the Vice-Chancellor’s Fellow
and also became the Chair
of the MSSI Advisory Board.

Kate Auty

Above left: Staff photo 2014 (left to right) Tim Flannery, Wouter Bervoets, Cathy Alexander, Lauren Rickards, Don Henry,
Brendan Gleeson, Carl Obst, Craig Prebble, Sam Alexander, Claire Denby, Rebecca Johnson, John Wiseman.

In 2014, MSSI established its external Advisory Board.
The Chair is Prof Kate Auty, Vice-Chancellor’s
Fellow at the University of Melbourne and former
Commissioner for Environmental Sustainability,
Victoria. The Board consisted of 15 experts and
leaders in sustainability knowledge transfer, with six
representatives from industry and business, four
distinguished figures from academia, three senior leaders
of the non-government/community sector, a member
of local government and a senior State public servant.
The Advisory Board provides assistance with strategic
planning for the Institute and advice on areas in which
MSSI can create linkages with external stakeholders to
assist the growth of the research program or attract
funding. The Board also reviews key MSSI strategic
documents.

Dr Kate Auty
Chair of MSSI Advisory Board;
Vice-Chancellor’s Fellow, University of Melbourne

Anne Barker
Managing Director, City West Water

Rueben Berg
Director, Indigenous Architecture and Design Victoria

Rosemary Bissett
Head of Sustainability Governance and Risk,
National Australia Bank

Dr David de Kretser AC
Sir John Monash Distinguished Professor,
Monash University

Dr Peter Doherty AC
Laureate Professor, University of Melbourne

Dr Ruth Fincher AM
Professor, Geography, University of Melbourne

Rob Gell AM
Director and Principal, World Wind for Change

Jeremy Hobbs
Director, Development Essentials

Kelly O’Shanassy
CEO, Australian Conservation Foundation

Ian Porter
Senior Consultant, Nous Group

Annie Volkering
Director of Applied Science,
Environment Protection Authority (EPA)

Mark Wakeham
CEO, Environment Victoria

Bob Welsh
Executive Director, Sustainability Advisors

Arron Wood
Councillor, City of Melbourne

Advisory Board

8 8

Climate Transformations
The Climate Transformations research cluster aims to
facilitate research and policy linkages and projects leading
to increased understanding of climate change trends and
responses with a particular focus on:

•	� climate change trends, impacts and implications;

•	� climate change adaptation and resilience;

•	� strategies for accelerating the transition to a just and
resilient zero-carbon future.

Key climate change research initiatives at the University
of Melbourne include: the ARC Centre of Excellence
for Climate System Science (CoE CSS); the C02 CRC;
the Melbourne Energy Institute; the Australian-German
College of Climate and Energy Transitions; the EU
Centre on Shared Complex Challenges; the Victorian
Eco-Innovation Lab (VEIL); the CRC for Low Carbon
Living; the Victorian Centre for Climate Change
Adaptation Research; and the Primary Industries
Climate Challenges Centre (PICCC).

Co-Convenors for 2014:

•	� A/Prof Richard Eckard, PICCC,
Agriculture and Food Systems

•	� Prof David Karoly, School of Earth Sciences;
CoE CSS

•	� Prof John Wiseman, MSSI

Future Cities
The Future Cities cluster is an interdisciplinary
research group that seeks to investigate and generate
best-practice, policy-relevant evidence to understand
and effectively respond to the challenges facing urban
environments. It explores the core topics of:

•	� theoretical and conceptual debates about urban
futures, especially at the metropolitan scale;

•	 urban sustainability, resilience and connectedness;

•	� planning, design and governance for sustainability,
equity, and inclusion.

Research programs connected to this cluster include:
the Australian Urban Research Infrastructure Network;
the Melbourne Research Cluster on Urban
Connectedness; the CRC for Low Carbon Living;
VEIL; the NHMRC Centre of Research Excellence
in Healthy, Liveable Communities; and the Australian
Prevention Partnership Centre. Certain projects
receiving Carlton Connect Initiative funding are
also championed by this cluster.

Co-Convenors for 2014:

•	� Prof Billie Giles-Corti, McCaughey VicHealth Centre
for Community Wellbeing, Melbourne School of
Population and Global Health

•	� A/Prof Justyna Karakiewicz, Faculty of Architecture,
Building and Planning

•	 Prof Chris Ryan, Victorian Eco-Innovation Lab

•	� Prof Stephan Winter, Melbourne School of
Engineering

Research Clusters

Photograph by Anton Malishev

Prof Robyn Eckersley

 9

Sustainability In The Anthropocene
The ‘Anthropocene’ names a proposed new
geological epoch, our own times, as distinguished by
the pervasive impact of human activity. The Sustainability
In The Anthropocene research cluster (SITA) aims to
facilitate research and dialogue on the character of the
Anthropocene and its implications for sustainability,
with a focus on these topics:

•	� conceptual, scientific and political debates about
the Anthropocene;

•	� representing the Anthropocene narratives,
aesthetics and ethics;

•	� measuring and modelling the Anthropocene.

The SITA cluster frames questions about civilisation
and society in terms of planetary scope and geological
timescale, and with respect to ecological assessments
of present and future risks. Accordingly, SITA brings
together researchers from the Faculty of Arts (Social
and Political Sciences; Culture and Communication),
the Faculty of Science (Social and Environmental
Change; Biodiversity, Ecology and Conservation),
and from disciplinary areas across the University.

Co-Convenors for 2014:

•	� Prof Robyn Eckersley, School of Social and
Political Sciences, Faculty of Arts

•	� Dr Tom Ford, School of Culture and
Communication, Faculty of Arts

•	� Dr Lauren Rickards, MSSI

Guest speaker Suzie Brown, at the event Emotional Resilience in a Warming World.

Robyn is a member of the
MSSI Executive Committee
and one of the conveners of
the Institute’s Sustainability
in the Anthropocene Research
Cluster. She was Chair of the
Discipline of Political Science
in 2014.

‘Post Carbon Pathways’ Research Program
This long-standing program, hosted and supported
by MSSI, continues to study how rapid, large-scale
transitions to a post-carbon future can be achieved in
a feasible and equitable way. It explores and evaluates
decarbonisation strategies and their social, economic
and political implications from various disciplinary and
interdisciplinary perspectives. Research leader Professor
John Wiseman coordinates this scholarly and
collaborative work. In 2014, research assistant
Dr Samuel Alexander produced two Post Carbon
Pathways Working Papers. ‘A Critique of Techno-
Optimism’ considers whether techno-efficiency
improvements can decouple economic growth from
environmental impact, or whether they must instead
occur within an economic paradigm of ‘sufficiency’,
rather than growth. In ‘Post-Growth Economics’,
Samuel Alexander conducts a literature review and
critical analysis of such a post-growth economics.
He also wrote an MSSI Issues Paper on the economics
of oil and how peak oil will itself undermine the
dominant paradigm of growth. Professor Wiseman
has been leading a study of the development and
significance of the fossil fuel divestment movement,
co-writing an MSSI Issues Paper on the topic with student
Kara Nicholson and Samuel Alexander. Post Carbon
Pathways participated in a project funded by the Carlton
Connect Initiative, ‘Carbon Governance 2050’.
Chief investigator Dr Adam Bumpus worked with
the MSSI team on how to ‘scale-up’ low emissions
innovations in order to link the economies of the
Asia-Pacific region. Outputs include a book published
by Routledge and planning for a two-day workshop
to be held in 2015.

Key Research Projects

‘Visions & Pathways 2040 Project:
Scenarios, visions and pathways for a
low-carbon, resilient, built environment’
Part of the Cooperative Research Centre for Low
Carbon Living, this project is the collaboration of
MSSI’s John Wiseman and Samuel Alexander with
research staff from the Victorian Eco-Innovation Lab
(VEIL). Two Visions & Pathways Working Papers were
produced in 2014. John Wiseman’s ‘Pathways to a
Zero-Carbon Economy’ provides an overview of key
features of the most promising and innovative large scale
low-carbon economy transition plans and
strategies. The study identifies a range of strategies
authored by various governments which are designed to
achieve 2050 emissions reduction targets of 80-100%.
It also identifies a range of strategies developed by non-
government research organisations that demonstrate
the feasibility of achieving emissions reductions of almost
100% in the period 2020-2050. Samuel Alexander’s
paper, ‘Disruptive Social Innovation for a Low-Carbon
World’, considers a range of contenders for effective
disruption. Its findings include: the divestment campaign
can harness reinvestment capital for scaling up renew-
able energy systems; transition strategies relocalising the
economy can renew our cultures; collaborative
consumption and the ‘sharing economy’ can reduce
fossil fuel dependence; as can community-based
renewable energy projects; urban agriculture and
open source innovations can reduce the carbon-
intensity of food; and indicators other than GDP
offer a means to redefine production and progress.

10

MSSI serves as a platform for the development and managing of research projects. The scholarship and
engagement work of these hosted projects builds capacity in key areas of sustainability research at the University.
In this way, MSSI strives to innovate and to focus disciplinary lenses on defined, whole-of-society challenges.

David Karoly is a Professor of
Atmospheric Science in the School
of Earth Sciences and the ARC
Centre of Excellence for Climate
System Science at the University of
Melbourne. He is a member of the
MSSI Executive Committee and a
co-convenor of the MSSI Climate
Transformations Research Cluster.

Prof David Karoly

 11

Graham is a Principal Research
Fellow at the Institute and
his research involves the
development and use of a
highly detailed simulation and
historical database system of
Australia’s physical economy –
the Australian Stocks and
Flows Framework (ASFF).

Graham Turner

‘Australian Stocks and Flows
Framework’ Project
Former CSIRO researcher Dr Graham Turner joined
MSSI in 2013 to develop and apply the unique ASFF
software which can simulate the physical processes for
all sectors of Australia’s economy and create scenarios
of whole-system sustainability. Graham works alongside
Dr Seona Candy, a research fellow associated with
the Victorian Eco-Innovation Lab. In 2014, this work
received additional funding from the Australian Urban
Research Infrastructure Network (AURIN). This ‘Data
Integration’ project involves a two-way data exchange
between AURIN and the MSSI project. Current ASFF
datasets have been integrated into AURIN’s portal,
which provides valuable input to the framework,
introducing new data and increased detail to the model.
The overall project has enjoyed automation of some
of the calibration work required to incorporate new
datasets. Graham has used the framework to test the
alarming predictions of the Club of Rome’s ‘Limits
to Growth’ Report (1972), in which a computer
simulation projected exponential economic and
population growth along with finite resources. Based
on ASFF scenarios, Graham found that these predictions
are not far-fetched at all. In his MSSI Research Paper
of 2014, ‘Is Global Collapse Imminent?’, he argues the
case for the affirmative.

‘Land Use – Forestry & Agriculture’ Project
In 2014 the efforts of MSSI-based researchers and
NGO partner, Beyond Zero Emissions culminated
in the release of this bold and groundbreaking
discussion paper. Land use change, forestry and
agriculture account for 22% of Australia’s greenhouse
emissions. Co-authors Dr Chris Taylor, Andrew
Longmire, and Gerard Wedderburn-Bisshop
demonstrate how Australia’s land use sector can
take a lead role in addressing climate change.

The report identifies practices which can become
net sinks and stores of atmospheric carbon. It provides
a comprehensive assessment of how Australia can
manage its productive capacity, preserve its ecological
heritage and regenerate ecosystems for the future.
Key findings include:

•	� Net zero emissions can be achieved through
limited revegetation and changes to some
agricultural activities.

•	� Revegetation can provide an alternative revenue
stream for farmers.

•	� Eucalypt forests can sequester 7,500 million tonnes
of carbon dioxide if left to recover from clearfell
logging.

The Zero Carbon Australia 2020 program consists of
six inter-related reports, each addressing a sector of the
economy and source of emissions. It develops a road
map for the transition to a decarbonised Australia on a
ten-year time scale.

‘Environmental-Economic
Accounting’ Project
Former Director of the Australian Bureau of Statistics
(Victorian office), Carl Obst is an MSSI honorary fellow
based at the Institute. His holds the position of Editor
of the United Nations System of Environmental –
Economic Accounting (SEEA), United Nations
Statistical Division. In 2014 Carl continued to design
information systems and standards for expanding
accounting methods and measures across areas of
our society and economy. This work took him to
Samoa and to Bali for an Ecosystem Services Partnership
conference. This year Carl also co-authored a report,
‘Natural Capital at Risk’, in conjunction with the
National Australia Bank, KPMG, and Flora and
Fauna International.

12

‘Adapting to the Anthropocene in
Australia’ Project
Dr Lauren Rickards, MSSI Research Fellow and
co-convenor of the Sustainability In The Anthropocene
cluster, was awarded a Dyason Travelling Fellowship in
2014 to conduct this research. Her project examined
the implications of the Anthropocene in the Australian
context, focusing on the issues of climate change and
bushfire. She presented at the Royal Geographical
Society/Institute of British Geographers Conference
in London, the ‘Unnatural Futures’ Conference in
Hobart, and the ‘Fighting Fire with Fire’ Symposium
in Sydney. The work has resulted in ongoing research
collaborations with key thinkers from around Australia
and overseas, including Professor Nigel Clark of
Lancaster University. Her project also critiqued the
ongoing denial of the causal relationship of climate
change and bushfire phenomena. With two research
assistants, Lauren conducted an empirical analysis
of the Hazelwood Mine Fire Inquiry of 2014 and
formed a comparison with the institutional behaviour
surrounding the 2011 Fukushima disaster.

‘Public Policy and Environmentalism’
Project
Don Henry, former CEO of the Australian
Conservation Foundation (1998-2014), joined the
University in May as ‘Public Policy Fellow –
Environmentalism’. Professor Henry draws upon
his extensive experience working at the highest levels
of environmental policy and implementation. Based
at MSSI, he has begun a suite of projects which
combine the twin strands of research and international
engagement. His research projects are assessing the role
of collaborations across society and their effectiveness.
He is examining how ‘peer to peer’ science and policy
translation for climate leaders can lead to durable reform
in the Asia-Pacific region. He is in fact an International
Board member of Al Gore’s ‘Climate Reality Project’.
With this connection, Don has been commissioned by
Mr Gore and civil society leaders to prepare high level
briefings and meetings for the ‘priority countries’
identified as crucial to negotiation success at the UN
Climate Change Conference in Paris, December 2015.
Don is also studying how to apply learnings from
Indigenous and environmental collaborations to return
country to traditional owners and to protect cultural
and natural values across Australia’s Cape York and the
Kimberley. As Public Policy Fellow, Don is a linchpin
between grassroots and sectoral stakeholders and
the research community, enabling the mutual transfer
of knowledge.

Don came from his position
as CEO of the Australian
Conservation Foundation to join
MSSI in 2014 as a Public Policy
Fellow for Environmentalism.
Don is researching durable
sustainability reform and
engaging civil society and decision
makers to advance sustainability
in Australia and globally.

Prof Don Henry

 13

Chris Taylor is a former
Research Fellow at MSSI and
is currently a researcher at
the Department of Veterinary
and Agricultural Science at
the University of Melbourne.
Chris’s current research work
involves the analysis and
modeling of greenhouse gas
emissions in agriculture.

Dr Chris Taylor

Professor Kate Auty
Vice-Chancellor’s Professorial Fellow,
The University of Melbourne

Dr Kathryn Bowen
Research Fellow and PhD Candidate,
Australian National University; Research Fellow,
Earth System Governance Project; Advisory
Committee Member, City of Melbourne

Dr Iain Butterworth
Manager, Public Health and Western Area, North and
West Metropolitan Region, Department of Health

Mr Ian Dunlop
Governance and Sustainability Advisor, Chairman,
Safe Climate Australia; Member, Club of Rome;
Director, Australia 21

Associate Professor Robert Faggian
Climate Change Adaptation, Centre for Regional
and Rural Futures, Deakin University

Dr Steven Henderson
Honorary Fellow, School of Earth Sciences,
University of Melbourne

Professor Lyndsay Neilson
Management consultant and strategic planner

Dr Brett Parris
Senior Economist at Australian Conservation Foundation
Adjunct Research Fellow, Monash University

Professor Craig Pearson
Former Foundation Director, MSSI;
Professorial Fellow, University of Melbourne

Mr Rod Quantock
Comedian, activist and climate change researcher

Professor Allan Rodger
Professor Emeritus, University of Melbourne;
Chairman of the Board of the Habitat Trust

Ms Simran Sethi
Sustainability journalist, strategist, educator

Ms Meredith Sussex
Strategic Adviser, Office of Living Victoria;
Non Executive Director, Australian Housing and
Urban Research Institute

Dr Helen Sykes AM
Founder, Future Leaders

Dr Chris Taylor
MSSI Associate

Professor Patrick Troy AO
Visiting Fellow, Fenner School of Environment and
Society, ANU; Adjunct Professor Urban Research
Program, Griffith University; Visiting Professor City
Futures Research Centre, UNSW

Dr Tim van Gelder
Principal, Austhink Consulting

Associates
MSSI benefits from a formal association with prominent members of academia, industry, government, and
NGO/community organisations. Our Associates are innovative thought leaders and change agents, striving for
a sustainable society for all. They help promote MSSI externally and transfer knowledge back into the Institute.

14

Seed Funding Scheme
Each year, MSSI invites project teams to apply for grants
through our competitive funding round. While the level
of funding is quite modest, the scheme is aimed at
providing the right assistance at the right time in a
project’s development, so that applications for
significant funding can be enabled and enhanced.

1.	�‘Socio-economic impacts of ocean acidification
in Australia – a pilot project’

	� Coordinating Investigator: A/Prof Peter Christoff,
School of Geography, Faculty of Science

	� This project is developing a methodology for
investigating these socio-economic impacts in
Australia in particular industry sectors. It is also
considering the broader institutional and governance
implications of managing potential impacts and
associated responses.

	 Project Team:

	 •	� A/Prof Will Howard, School of Earth Sciences,
Faculty of Science

	 •	� Prof Helen Sullivan, Melbourne School of
Government, Faculty of Arts

	 •	� Dr Graham Turner, MSSI, Faculty of
Architecture, Building and Planning

2.	�‘Managing urban trees as keystone structures in
the social and ecological fabric of cities’

	� Coordinating Investigators: Dr Rachel Hughes,
School of Geography, Faculty of Science,
and Dr Dave Kendal, School of Botany/ARCUE,
Faculty of Science

	� This multidisciplinary team is exploring the feasibility
of combining fine-scale tree data with health,
wellbeing, socioeconomic and biodiversity data
to model the effects of individual land management
decisions on the urban forest.

	� Project Team:

	 •	� A/Prof Mark McDonnell,
School of Botany/ARCUE, Faculty of Science

	 •	� Dr Steve Livesley, School of Geography,
Faculty of Science

	 •	� Dr Rodney van der Ree,
School of Botany/ARCUE, Faculty of Science

	 •	� Dr Melanie Davern, McCaughey VicHealth Centre
for Community Wellbeing, Faculty of MDHS

	 •	� Dr Caragh Threlfall, School of Geography,
Faculty of Science

	 •	� Dr Rachel Hughes, School of Geography,
Faculty of Science

	 •	� Dr Nicole Cook, School of Geography,
Faculty of Science

	 •	� Dr Elizabeth Taylor, Faculty of Architecture,
Building and Planning

	 •	� Yvonne Lynch, Team Leader Urban Forest and
Urban Ecology, City of Melbourne

	 •	� Dr Richard Fuller, Biological Sciences,
University of Queensland

	 •	� Dr Karen Ikin, Fenner School of Environment
and Sustainability, Australian National University

An important part of MSSI’s brief is to foster and facilitate interdisciplinary research at the University in the
general area of sustainability, with particular emphasis on topics within our research clusters. MSSI achieves this
by match-making researchers, building teams, offering assistance with grant-writing and seed funding projects.

Research Facilitation

Photograph by Gavin Blue

 15

Kathryn is Associate Professor in
environmental psychology at
Melbourne University and a
member of the MSSI Executive
Committee. She is also Director
of the University’s Office
for Environmental Programs
overseeing the Master of
Environment, a large cross-faculty,
interdisciplinary coursework program.

A/Prof Kathryn Williams

3.	�‘Whose Data, Whose Stories?: Re-orienting Social
Transformation Processes for adapting to climate
change in the Southern Hemisphere’

	� Coordinating Investigator: Prof Rodney Keenan,
School of Ecosystem and Forest Sciences,
Faculty of Science

	� This project is building a social science partnership
across Southern Hemisphere nations to work on
new approaches for adapting to climate change.
‘Nation narratives’ will be developed in order to
compare socio-ecological settings for aspects such as
drought, fire, sea level rise and agriculture.

	 Project Team:

	 •	� A/Prof Ruth Beilin, School of Geography,
Faculty of Science

	 •	� Dr Adam Bumpus, School of Geography,
Faculty of Science

	 •	� A/Prof Antonio Almeida,
University of Sao Paulo, Brazil

	 •	� Asst Prof Paulina Aldunce, Departamento
de Ciencias Ambientales y Recursos
Naturales Renovables, University of Chile

	 •	� Prof Coleen Vogel, University of Pretoria

	 •	� Dr Mark Stafford-Smith,
Principal Research Scientist, CSIRO

	 •	� Prof Jonathan T. Overpeck, Co-Director Institute
of Environment, University of Arizona, USA

4. ‘City green roof views boost attention’

	 Coordinating Investigator: A/Prof Kathryn Williams

	� This project is examining how views of different
environmentally sustainable ‘green roofs’ can
boost people’s psychological functioning. This will

increase knowledge of the social, environmental and
economic sustainability benefits green infrastructure
provides for people in cities.

	 Project Team:

	 •	� Dr Katherine Johnson, School of Psychological
Sciences, Faculty of MDHS

	 •	� Prof Leisa Sargent, Department of Management
and Marketing, Faculty of Business and Economics

	 •	� Dr Nicholas Williams, School of Geography,
Faculty of Science

	 •	� Kate Lee, Department of Agriculture and Food
Systems, Faculty of Veterinary and Agricultural
Sciences

Bids and Grant Writing
MSSI’s personnel are experienced in developing project
ideas, planning and budgeting, as well as building teams
and brokering partnerships. The Institute is an ally for
researchers from across the University and it strives to
initiate or improve bids for funding.

In 2014, MSSI engaged in developing bids for following
schemes:

•	� ARC Centre of Excellence: three

•	� ARC Discovery: two

•	� Economic and Social Research Council (UK)

•	� International Social Science Council,
Transformations to Sustainability Programme: two

•	� McKenzie Fellowship (University of Melbourne)

•	� Dyason Fellowship (University of Melbourne)

•	� Hallmark Initiative proposals (University of Melbourne)

•	� Carlton Connect Initiative Fund
(University of Melbourne): two

16

Malte is a member of the
MSSI Executive Committee
and Director of the Australian-
German College for Climate &
Energy Transitions. Malte was
awarded a Future Fellowship
Award to investigate Australia’s
fair contribution towards a
global mitigation effort.

A/Prof Malte Meinshausen

Key External Partners
MSSI recognises that tackling the wicked problems
of sustainability requires close collaboration with the
experts and leaders of peak agencies and groups.
For some of these partnerships, MSSI serves as the
coordinating unit on behalf of the University. Other
linkages enable and add value to the work of MSSI’s
own project personnel and the activities of MSSI’s
clusters. The following is a selection of some
organisations currently working with MSSI.

Partnerships and Collaborations
•	 ��Association of Pacific Rim Universities

MSSI Professorial Fellow, Jim Falk, coordinates
APRU’s ‘Sustainability and Climate Change
Program’.

•	� Australian Conservation Foundation
The ACF was a key partner for the visit by
Al Gore and the ‘Climate Reality Leadership
Corps Training Program’.

•	 �Beyond Zero Emissions
MSSI hosted the research for the Zero Carbon
Australia – Land Use Discussion Paper, released
in 2014.

Don Henry speaking at the Carlton Connect Conference.

Photograph by David Hannah Photography

 17

Collaborators at the University
MSSI is a champion of the gamut of sustainability
research at the University, understanding that this
includes but exceeds the focus of MSSI’s own
research clusters. For this reason, MSSI maintains
close collaborations with other institutes, centres
and research units which pursue particular aspects
of sustainability inquiry. The following is a selection
of collaborators who worked with MSSI in 2014.

•	� ARC Centre of Excellence for Climate System Science

•	� Australian-German College of Climate and Energy
Transitions

•	� Australian Urban Research Infrastructure Network

•	� Campus Sustainability [co-chair of Campus as Lab
Working Group]

•	� Carlton Connect Initiative

•	� Collaborative Research Centre for
Low Carbon Living

•	� EU Centre on Shared Complex Challenges

•	� McCaughey VicHealth Centre for
Community Wellbeing

•	� Melbourne Energy Institute

•	� Melbourne School of Government

•	� Melbourne Social Equity Institute

•	� Office for Environmental Programs

•	� Primary Industries Climate Challenges Centre

•	� Victorian Centre for Climate Change
Adaptation Research

•	� Victorian Eco-Innovation Lab

•	 �Climate Council
Chairman Professor Tim Flannery is MSSI’s
Professorial Fellow at the University.

•	� The Climate Reality Project
MSSI’s Professor Don Henry is an International
Board Member.

•	� Environment Protection Authority (Victoria)
MSSI’s Director sits on the Steering Committee
of the ‘Strategic Research and Development
Partnership’.

•	 �Future Melbourne Network
This network collaborated with the University
to present the ‘Creating a Better Future for
Melbourne Forum Series’.

•	� Green Alliance of Universities
for a Sustainable Future
Professor John Wiseman represented the University
at the 2014 Conference at the University of Beijing.

•	 �Parks Victoria
MSSI manages the ‘Research Partners Program’
with this agency and hosts four Parks Victoria
honorary appointments.

•	 �Sustainable Living Foundation
MSSI enabled the SLF to hold its ‘Breakthrough:
National Climate Restoration Forum’ on campus.

•	 �Transitions Film Festival
MSSI sponsored this festival of world-changing
documentaries on sustainability topics.

•	� United Nations Sustainable
Development Solutions Network
MSSI represents the University and is involved in
the ‘Deep Decarbonization Pathway Project’.

18

Billie is a member of the
MSSI Executive Committee
and one of the conveners of
the Institute’s Future Cities
Research Cluster. She is a
NHMRC Principal Research
Fellow and Director of the
McCaughey VicHealth Centre
for Community Wellbeing.

Prof Billie Giles-Corti

Visits to MSSI

•	� Delegation of Brazilian urban experts
(IBM, Samsung, University of São Paolo, etc.):
attended the ‘ABP Urban Research Think Tank’.
3–7 February 2014

•	� Professor Mark Boyle, National University of Ireland,
Maynooth, Ireland. 18 March 2014

•	� Professor Carlo Ratti, Senseable City Lab,
Massachusetts Institute of Technology, Cambridge,
MA, USA. 20–30 March 2015

•	� Emeritus Professor Patrick Troy AO,
Fenner School of Environment & Society,
Australian National University. 19–22 May 2014;
29 August – 5 September 2014

•	� Professor David Bowman, University of Tasmania.
20–21 May 2014

•	� Jim Merricks White, Programmable City project,
National Institute for Regional and Spatial Analysis
(NIRSA); National University of Ireland Maynooth.
A PhD student with the Programmable City Project
at the National University of Ireland, Jim worked on
his project titled ‘Crisis urbanism: Anticipatory logics
of the smart city’. Visit: 29 May – 7 July 2014

•	 �Professor Lesley Hughes, Macquarie University.
11–12 June 2014

•	 �Professor Stephen Gardiner, University of
Washington, Seattle, Washington.
1–2 August 2015

•	� Prof Chetan Vaidya, School of Planning and
Architecture New Delhi; formerly National
Institute of Urban Affairs, India.
24 August – 5 September 2014

•	� Sir Brian Hoskins, Director of the Grantham
Institute for Climate Change at Imperial College
London. 2 –18 October 2014

•	� Dr Ben Dibley, University of Western Sydney.
15-16 October 2014

•	� Dr Wouter Bervoets, Department of Architecture
of the University of Leuven, Belgium.
A researcher travelling on an EU AUSMIP+
Post-Doc Mobility Scholarship, Wouter’s work looks
at the interaction between anti-suburban criticism
and the envisioned strategies to transform residential
neighbourhoods into more sustainable forms.
3 November 2014 – 30 June 2015

•	� Professor David Schlosberg, Director, Sydney
Environment Institute, University of Sydney.
18–21 November 2014

•	� Professor Katherine Gibson,
University of Western Sydney. 11–12 December 2014

Visits
Sustainability ideas enter the University courtesy of MSSI’s varied program of national and international
visits. MSSI attracts, selects, and resources visitors ranging from leaders in the field to dynamic early career
researchers. Where possible, the Institute supports visitors with expenses and provides a quality workspace.
Typically, MSSI visitors participate in research seminars for University academics, roundtable discussions and
mentoring with graduate students, and free lectures delivered to the general public. The visitors program
serves a strategic purpose for MSSI and for the University generally, forming or strengthening relationships with
external partners.

 19

Tim is a Professorial Fellow
at MSSI as well as being
Chief Councillor of the
Climate Council and one
of Australia’s leading writers
on climate change. He is an
internationally acclaimed
scientist, explorer and
conservationist and was named
Australian of the Year in 2007.

Prof Tim Flannery

Visits by MSSI personnel

�Professor Brendan Gleeson:

•	 �Amsterdam, The Netherlands [5–15 April 2014];
Frankfurt [1–11 July 2014]
Prof Brendan Gleeson met with the Amsterdam’s
Planning Department, presenting a paper for the
City of Amsterdam’s Physical Planning Department,
and met with personnel at the Amsterdam Institute
for Advanced Metropolitan Solutions at the Delft
University of Technology. He also met with Oscar
Couwenberg, Director of the University of
Groningen’s MSSI-inspired ‘Sustainable Society’
initiative. In Germany, Prof Gleeson visited the
Frankfurt University of Applied Sciences and the
Heidelberg Center for the Environment.

Professor John Wiseman:

•	 �Green Alliance of Universities for a Sustainable
Future (GAUSF) UoM was invited by the University
of Beijing, Guiyang, China, for the launch of this
initiative. Prof John Wiseman, MSSI, attended on
the UoM’s behalf [10–12 July 2014]

•	 �Professor Wiseman also attended the International
Alliance of Research Universities’ Sustainability
Science Congress in Copenhagen, Denmark
[22–24 October 2014]

Professor Don Henry:

•	 �United Nations Framework Convention on Climate
Change, Bonn, Germany [29 May – 16 June 2014]

•	 �The Climate Reality Project International Board,
New York, USA [11–19 July 2014]

•	 �UN Climate Summit, New York,
USA [17–29 September 2014]

•	 �Al Gore Climate Reality Training, Brazil
[31 October – 8 November 2014]

•	 �COP 20/CMP 10 Climate Change Conference,
Lima, Peru [1–12 December 2014]

Dr Lauren Rickards:

•	 �Royal Geographical Society/Institute of British
Geographers Conference, London,
United Kingdom [26–29 August 2014]

•	 �‘Unnatural Futures’ Conference, University of
Tasmania, Hobart, Tasmania [3–4 July 2014]

•	 �‘Fighting Fire with Fire’ Symposium, University of
New South Wales, University of Sydney
[30 July 2014]

20

MSSI devised, hosted or sponsored 61 events in 2014
attended by around 2,500 people in total.

They included:

•	� 17 Public Lectures and Public Forums.

•	� 26 Seminars.

•	� 11 Symposiums, Conferences,
Workshops or Roundtables.

•	� 7 Report or Book Launches, etc.

Event highlights
•	� Climate Reality Leadership Corps Training, with

the Hon. Al Gore, former US Vice-President.

	� The Climate Reality team, including founder Al Gore,
visited Melbourne in June 2014 to train over 500
participants to become local climate leaders. MSSI
was a proud supporter of the events and MSSI’s
Don Henry was the MC. Claire Denby and John
Wiseman attended the training along with 20 other
Melbourne University students and researchers.
The main focus of the three-day training was to
learn how to communicate effectively the urgent
message about climate change, to combine science
and solutions to engage audiences, and get updated
on the most relevant scientific facts. The training gen-
erated substantial media coverage for the University
and also MSSI.

•	� Climate Transformation events

	� The MSSI Climate Conversation series consisted
of lunchtime ‘brown bag’ seminars for Melbourne
University staff, students and researchers interested
in climate change related issues. Key speakers
included Dr Jim Salinger from the Victoria University
of Wellington, who discussed his new book ‘Living
in a Warmer World’; Rod Quantock, Melbourne

comedian presenting on the effects of climate
change on everyday life; Prof Stephen Gardiner
from the University of Washington discussed ethics
and geoengineering; and Sir Brian Hoskins from
the Grantham Institute in London talked about
the challenges in sustainability research from a
UK perspective.

	� The Climate Research Connections workshop
consisted of 40 short presentations from researchers
on their area of study. This half-day workshop
focused on connecting researchers from across
various faculties at the University and exploring
collaborative opportunities.

Events

Cathy Alexander at the Carlton Connect Conference.

 21

Cathy left her position as an
environmental journalist to join
MSSI in 2014 as a Research Fellow
working on Research Translation
and Development. She was the
Editor of the Institute’s
Sustainability at Melbourne
publication and has recently started
her PhD, looking at climate change
policy and politics in Australia.

Cathy Alexander

	� Cathy Alexander and Don Henry presented at the
Carlton Connect Conference in a session exploring
the climate policy and actions required in the lead up
to the Conference of Parties in Paris 2015. This will
be a strong focus of MSSI’s research in the coming
year.

•	� Future Cities events

	� This cluster supports a range of activities, including
public lectures and lunchtime seminars, collaborative
workshops and Australasian Early Career Urban
Research Network (AECURN) Forum and mentoring
opportunities. Guest seminar speakers for this
cluster included Prof Michael Webber from the
Australian Council of Learned Academies (ACOLA);
Prof Mark Boyle from the National University
of Ireland, Maynooth, discussing planetary
urbanization; Carlo Ratti from the Massachusetts
Institute of Technology USA; and Brent Toderian
from the City of Vancouver discussing advanced
urbanism and walkable cities.

	� Creating a Better Future for Melbourne was a forum
series held at Federation Square in Melbourne, that
focused on five topics for robust discussion and
thought provoking conversations on how to plan
for Melbourne’s future, including visioning, jobs and
housing, climate and design, transport and plan
implementation. Guest speakers included Lord Major
Robert Doyle, Robert McGauran, Prof Rob Adams
and Prof Brendan Gleeson. This seminar series
resulted in MSSI publishing an eBook titled
‘Melbourne: What Next?’ which has received over
6000 online downloads.

•	 ��Sustainability In The Anthropocene events

	� The Sustainability in the Anthropocene (SITA) cluster
organised a seminar series to generate debate and
discussion around the character of climate change
in the Anthropocene. Guest speakers in the series
included Prof David Bowman from the University of
Tasmania sharing his experience in pyrogeography;
Prof Lesley Hughes from Macquarie University
discussing biodiversity and species extinction,
Prof David Schlosberg, Professor of Environmental
Politics at the University of Sydney; and Prof
Katherine Gibson from the Institute for Culture and
Society at the University of Western Sydney.

•	 ��MSSI Public Lecture: Ross Garnaut, ‘China’s Energy
Transition: Effects on Global Climate and Sustainable
Development’. Professor Ross Garnaut presented
a key public lecture for MSSI in August highlighting
evidence that China’s use of coal for electricity will
decline significantly by 2020, greatly impacting the
Australian economy. The lecture generated
significant media interest, and MSSI also published a
paper outlining the details of Garnaut’s findings.

•	 ��Book Launches:

	� Samuel Alexander and Amanda McLeod (eds.),
Simple Living in History: Pioneers of the Deep Future.

	 Carolyn Whitzman, Brendan Gleeson and Alexander 	
	� Sheko (eds.), Melbourne: What Next? A Discussion

on Creating a Better Future for Melbourne.

	� Andrew Longmire, Chris Taylor and Gerry
Wedderburn-Bisshop, ZCA Land Use – Forestry and
Agriculture Discussion Paper.

	� Brendan Gleeson and Beau B. Beza (eds.),
The Public City: Essays in Honour of Paul Mees.

22

Melbourne Academy for Sustainability
and Society (MASS)
The success of the MASS initiative is a testament to
its high achieving and self-organising doctoral students.
In 2014, the MASS 3 group elected to pool their
individual MSSI funding to enable the group to design
and run a one-day research conference, ‘Sustainability
Ethics and Perspectives’, held on 15 August. This
event explored how potentially divergent values and
sometimes tacit assumptions have been obstacles or
challenges for research or practice, and what to do
with the sometimes conflicting ethical commitments
embedded in various research programs. There
were 22 speakers, including two keynote speakers:
Professor Freya Mathews, Adjunct Professor of
Environmental Philosophy at La Trobe University,
and Professor Michael Buxton from Global, Urban
and Social Studies, RMIT. The MASS 3 group also
conducted a research survey into sustainability behaviour
and attitudes. MSSI thanks the MASS convenors,
Professors Yoshi Kashima and Marcus Wigan.

Australian-German College for
Climate and Energy Transitions
Now solidly established, the College has fifteen PhD
students pursuing research in the climate system,
climate impacts, emission strategies, and energy
systems. They enjoy a cohort-based collaborative
environment of enhanced research training. Each
student also participates in a six-month overseas
exchange program at a partner institution. Director
A/Prof Malte Meinshausen has worked to strengthen
research networks and to raise the profile of the
initiative. To assist him, the College now has an Office

Coordinator. The College also has a new location,
occupying part of the former Royal Women’s Hospital.
The site, known as Lab 14, is also home to the Carlton
Connect Initiative and the EU Centre on Shared
Complex Challenges. The students enjoy a rich
experience there, with opportunities for networking
with industry and NGO players. MSSI is a key
supporter and co-funder of this innovative program
and MSSI personnel supervise several of the students.

Other student initiatives

MSSI also supports other student initiatives. The
‘Engreeneers’ project, supported by a Dreamlarge
Student Engagement Grant, formed a community
of practice that engages technology and engineering
students in questions about the sustainability context
of their studies and future careers. In October, this
group collaborated with the Australian Conservation
Foundation and the Climate Reality Project to explore
further actions and activism in the wake of Al Gore’s
visit early in the year. Another student group, the
‘Ecopreneurs’, created a ‘Green Innovation Fund’
round for ideas that can make the University campus
a greener place. Two projects were successful and
received seed funding from MSSI. A facilitator position
was created to realise the potential of the University’s
Community Garden (between Buildings 161 and 165,
Monash Rd). This role will coordinate volunteers, lead
workshops, and run seasonal events that showcase the
garden. An experiment looking at ‘green study spaces’
in the Law Building (106) was also supported. This
looks at how indoor plants can lead to increased
cognitive function and reduced stress and anxiety.

Postgraduate Students
A number of postgraduate students working on sustainability topics are provided with funding, support,
mentorship, or internships by MSSI.

Students from the Melbourne Academy for Sustainability and Society (MASS).

 23

Key publications

Research and Issues Papers Series

MSSI publishes its own ongoing Research and Issues
Papers Series, edited in 2014 by Dr Lauren Rickards.

•	� Research Paper No. 3, ‘The Ideology of the
Anthropocene?’, by Jeremy Baskin (May 2014)

•	� Research Paper No. 4, ‘Is Global Collapse
Imminent?’, by Graham Turner (August 2014)

•	� Issues Paper No. 2, ‘The Economics of Oil’, by
Samuel Alexander (March 2014)

•	� Issues Paper No. 3, ‘Coming Through Slaughter:
ecology of the urban age’, by Brendan Gleeson
(June 2014)

•	� Issues Paper No. 4, ‘Fossil Free: The development
and significance of the fossil fuel divestment
movement’, by Kara Nicholson, Sam Alexander
and John Wiseman (September 2014)

Public Lecture Paper Series

•	� Public Lecture Paper No. 1, ‘China’s Energy
Transition: Effects on Global Climate and Sustainable
Development’, by Ross Garnaut (August 2014)

‘Post Carbon Pathways’ Working Papers Series

•	� Post Carbon Pathways Working Paper No. 1,
‘A Critique of Techno-Optimism: Efficiency
without Sufficiency is Lost’, by Samuel Alexander
(January 2014)

Publications and Communications

•	� Post Carbon Pathways Working Paper No. 2,
‘Post-Growth Economics: A Paradigm Shift in
Progress’, by Samuel Alexander (February 2014)

‘Visions & Pathways 2040’ Working Papers Series

•	� Visions and Pathways Working Paper No. 1,
‘Pathways to a Zero-Carbon Economy: learning
from large scale de-carbonisation strategies’, by
John Wiseman (March 2014)

•	� Visions & Pathways Working Paper No. 2,
‘Disruptive Social Innovation for a Low-Carbon
World’, by Samuel Alexander (March 2014)

Books, Monographs and Long Reports
In 2014, eight books, monographs, and long reports
resulting from MSSI research and funding were published.

Books

•	� Resilient Sustainable Cities: A Future, edited by Leonie
J Pearson, Peter W Newton, Peter Roberts (2014),
Routledge.

	� This book gathers together the work of 38 authors
who participated in an international MSSI conference
which explored urban resilience from interdisciplinary
perspectives.

•	� The Urban Condition, by Brendan Gleeson (2014),
Routledge.

	� This critique of urban thought by MSSI’s Director
brings together the strands of urbanisation, climate
threat, resource depletion, economic default and
critical knowledge. It weaves them into a new
analysis of the changed climate, resource scarcity
and economic stress of our times.

Disseminating research, providing the general public with information, and inviting engagement with new ideas
are key activities at MSSI. Our publications arise from events, collaborations, research projects, and scholarship,
covering a diverse range of thematic materials.

24

Hayley Henderson

•	 �Simple Living in History: Pioneers of the Deep
Future, edited by Samuel Alexander and Amanda
McLeod (2014), Simplicity Institute Publishing.

	� Simple living is based on such notions as frugality,
sufficiency, moderation, and mindfulness. Samuel
Alexander, research fellow at MSSI, is co-editor of
this anthology which brings together 26 short essays
discussing the idea’s most significant thinkers and
thought traditions.

•	 �Carbon Governance, Climate Change and Business
Transformation, edited by Adam Bumpus, James
Tansey, Blas Luis Pérez Henríquez, Chukwumerije
Okereke (2014), Routledge.

	� A project team seed-funded by MSSI has produced
this book which explores fundamental questions
about how governments and the private sector
conceptualise the problem of climate change and
the conditions under which business transformation
can genuinely take place.

•	 �The Public City: Essays in Honour of Paul Mees,
edited by Brendan Gleeson and Beau B Beza (2014),
Melbourne University Press.

	� This special project commemorates the urban
scholarship of the late Paul Mees and seeks to
advance that legacy with creativity and daring.

MSSI Research Monograph Series

•	 �MSSI Research Monograph No. 1, Melbourne: What
Next? A discussion on a better future for Melbourne,
edited by Carolyn Whitzman, Brendan Gleeson and
Alexander Sheko (October 2014).

	� The material from a series of five public forums on
urban planning themes, ‘Creating a Better Future
for Melbourne’, was collated into this research
monograph featuring 30 authors. It provided a
strong and multifaceted argument for better
metropolitan planning in advance of the November
2014 Victorian election.

Long Reports

•	 �Discussion Paper: ‘Zero Carbon Australia Land
Use – Forestry and Agriculture’, by Chris Taylor,
Andrew Longmire and Gerard Wedderburn-Bisshop
(October 2014).

	� A multi-year research project at MSSI was completed
in 2014 with the launch of this provocative report.
It is the result of a partnership with Beyond Zero
Emissions, an NGO working to imagine a future
that can take Australia to low, zero and even a net
drawdown of greenhouse gas emissions.

•	 �Report, ‘Interdisciplinary collaboration in
context: academics and agendas’, Final Report’
(2014), by Dr Lauren Rickards.

	� MSSI Research Fellow Dr Lauren Rickards explores
and assesses participants’ views of the process,
outcomes and context of doing collaborative
interdisciplinary research. This report is the
culmination of the four-year ‘Melbourne
Interdisciplinary Collaboration Exploration’
(MICE) study.

Hayley is one of Professor
Brendan Gleeson’s PhD
students. Her research explores
how practical strategies and
tactics are used to shape
social justice through urban
planning based on two cases:
Buenos Aires, Argentina and
Melbourne, Australia.

 25

Communications highlights

•	 �MSSI’s e-Newsletter, MiSSIve, communicates
our events, news and activities and spotlights
our research projects. In 2014 we focused on
increasing our subscribers and in this time our
membership grew from 480 to 1720, an increase
of 258 per cent

•	 �MSSI launched into the social media world of Twitter
in 2014, to broaden our communication focus. In
one year we have attracted over 500 followers.

Media

Most widely read articles:

•	� ‘Limits to Growth was right. New research shows
we’re nearing collapse’ by Dr Graham Turner and
Cathy Alexander, featured in The Guardian,
2 September 2014. In total this article received
300,000 views worldwide, 60,000+ shares on
Facebook, 100,000+ downloads of the research

paper. The article was based on the MSSI Research
Paper No. 4, ‘Is Global Collapse Imminent?’,
by Graham Turner (August 2014)

•	 �Ross Garnaut, subsequent to MSSI Public Lecture
Paper, ‘China’s Energy Transition: Effects on Global
Climate and Sustainable Development’ was featured
in numerous media outlets. The Fairfax story
featured on page 2 of The Age, and was also on
the homepage of the Sydney Morning Herald.
This news story was also covered by the ABC,
Channel 7 online, The Conversation, the Climate
Spectator, and Sky News. It also received more
than 100 retweets on Twitter.

•	 �‘Grand Bargain’ may secure enough support for
Direct Action to pass senate’ – Don Henry wrote for
The Guardian about the government negotiations on
emission reductions and his recent talks with Clive
Palmer. Don Henry was also interviewed on this
subject by ABC TV and was broadcast on the ABC
7:30 Report. Related news featured in the Sydney
Morning Herald, The Age, The Australian and various
other media outlets.

300,000 vi
ew

s

worldwide
readership

60,000+
shares

100,000+
downloads

views

readership

shares on facebook

downloads of research paper

Book launch event for Melbourne: What Next – a discussion on creating a better future for Melbourne.

Financial Statement

Income

Core funding from Deputy Vice-Chancellor (Research)		 $900,000

Space and Service Charge Supplement, DVC(R) 		 $30,000

Grants, Internal (incl. Strategic)		 $209,241

Grants, External		 $53,587

Sponsorships		 $15,455

Philanthropic donations		 $6,000

Other incidental income		 $69,942

		 Total Income 	 $1,284,225

Expenditure

Core Staff Salaries	 $417,786

Research Project Salaries 	 $424,151

Research Projects (non-salary)	 $60,242

Visitors 	 $3,195

Staff Travel 	 $34,343

Research Higher Degree Student initiatives	 $76,854

MSSI Seed Funding Scheme, 2014 	 $22,000

Sponsorships	 $2,000

Faculty Space Charge	 $30,000

Miscellaneous Operating Costs	 $77,459

	 	 Total Expenditure	 $1,148,030

Unallocated surplus to be carried forward	 	 $136,195

26

 27

28

Director
Professor Brendan Gleeson
t: +61 3 9035 8235
brendan.gleeson@unimelb.edu.au

Executive Officer
Craig Prebble
t: +61 3 8344 3099
cprebble@unimelb.edu.au

General enquiries
mssi-enquiries@unimelb.edu.au
t: +61 3 8344 3099
f: +61 3 9349 4218

Address
Level 3, Melbourne School of Design (Building 133)
Masson Road
The University of Melbourne
Parkville Victoria 3010
Australia

Find us on Twitter:
@MSSIMelb

www.sustainable.unimelb.edu.au

