
ANNUAL
REPORT2015

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: (Clockwise from top left) Billie Giles-Corti, image by Peter Casamento;
Tim Flannery, Clare Walker, image by Peter Casamento; Don Henry, Brendan Gleeson
and the Hon Al Gore, image by Paul Burston; Cathy Alexander.

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

 3

Contents

Background	 4

Message from the Director	 5

Core Team, Executive Committee and Advisory Board	 6

Research Clusters	 8

Key Research Projects	 10

Associates	 13

Research Facilitation	 14

Postgraduate Students	 17

Partnerships and Collaborations	 18

Visits and Travel	 20

Events	 24

Publications and Communications	 28

Financial Statement	 31

Photograph by Peter Casamento

4

The Melbourne Sustainable Society Institute (MSSI)
is an interdisciplinary research unit at the University
of Melbourne and is part of the strategic portfolio 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.

MSSI functions as a portal to sustainability-related research
at the University and it serves as a platform on which to
base research personnel and their projects. The Institute
facilitates and supports interdisciplinary sustainability
research within the University, but it also establishes and
enhances linkages with Australian and international partners.
The findings of this research activity are produced and
disseminated as high impact publications. MSSI also
supports research higher degree students and graduate
training. Another core activity is to engage with the public.
MSSI is committed to setting the research agenda and leading
discussion and debate on key sustainability issues relevant
to its city, the state of Victoria, Australia, and the world.

Background

Photograph by Peter Bennetts

MSSI uses the findings of current biophysical, health or
technical sciences and draws on the social sciences and
humanities to help understand sustainability trends and
challenges. People and values are of central importance
in creating integrated sustainable solutions. MSSI therefore
engages with community, industry, policy makers and
research units to collaborate on solving particular problems
while contributing to societal transformation. This work is
drawn together into a set of programs that seek 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 maintains a strong commitment to working with
researchers across the full spectrum of sustainability
related research disciplines and issues. Particular focus
is currently placed on these research clusters:

•	� Climate Transformations

•	� Future Cities

•	� Sustainability In The Anthropocene

Melbourne Sustainable Society Institute Organisational Chart 2015

Deputy Vice-Chancellor (Research) Prof James McCluskey

Pro Vice-Chancellor (Research Collaboration and 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; Maria Lawlor (from December)

Communications and Events Coordinator Claire Denby

Administrative Officer Simone Robinson

MSSI PROJECT STAFF
14 fixed-term, casual or honorary staff members

working on sustainability projects at MSSI

Dean of Host Faculty
Prof Tom Kvan
(until end of June)
Prof Daryl Le Grew
(from July)
Faculty of Architecture,
Building and Planning

MSSI ADVISORY
BOARD
15 experts and leaders
in sustainability, plus
Chair, Prof Kate Auty
ASSOCIATES OF MSSI
23 eminent sustainability
researchers and leaders
external to the University
of Melbourne

MSSI EXECUTIVE
COMMITTEE
20 University of
Melbourne sustainability
researchers, plus Chair,
Prof Brendan Gleeson
and Executive Officer,
Craig Prebble

 5

Conference, and their learnings and linkages will
invigorate climate change research at the University.

2015 was also a year of consolidating key strategic
partnerships. Deputy Director, John Wiseman, took on
the role of Climate Change Advisor to State Government
agency, Sustainability Victoria. The University and the City
of Melbourne agreed to co-fund a ‘Chair in Resilient Cities’,
to be hosted by MSSI and its host Faculty. This will be an
engagement, leadership and research role with a focus on
climate change. We also announced the successful bid to
host the ‘Ecocity World Summit’ (12 – 14 July 2017), with
our partners the Victorian Government.

New research fellows joined the Institute in 2015.
Dr Fjalar de Haan has been investigating how societies
respond and change to meet challenges. A/Prof Janet
Stanley works on transport access, climate adaptation,
and bushfire risk. Dr Ben Parr is the Research Fellow
assisting Professor Don Henry with MSSI’s program
examining international climate change policy. The social
theorist, political economist and cultural critic, A/Prof
Boris Frankel, became an Honorary Principal Fellow.
Dr Wouter Bervoets, AUSMIP Visiting Scholar,
completed his visit to Melbourne and returned to
Belgium with key insights into urban consolidation.

I recognise the fine support and enthusiasm that
outgoing Dean, Prof Tom Kvan, has given the Institute
over the years. MSSI’s expanding scope of activities has
called for added capacity to our Professional staff. And so
we welcomed Simone Robinson to the team. We bid a
fond farewell to Rebecca Johnson, an MSSI stalwart over
the past three years, and we said hello to Maria Lawlor
as our new Executive Assistant.

I invite you, then, to read about the Institute’s initiatives
and achievements.

Professor Brendan Gleeson

Message from the Director

MSSI team (above) from left: John Wiseman, Fjalar de Haan,
Claire Denby, Don Henry, Brendan Gleeson, Ben Parr,
Craig Prebble, Samuel Alexander, Maria Lawlor and Janet Stanley.

Engagement and research translation were each a key
focus for MSSI in 2015. MSSI participates in the vision
of the Research at Melbourne: Ensuring Excellence and
Impact to 2025 strategy (released in 2013), particularly
in tackling the grand challenges of ‘sustainability and
resilience’. This year, the University released its
Engagement at Melbourne 2015 – 2020 strategy.
MSSI has been investing significant time, expertise,
and resources in engagement programs. We believe
that sustainability research must be made vivid and
useful for the benefit of the society that academia rightly
serves. With its partners, MSSI produced Sustainability
At Melbourne, a research brochure showcasing 15
sustainability projects from across the University. MSSI
also coordinated the research for an environmentally
conscious cook book, Planet to Plate, published by the
World Wildlife Fund. MSSI launched Atmosphere of
Hope, the new book by Tim Flannery, Professorial
Fellow at MSSI, in which he outlines the climate crisis
and offers some bold solutions.

In July, MSSI brought former US Vice President and
Nobel Laureate, the Hon. Al Gore, to the University.
To a packed Wilson Hall, Mr Gore delivered an update
of his famous slideshow on the ‘inconvenient truth’ of
climate change. He also attended a special roundtable
of senior Melbourne researchers. In the lead-up to the
watershed UNFCCC Paris COP21 climate change
conference in December, MSSI completed a rich
program of activities led by Prof Don Henry and
Prof John Wiseman. The team produced Briefing Papers
on the climate change challenges faced by key nations
and launched a web facility showing the respective
‘mitigation contributions’ each nation should be making
to the global effort to reduce warming. A number of
MSSI staff and Committee members attended the Paris

6

Core Team

Prof Brendan Gleeson, Director
Prof John Wiseman, Deputy Director
�Craig Prebble, Executive Officer
Claire Denby, Communications and Events Coordinator
�Rebecca Johnson, Executive Assistant
Maria Lawlor (from Dec), Executive Assistant
Simone Robinson, Administrative Officer
Cathy Alexander, Research Fellow –
Translation and Development
�Dr Samuel Alexander, Research Fellow –
Sustainable Economy and Consumption
�Dr Fjalar de Haan, Research Fellow –
Sustainability Transitions
Prof Don Henry, Public Policy Fellow –
Environmentalism
�Dr Benjamin Parr, Research Fellow –
Climate Change Policy
A/Prof Janet Stanley, Principal Fellow –
Urban Social Resilience
�Dr Graham Turner, Principal Research Fellow,
Australian Stocks and Flows
�Prof Jim Falk, Honorary Professorial Fellow
Prof Tim Flannery, Honorary Professorial Fellow
A/Prof Boris Frankel, Honorary Principal Fellow
Carl Obst, Honorary Fellow

Executive Committee

The MSSI Executive Committee provides advice to
the Director and acts as conduit for communication
across the University. The Committee in 2015
consisted of 21 academic staff members hailing
from six of the University’s 10 faculties.

Core Team, Executive Committee and Advisory Board
Professor Brendan Gleeson, Director, Melbourne
Sustainable Society Institute; Faculty of Architecture,
Building and Planning
Dr Hannah Badland, Future Cities convenor. Senior
Research Fellow, Melbourne School of Population and
Global Health; Faculty of Medicine, Dentistry and Health
Sciences
Mr Jeremy Baskin, Sustainability In The Anthropocene
convenor. PhD candidate, School of Social and Political
Sciences; Faculty of Arts
Professor Mark Burry, Future Cities convenor. Professor of
Urban Futures, Faculty of Architecture, Building and Planning
Associate Professor Peter Christoff, Sustainability
In The Anthropocene and Climate Transformations
convenor. School of Geography; Faculty of Science
Mr Andrew Dingjan, Director, Australian Urban
Research Infrastructure Network (AURIN); Faculty of
Architecture, Building and Planning
Professor Richard Eckard, Climate Transformations
convenor. Director, Primary Industries Climate Challenges
Centre; Faculty of Veterinary and Agricultural Sciences
Professor Robyn Eckersley, Sustainability In The
Anthropocene convenor. School of Social and Political
Sciences; Faculty of Arts
Dr Thomas Ford, Sustainability In The Anthropocene
convenor. School of Culture and Communication;
Faculty of Arts
Professor Billie Giles-Corti, Future Cities convenor.
Director, McCaughey VicHealth Community Wellbeing
Unit, Melbourne School of Population and Global Health;
Faculty of Medicine, Dentistry and Health Sciences
Associate Professor Justyna Karakiewicz, Future Cities
convenor. Faculty of Architecture, Building and Planning
Professor David Karoly, Climate Transformations
convenor. School of Earth Sciences; Faculty of Science
Professor Yoshihisa Kashima, Melbourne School of
Psychological Sciences; Faculty of Medicine, Dentistry and
Health Sciences

 7

Core Team, Executive Committee and Advisory Board
Associate Professor Malte Meinshausen, Director,
Australia-German Climate and Energy College
Transitions, School of Earth Sciences; Faculty of Science
Craig Prebble, Executive Officer (ex officio)
Professor Chris Ryan, Future Cities convenor.
Director, Victorian Eco-Innovation Lab; Faculty of
Architecture, Building and Planning
Professor Anne Steinemann, Future Cities convenor.
Chair of Sustainable Cities, Department of Infrastructure
Engineering, Melbourne School of Engineering
Professor Bob Stimson, Senior Academic Advisor,
Australian Urban Research Infrastructure Network
(AURIN); Faculty of Architecture, Building and Planning
Professor Helen Sullivan, Director, Melbourne School
of Government; School of Social and Political Sciences;
Faculty of Arts
Associate Professor Kathryn Williams, Director,
Office for Environmental Programs; Faculty of Science
Professor Stephan Winter, Future Cities convenor.
Department of Infrastructure Engineering; Melbourne
School of Engineering
Professor John Wiseman, Deputy Director, Climate
Transformations convenor. Deputy Director, Melbourne
Sustainable Society Institute; Faculty of Architecture,
Building and Planning

Advisory Board

MSSI enjoys the support of a diverse and vibrant Advisory
Board of experts, leaders and champions of sustainability.
The 2015 Board was comprised of 6 representatives from
industry and business, 4 distinguished figures from academia,
3 senior leaders of the non-government/community sector,
a councillor from the City of Melbourne, a senior member
of a State government agency, and a State Government
departmental secretary.

The Advisory Board provides assistance with strategic
planning for the Institute and gives advice on areas in
which MSSI can create linkages with external stakeholders in

order to grow the research program and attract funding.
The Board also reviews key MSSI strategic documents.

This year, the Board met three times. The Board also met
with the representatives of the University’s Sustainability
Executive to provide advice and counsel on the ‘Sustainability
Charter’, released in March 2016. This statement of principles
will guide the University and it will be operationalised, with
targets and timelines, by the ‘Sustainability Plan (2016-2020)’.

Professor Kate Auty, Chair of MSSI Advisory Board;
Vice-Chancellor’s Fellow, University of Melbourne
Ms Anne Barker, Managing Director, City West Water
Mr Rueben Berg, Director, Indigenous Architecture and
Design Victoria; Managing Director, RJHB Consulting
Ms Rosemary Bissett, Head of Sustainability Governance
and Risk, National Australia Bank
Professor David de Kretser AC, Sir John Monash
Distinguished Professor, Monash University
Professor Peter Doherty AC, Laureate Professor,
University of Melbourne
Mr Adam Fennessy, Secretary, Department of
Environment, Land, Water and Planning, Victoria
Professor Ruth Fincher AM, Redmond Barry
Distinguished Professor Emeritus, University of Melbourne
Ms Megan Flynn , Group Manager – Environment and
Carbon Strategy Office, Qantus Airways Ltd
Mr Rob Gell AM, Principal, World Wind for Change Pty Ltd
Mr Jeremy Hobbs, Hobbs Consulting, former Executive
Director, Oxfam International
Ms Kelly O’Shanassy, CEO, Australian Conservation
Foundation
Ms Annie Volkering, Director of Applied Science,
Environment Protection Authority, Victoria
Mr Mark Wakeham, CEO, Environment Victoria
Mr Bob Welsh, Executive Director, Sustainability Advisers
Mr Arron Wood, Councillor, Chair – Environment
Portfolio, Deputy Chair – Economic Development
Portfolio, City of Melbourne

Fiona is a leading voice in
advocating for concern about
the health implications of
environmental and climate
policy. Her background is
in health and public policy
analysis. She is founder and
convenor of the Climate And
Health Alliance.

Ms Fiona Armstrong

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.

The cluster works closely with a number of units at
the University, including: the Post-Carbon Pathways
project (hosted by MSSI); the ARC Centre of Excellence
for Climate System Science (CoE CSS); the Melbourne
Energy Institute; the Australian-German Climate and
Energy College; the EU Centre on Shared Complex
Challenges; the Victorian Eco-Innovation Lab (VEIL);
Visions and Pathways 2040 (Co-operative Research
Centre for Low Carbon Living); and the Primary
Industries Climate Challenges Centre (PICCC).

Convenors for 2015:

•	� A/Prof Peter Christoff, School of Geography,
Faculty of Science

•	� Prof Richard Eckard, PICCC, Agriculture and Food
Systems, Faculty of Veterinary and Agricultural Sciences

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

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

•	� Prof John Wiseman, MSSI

2015 highlights

In 2015 the cluster was instrumental in bringing the
Hon. Al Gore to the University. In the wake of his visit,
the major focus was on the ‘Paris and Beyond’ project
which aims to strengthen informed public
discussion and applied research on international
climate negotiation issues and debates before,
during and after the UNFCCC 21st Conference of
Parties (COP21) in Paris. The cluster also brought the
‘Art+Climate=Change’ program of art exhibitions and
talks to the University in April and May.

Future Cities
The Future Cities research 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 in
developed countries;

•	� urban sustainability, resilience, smart cities and
physical and social connectedness;

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

Research programs connected to this cluster include:
the Australian Urban Research Infrastructure Network
(AURIN); the Victorian Eco Innovation Lab (VEIL); the
Melbourne Research Cluster on Urban Connectedness;
the CRC for Low Carbon Living; VEIL; the NHMRC
Centre of Research Excellence in Healthy, Liveable
Communities; the Australian Prevention Partnership
Centre; and ‘Getting to Yes: Overcoming barriers to
affordable family friendly housing in the central city’.
Certain projects receiving Carlton Connect Initiative
funding are also championed by this cluster.

Research Clusters

Guy is CEO and co-founder
of CLIMARTE: Arts for a Safe
Climate. With Bronwyn
Johnson, he was the instigator
of the Art+Climate=Change
Festival in 2015. He has
been actively involved in the
visual arts and environment
fields for over 30 years.

Mr Guy Abrahams

 9

Convenors for 2015:

•	� Dr Hannah Badland, McCaughey VicHealth Centre
for Community Wellbeing, Melbourne School of
Population and Global Health, Faculty of MDHS

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

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

•	� Prof Chris Ryan, Victorian Eco-Innovation Lab

•	� Prof Anne Steinemann, Melbourne School of
Engineering

•	� Prof Stephan Winter, Melbourne School of
Engineering

2015 highlights

Throughout the year the Future Cities Research Cluster
hosts and 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.

Sustainability In The Anthropocene
The Sustainability in the Anthropocene (SITA) research
cluster facilitates research and dialogue on the character
of the Anthropocene (the idea that we have entered a
new historical and geological era in which human
activity has become the dominant influence on the
Earth’s ecology and climate) and its implications for
sustainability. SITA places a particular focus on:

•	� conceptual and political debates about the
Anthropocene – implications for sustainability
visions, paradigms and initiatives;

•	� the meaning and purpose in the Anthropocene –
narratives, aesthetics and ethics;

•	� measuring and modeling the Anthropocene –
tracking, communicating and debating sustainability
and wellbeing trends and impacts.

The SITA cluster has a wide membership of senior
academics, early career researchers, and graduate
students from the Faculty of Arts (Social and Political
Sciences; Culture and Communication), the Faculty
of Science (Earth Sciences; Social and Environmental
Change; Biodiversity, Ecology and Conservation),
and from a range of other areas across the University.

Convenors for 2015:

•	� A/Prof Peter Christoff, School of Geography,
Faculty of Science

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

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

•	� Jeremy Baskin, PhD student, School of Social
and Political Sciences, Faculty of Arts

2015 highlights

The SITA cluster conducted a series of research
seminars during the year. It also held a regular
interdisciplinary reading group which studied key
texts about the Anthropocene from the perspectives
of both the sciences and the humanities. In September,
the SITA cluster was visited by Prof Trevor Hancock,
the University of Victoria, Canada, who gave a public
lecture on ‘Population Health in the Anthropocene’.

Anita is writing her thesis,
‘The policy and governance
of climate engineering’, at the
Australian-German Climate
and Energy College. She
previously worked for the
Australian Parliamentary
Library, providing analysis for
parliamentarians on climate
change and renewable energy.

Ms Anita Talberg

Sustainability At Melbourne project
The research brochure, ‘Sustainability At Melbourne’,
presents the work of 15 sustainability scholars and
students from the University’s diverse and deep pool.
MSSI understands the value of research translation.
In order to share this knowledge as widely as possible,
the brochure was written for a general readership including
the interested public, the business community, government
staff, and leaders in the community and NGO sphere.
There are an estimated 1,300 researchers working in
fields relevant to sustainability and resilience, with an
annual research expenditure of about $218 million.
Weblink: www.sustainable.unimelb.edu.au/our-stories

Paris and Beyond program
A major focus during 2015 was a program of work in
the lead-up to the watershed 21st UN Framework
Convention on Climate Change ‘Conference of Parties’
(COP21) in Paris, 30 November to 11 December. All
academic and professional staff at MSSI contributed,
along with a number of Executive Committee members,
with senior leadership coming from Prof John Wiseman
and Prof Don Henry. MSSI’s multi-team ‘Road to Paris
and Beyond’ program aimed to strengthen the quality
of informed public discussion and applied research on
these crucial international climate negotiation issues and
debates. The program produced a number of outputs,
each specifically tailored for a different target audience.
Information about these can be found in the sections
‘Events’ and ‘Publications and Communications’ of this
Annual Report. Just prior to COP21, MSSI hosted a
‘Business Climate Workshop’ which was attended by

Key Research Projects

senior representatives of 20 major corporations, along
with personnel from leading Australian climate change
institutes. The Institute also participated in the symposium,
‘Paris and Beyond’, presented by MSSI’s partners the EU
Centre on Shared Complex Challenges. The University’s
official UNFCCC delegation to COP21 was led by MSSI
Climate Transformations co-convenor, Prof Robyn
Eckersley. This delegation included around 11 current
academics and students who are either MSSI personnel
or closely aligned to MSSI, and another 5 attendees were
also associated with MSSI.

Climate Change Impacts and Policy
Options project
In 2015, Professor John Wiseman, Deputy Director of
MSSI, was appointed Climate Change Policy Adviser to
State Government agency, Sustainability Victoria (SV).
He provides high-level strategic policy advice on the
ways in which SV can help the Victorian Government
achieve its aim of providing leadership in responding to
the risks and challenges of climate change. In this work,
Prof Wiseman has contributed advice on key topics of
concern for the State, including:

•	� The case for action, demonstrating the importance
of addressing climate change risks and the potential
opportunities for a rapid transition to a post carbon
economy;

•	� climate change policy options and priorities for the
Victorian context;

•	� examples of integrated and strategic climate change
responses at national and subnational levels.

10

MSSI serves as a platform for developing and managing research projects, whether hosted on site or located
within the University’s faculties and schools. The scholarship and engagement work of these projects add
expertise and build capacity in key areas of sustainability research. The projects also provide employment and
experience for research fellows, many of whom are early career researchers.

 11

�Sustainability Transitions program
MSSI has had a long-standing interest in how
societies can transform their practices and cultures in
order to transition to a sustainable future. In 2015,
Dr Fjalar de Haan, an expert in the cutting-edge field
of ‘transitions studies’, joined MSSI. Dr Haan has
developed a ‘Multi-Pattern Approach’ which breaks
down complex transition pathways into sequences
of patterns. He has also developed a ‘Societal Needs
Framework’ which explains how service-provision
systems are intimately related with the societal needs
they meet. In this work he has conducted modelling in a
variety of sectoral contexts, including health care, urban
water management and energy. Affiliated with the Dutch
Research Institute For Transitions (DRIFT) and eager to
foster a community of scholars, Fjalar established the
Australia-Based Transitions Research Alliance (ASTRA).
ASTRA aims to provide a platform for collaboration and
sharing and dissemination of research. During 2015,
MSSI and ASTRA presented or co-hosted a series of
four workshops, including research visits by DRIFT
scientists Prof Jan Rotmans and Prof Derk Loorbach.

Sustainable Economy and Consumption
program
Dr Samuel Alexander, Research Fellow at MSSI, leads
this innovative program exploring the problematic of
our current growth-premised economy, identifying
the limits to this growth (such as resource scarcity and
climate change), and proposing instead a ‘degrowth
economics’. Transitioning to sustainable patterns of
consumption requires an understanding of past thinkers
and practices, other cultural perspectives, and alternative
lifestyles. In 2015, Dr Alexander released a two-volume

set of his collected essays on these topics: Prosperous
Descent: Crisis as Opportunity in an Age of Limits
(Vol. 1); and Sufficiency Economy: Enough, For
Everyone, Forever (Vol. 2). He is also the course
coordinator of the Office of Environmental Program’s
Masters subject, ‘Consumerism and the Growth
Economy: Interdisciplinary Perspectives’. Dr Alexander
is co-producer of a documentary filmed in 2015
and due for release in May 2016, A Simpler Way:
Crisis as Opportunity. He is also part of the Wurruk’an
project based in rural Victoria, which is a demonstration
of ‘simpler living’ based on permaculture principles.

Southern Cities Research Centre
MSSI has supported the development of a research
network of academics, industry and government
representatives, and students to help develop a
multi-institutional, multi-disciplinary centre on improving
urban outcomes in key cities in the southern
hemisphere. With hubs in Brazil and Australia, the
Centre aims to explain complex urban problems and
trends shared by many cities and to communicate
transformative research findings to academic and
practice-based audiences. This research privileges the
twin principles of equity and sustainability in order to
address widening inequality and pressing environmental
concerns that impact southern cities. The work is also
underscored by analytics and design methodologies
that promote critical and propositional exploration of
alternative urban futures. The project team consists of
Prof Mark Burry, Prof Tom Kvan, and A/Prof Justyna
Karakiewicz, all from the Faculty of ABP, with A/Prof
Adrian Hearn of the Faculty of Arts. The project officer is
Hayley Henderson, a PhD student at the Faculty of ABP.

Southern Cities Research Centre

12

Stephen has worked on climate
change for 20 years, across
renewable energy, energy
efficiency, transport, agriculture
and forestry. He is CEO of
Beyond Zero Emissions,
a think tank devoted to
demonstrating that a zero
carbon future is possible in
these and other sectors.

Dr Stephen Bygrave

Environmental-Economic Accounting project
Carl Obst is an MSSI honorary fellow whose research
aims to better understand how societies and economies
interact with the environment and its ‘natural capital’.
This year Carl continued work on linking national level
ecosystem measurement with corporate accounting
initiatives that are developing standards for integrating
natural capital into business reporting and decision-
making processes. To this end, he published a paper
on ‘National Accounting and the Valuation of Ecosystem
Assets and Their Services’. 2015 also saw his work
with the UN/World Bank reach fruition with the release
of the report, System of Environmental – Economic
Accounting [SEEA] 2012 – Experimental Ecosystem
Accounting. He also forged key links between the
UN’s SEEA Agriculture, Forestry and Fisheries
framework and the selection of indicators to monitor
the Sustainable Development Goals the UN codified
in 2015. In September, Carl designed and presented a
series of three high-level workshops on ‘Adding Value
through Natural Capital Accounting’, held in Sydney,
Melbourne, and Canberra.

Urban Social Resilience program
A/Prof Janet Stanley joined MSSI in 2015 and holds the
position of ‘Principal Research Fellow – Urban Social
Resilience’. With a focus on children, youth, and
community, A/Prof Stanley explores systems, policy and
governance solutions that interlace social, economic
and environmental sustainability. By discerning the
causes and effects of disadvantage, she has been able
to apply this to a range of research questions arising
from the needs of communities. Her current work is
concerned with transport and how people gain access
to it. She is also examining the ideal and reality of the
“20 minute city” and how such projects can be
evaluated. A/Prof Stanley has collaborated closely with
government at the federal, state and local levels.
She is Director of the ‘National Centre for Research
in Bushfire and Arson’, studying how such arson
behaviour, and its social causes, can be better
understood and therefore prevented. The Centre
collaborates with fire authorities, the police, Crime
Stoppers, the Australian Institute of Criminology,
business and local communities. From April to June,
A/Prof Stanley held a three month Visiting Professorship
at the Graduate School for International Development
and Cooperation, Hiroshima University, Japan.

 13

Hannah is Senior Research
Fellow at McCaughey
VicHealth Community
Wellbeing Unit. Her
research focuses on examining
and evaluating associations
between health behaviours and
outcomes, the physical urban
environment, and transport at
the neighbourhood-level.

Dr Hannah Badland

Mr Guy Abrahams, CEO and Co-Founder of NGO,
CLIMARTE: Arts for a Safe Climate

Ms Fiona Armstrong, Convenor of NGO, the Climate
and Health Alliance (CAHA)

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

Mr Jeremy Baskin, PhD Student, School of Social and
Political Sciences, The University of Melbourne
(Formerly: Australian Director of the University of
Cambridge Programme for Sustainability Leadership)

Dr Kathryn Bowen, Research Fellow, 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,
Victorian Department of Health

Dr Stephen Bygrave, CEO of climate change think tank,
Beyond Zero Emissions

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

Associate Professor Robert Faggian, Researcher in
climate change adaptation, Centre for Regional and
Rural Futures, Deakin University

Tanya Ha, Environmentalist, broadcaster, writer and
science and sustainability engagement specialist

Dr Steven Henderson, Geographer of urban regeneration,
regional development, and sustainable development

Ms Carolyn Ingvarson, Convenor of NGO, Lighter
Footprints Climate Change Action Community Group

Professor Lyndsay Neilson, Management consultant
and strategic planner

Dr Brett Parris, Sustainability economist; Adjunct
Research Fellow, Monash University

Professor Craig Pearson, Professorial Fellow, School of
Geography, The University of Melbourne; Foundation
Director, MSSI (2009 – 2012)

Mr Rod Quantock, Comedian, activist and climate
change consciousness-raiser

Dr Lauren Rickards, Senior Lecturer, School of Global,
Urban and Social Studies, RMIT University

Professor Allan Rodger, Professor Emeritus,
The 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,
a philanthropic initiative about leadership and the future
of Australia

Dr Chris Taylor, Research Fellow, Department of
Veterinary and Agricultural Sciences, The University of
Melbourne

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

Associates
MSSI benefits from the interest and involvement of leading academics, senior bureaucrats, innovative business
people, and heads of NGO/community organisations. The 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. There are currently 23 Associates with six new appointments in 2015: Guy Abrahams, Fiona
Armstrong, Dr Stephen Bygrave, Tanya Ha, Carolyn Ingvarson, and Dr Lauren Rickards.

14

Seed Funding
‘Market forces or forcing markets: Questioning the
viability of a consumer-based choice approach to
sustain innovation and value in accessible housing.’

This proposal was submitted to the Hallmark Disability
Research Initiative grant scheme and was subsequently
funded by MSSI. The project tests the key assumption
underpinning the National Disability Insurance Scheme’s
housing strategy. It asks, is this market-based mechanism
able to initiate and support the innovation in residential
design and construction required to make mainstream
residential dwellings accessible and usable by occupants
living with a disability? The project examines how
innovation is developed in the housing industry
currently, and the prospects for industry transformation.
The Coordinating Investigator is Dr Andrew Martel,
Lecturer in Construction Management and Housing,
Faculty of Architecture, Building and Planning, and the
project team includes his colleague Dr Georgia
Warren-Myers, Lecturer in Property. The project
has secured industry partners from the development
industry and disability support service providers.

Sponsorship and Co-funding
Internal:

•	� Prof Don Henry, Public Policy Fellow –
Environmentalism: 50% salary co-funded from May
2015 – April 2016: $75,899

•	� Co-funding of distribution of The Handbook of Road
Ecology, R. Van Der Ree: $2,500

•	� Contribution to ‘Mitigation Contributions’ website
(M. Meinshausen, Dylan McConnell web work):
$3,000

•	� Ms Anita Talberg, Project: producing MSSI Briefing
Paper, ‘What does climate leadership and a ‘fair share’
look like?’: $3,961

•	� Australian-German College of Climate and Energy
Transitions, Core funding: $54,000; Top-up
scholarship: $18,000

•	� Dr Hannah Badland, McCaughey VicHealth
Community Wellbeing Unit, MDHS, MSSI Cluster
‘Future Cities’: $10,000

•	� Meenakshi Arora, travel to Indian Smart Cities
Conference, Delhi, 20-22 May 2015, Infrastructure
Engineering, Melbourne School of Engineering:
$1,500

External:

•	� Sponsorship of Transitions Film Festival
17 February – 6 March 2015

	� Proudly sponsored by MSSI, the Transitions Film
Festival is Australia’s largest sustainability film
festival, dedicated to showcasing inspirational
documentaries about the social and technological
innovations, revolutionary ideas and trailblazing
change-makers that are leading the way to a better
world. The 4th annual festival featured over 20
dynamic and inspiring documentaries and a wide
range of shorts. $2,000

A key function MSSI is tasked with is to facilitate sustainability research, especially by fostering the development
and enhancement of interdisciplinary teams. MSSI is committed to its role of enabler and internal partner within the
University’s community of scholars. The Institute has particular carriage of research falling within its cluster areas of
expertise, but it lends its support and capacity to a wide set of sustainability research and engagement endeavours.

Research Facilitation

 15

•	� Co-funding of Art+Climate=Change book (with Ian
Potter Museum of Art, and CLIMARTE): $5,000

•	� Post-Doctoral Research Fellows Supported, Fixed-Term

Dr Wouter Bervoets, Visiting Post-Doctoral Fellow;
project: ‘The interaction between anti-suburban criticism
and suburban transformation projects’: $1,438

Bids and Grant Writing
MSSI is a strong ally for University teams and
individuals making bids for research funding. The
Institute has experience and skill in developing project
proposals for national and international schemes,
including the phases of planning, team-building,
partnership-brokering, budgeting, and grant-writing.

In 2015, MSSI led or took a key partnership role in the
facilitation of the following submitted bids:

•	� ARC Centre of Excellence: three

	 –	� Expression of Interest, ‘ARC Centre of Excellence
for Climate Extremes’ [Climate Transformations
Cluster]

	 –	� Expression of Interest, ‘ARC Centre of Excellence
for Social Transformations in the Anthropocene’
[Sustainability In The Anthropocene Cluster]

	 –	� Expression of Interest, ‘ARC Centre of Excellence
in Compact City Science’ [Future Cities Cluster]

•	� ARC Discovery

	 –	� ‘Strategic Urban Planning: institutional learning and
bushfire resilience’ (DP160100758)

		� First Investigator: Prof Brendan Gleeson, MSSI

		 A/Prof Alan March, Faculty of ABP, Chief Investigator

		� Dr Diana MacCallum, Curtin University of
Technology, Chief Investigator

		� Prof Darryl Low Choy, Griffith University, Chief
Investigator

	 –	� ‘Emerging Publics: new social spaces of train travel
in two Australian metropolises’ (DP160103791)

		� Lead Chief Investigator: Prof Ruth Fincher, School
of Geography, UoM

		 Prof Brendan Gleeson, MSSI, Chief Investigator

	�	� A/Prof Kurt Iveson, Urban Geography, University
of Sydney, Chief Investigator

•	� ARC Linkage

	 –	� ‘The Dilemma of Urban Employment Land: An
Inquiry into Small Urban Making’ (LP160100122)

		 First Investigator: Dr Jennifer Day, Faculty of ABP

		 Prof Brendan Gleeson, MSSI, Chief Investigator

		� Prof Paul Jensen, Melbourne Institute of Applied
Economic and Social Research, Chief Investigator

		� Key Partners: Melbourne City Council; City of Port
Phillip Final

	 –	�� ‘Building an integrated system for Australian
bushfire prevention’ (LP160100661)

		 First Investigator: Dr Janet Stanley

		 A/Prof Alan March, Faculty of ABP, Chief Investigator

		� Prof James Ogloff, Swinburne University of
Technology, Victorian Institute of Forensic Mental
Health, Chief Investigator

		 Key Partner: Crime Stoppers Victoria Ltd

•	� European Commission COHERE Horizon2020
LCE-21-2015

	� Dr Fjalar de Haan, ‘Technology and coherence
challenges of European energy transformation pathways’

Tanya is an influential
environmental campaigner,
science journalist, best-selling
author, broadcaster and
sustainability engagement
consultant. Her work currently
focuses on science and
environmental communication,
and ‘mainstreaming’
sustainable behaviour change.

Ms Tanya Ha

16

•	� European Union Centre on Shared Complex
Challenges: Scholar in Residence
(successful), Dr Fjalar de Haan, ‘Addressing the
shared, complex challenge of climate change requires
transitioning of our systems of energy provision and
consumption’.

•	� 2016 Miegunyah Distinguished Visiting Fellowship
(successful), Professor Sheila Sen Jasanoff (Harvard
University), ‘The Politics and Law of Risk in the
Anthropocene’ [visit scheduled for May 2016]

	� Prof Sundhya Pahuja, Director of the Law and
Development Research Program, Melbourne
Law School

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

•	� Endeavour Research Fellowship (Commonwealth
Department of Education and Training)
(successful), Cathy Alexander, ‘A comparative study
of climate policy, comparing Australia with British
Columbia’.

•	� The City of Melbourne Chair in Resilient Cities
was approved for co-funding by the Melbourne
City Council (28 April 2015)

	� 5 years Level E position, co-funded by the City of
Melbourne [$687,350]; 2 year postdoc position,
funded by the Faculty of ABP; 3 year PhD scholarship,
allocated by MSSI

•	 Ecocity World Summit 2017 bid
	� (successful), Melbourne will showcase its sustainability

credentials to experts worldwide when the
prestigious Ecocity World Summit comes to the
city during 12–14 July 2017. Around 1,000 leading
international urban planners, architects and
environmental specialists will gather to discuss
world-leading sustainable city initiatives. The MSSI
at the University of Melbourne and the Institute
for Culture and Society (ICS) at the University of
Western Sydney are the two local champions of
the Summit.

•	 Wellcome Trust
	 ‘Compact Urbanisation and Health’

	� Investigators: Prof Billie Giles-Corti, MDHS, UoM;
Prof Mark Stevenson, Faculty of ABP; Prof Brendan
Gleeson, MSSI, UoM; Dr Melanie Davern, MDHS,
UoM; Prof Jago Dodson, RMIT

	� Consortium of Universities: University of Melbourne
(UoM), University of New South Wales (UNSW),
University of Wollongong (UoW), RMIT University,
the University of Western Australia and Queensland
University of Technology.

	� Partner Organisations: Federal Department of
Infrastructure and Regional Departments; NSW
and Victorian planning and roads agencies;
Victoria’s Metropolitan Planning Authority

Ben completed his PhD in
2015 on Australian climate
policy and diplomacy from
Howard to Rudd. He also
worked for the Hon Gareth
Evans AC. His current role
at MSSI researches domestic
politics, climate policies and
climate diplomacy of key
developing countries.

Dr Ben Parr

 17

Former US Vice-President Al Gore visits the University of Melbourne, and meets
PhD students from the Australian-German Climate and Energy College.

Australian-German Climate and
Energy College
The Australian-German Climate and Energy College is
an international graduate college jointly instituted by the
University of Melbourne and a partnership of German
universities in the Berlin-Potsdam area. The College
offers PhD candidates the opportunity to pursue
research in climate change and energy transitions at
a world-class level, complemented by a six month
exchange program at a partner institution overseas.
There are currently 17 students. The College Director,
A/Prof Malte Meinshausen, sits on MSSI Executive
Committee. MSSI is a key supporter and co-funder
of this innovative program. The Institute assists in
recruiting high-achieving applicants, allocates
postgraduate scholarships and funds top-ups. MSSI
academics directly supervise a number of current
College students. For instance, MSSI Research Fellow,
Cathy Alexander, is writing her thesis at the College on
‘The policy and politics of climate change in Australia’.
In addition, MSSI is increasingly collaborating with these
students on projects where their expertise is valuable.

Office for Environmental Programs (OEP)
The OEP is a key partner of MSSI. It devises and
administers the cross-faculty Graduate Environmental
Program, which includes the highly-regarded Master of
Environment. The flexible and innovative coursework

syllabus covers a broad range of topics, from food
security, to environmental economics, climate
change policy and more. A number of MSSI academics
formally supervise OEP students as they tackle their
‘Environmental Research Project’ and its thesis.
Prof Brendan Gleeson represents MSSI on OEP’s
Community and Industry Advisory Board. In turn,
the Director of OEP, A/Prof Kathryn Williams sits on
the MSSI Executive Committee.

Australasian Early Career Urban Research
Network (AECURN)
In 2015, MSSI took on a more substantive role is
supporting the work of AECURN, specifically the
Victorian chapter. AECURN is a network of PhD
candidates and Early Career Researchers from across
Australia and New Zealand who are undertaking
research on cities. It provides a productive environment
for its members and links them to the Australian Cities
Research Network. Dr Hannah Badland, convenor
of MSSI’s Future Cities cluster, took a lead role in
coordinating the AECURN activities at the University.
This included the MSSI-hosted seminar held on 6
August, ‘Urban Research Career Pathways’. This event
enabled junior researchers to meet and converse with
experienced academics from the urban disciplines.
In this way, AECURN can provide for its members
with encouragement and mentorship.

Postgraduate Students
MSSI is committed to fulfilling its role of instilling and promoting interdisciplinary research training in
sustainability themes. To this end, the Institute supports research higher degree student initiatives by providing
significant funding, thesis supervision, mentorship, casual employment opportunities, and other support.

18

Key External Partners
MSSI is charged with furthering the University’s
commitment to public value. By forming and
deepening relationships with external partners, the
Institute can enhance research and share advances
according to this public-spirited ethos. MSSI has
established partnerships with peak agencies, institutions,
and organisations. For certain strategic partnerships,
MSSI offers its expertise and capacity to serve 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 its clusters.

The following is a selection of some organisations
currently working with MSSI.

•	�� Australian Council of Learned Academies (ACOLA)
MSSI Director, Prof Brendan Gleeson, co-authored
ACOLA’s major report, Delivering sustainable urban
mobility.

•	�� Australian Bureau of Statistics
The ABS partnered with MSSI and the Carlton
Connect Initiative to present a series of three
workshops on ‘Adding Value through Natural
Capital Accounting’ in Sydney, Melbourne and
Canberra. Other partners included: the
Commonwealth Department of the Environment,
the Australian Business and Biodiversity Initiative, and
the ANU Fenner School of Environment and Society.

•	� Australian Conservation Foundation
The ACF was a key partner for the visit by the
Hon. Al Gore in July 2015.

•	� Association of Pacific Rim Universities
MSSI Professorial Fellow, Jim Falk, coordinates
APRU’s ‘Sustainability and Climate Change Program’.

Partnerships and Collaborations
•	� Banksia Foundation

In 2015, MSSI became a partner of this
environmental organisation which presents its
annual Sustainability Awards, recognising leadership
and innovation throughout Australia.

•	� Beyond Zero Emissions
MSSI supported the launch of the Renewable Energy
Superpower report in October.

•	� Carbon Market Institute
MSSI’s Prof John Wiseman chaired a session at the
‘Spotlight on Australia’ event held at COP21 in Paris.
This workshop, featuring The Hon. Julie Bishop,
Minister for Foreign Affairs, brought together industry
and government leaders from around the world to
discuss Australia’s climate, goals, policies and
expectations.

•	� Centre for Policy Development
A key partner for the public forum in June, ‘Australia’s
longest conflict: our climate security challenge in the
21st century’

•	� City of Melbourne
MSSI has key links with the City on projects,
initiatives, and, starting in 2016, the joint Chair in
Resilient Cities.

•	� CLIMARTE: Arts for a Safe Climate
MSSI partnered with CLIMARTE and a range
of other University of Melbourne units for the
Art+Climate=Change festival of exhibitions and
events.

•	� Climate Council
Prof Tim Flannery, MSSI Professorial Fellow, is the
Chief Councillor.

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

 19

Collaborators at the University
MSSI champions the great diversity of sustainability
research at the University. This includes personnel and
units working within MSSI’s research clusters, but the
interest and support extends to all sustainability work.
MSSI therefore maintains collaborations with a large
set of University institutes, centres and research units
focusing on various aspects of sustainability inquiry.

Here is a selection of internal collaborators who worked
prominently with MSSI in 2015.

•	� ARC Centre of Excellence for Climate System
Science

•	 Australian-German Climate and Energy College

•	 Australian Research Centre for Urban Ecology

•	 Australian Urban Research Infrastructure Network

•	 Carlton Connect Initiative

•	� European Union Centre on Shared Complex
Challenges

•	 McCaughey VicHealth Community Wellbeing Unit

•	 Melbourne Energy Institute

•	 Melbourne School of Government

•	 Melbourne Social Equity Institute

•	� NHMRC Centre of Research Excellence in Healthy,
Liveable Communities

•	 Office for Environmental Programs

•	 Primary Industries Climate Challenges Centre

•	 Sustainable Campus

•	� Victorian Eco-Innovation Lab and the Collaborative
Research Centre for Low Carbon Living (Visions and
Pathways 2040 project)

•	� Dutch Research Institute For Transitions (DRIFT)
MSSI hosted visits by key research staff from this
cutting-edge research institute based in the
Netherlands.

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

•	� Green Alliance of Universities for a Sustainable
Future
Professor John Wiseman represented the University
at the 2014 Conference at the University of
Beijing. There were ongoing discussions about
future research collaborations.

•	� Sustainability Victoria
MSSI’s Deputy Director, Prof John Wiseman, is a
Climate Policy Advisor for Sustainability Victoria.

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

•	� United Nations Sustainable Development
Solutions Network
MSSI represents the University of Melbourne on
the Australia/Pacific Network of this global United
Nations sustainability alliance and provides ongoing
input into a range of SDSN projects including the
‘Sustainable Development Goals’ and ‘Deep
Decarbonisation Pathways’.

•	� World Wide Fund for Nature (WWF) and
Earth Hour Australia
MSSI collaborated on the Planet to Plate cookbook
and on the Appetite for Change research report.

Speakers from the public forum ‘Australia’s longest conflict: our climate security challenge in the 21st century’ (from left); Cathy Alexander
(MSSI), Rear Admiral Neil Morisetti (UK Government’s former Climate and Energy Security Envoy), Robert Sturrock (Centre for Policy
Development), Admiral Chris Barrie (former Chief of the Australian Defence Force), Travers McLeod (CEO, Centre for Policy Development).

20

Fjalar is working at the
vanguard of the young,
vibrant interdisciplinary
area of transition studies.
He develops theory and
models for understanding
sustainability transitions and
societal transformations.
He heads the Australia-Based
Transitions Research Alliance.

Dr Fjalar de Haan

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 Robin Boyle (19 January – 24 June 2015)
Prof Boyle is the Chair at the Department of Urban
Studies and Planning, College of Liberal Art and
Sciences, Wayne State University, USA. His visit was
part of the Faculty of ABP’s ‘Dean’s Visitors Program’
and was sponsored by MSSI. On the 25 May, Prof
Boyle delivered a public lecture entitled ‘Detroit –
Future City, Post Bankruptcy’. His lecture critically
examined America’s fractured political, policy and
planning landscape and argued that this city offers a
troubling vision of social division, spatial separation
and urban exclusion.

•	�� Professor Neil Brenner (16 – 20 March 2015)
Prof Brenner leads the Urban Theory Lab at the
distinguished Harvard Graduate School of Design
and is a captivating voice in urban studies. MSSI was
pleased to host his visit, again as part of ABP’s ‘Dean’s
Visitors Program’. Prof Brenner’s energy and critical
acuity were on offer at a workshop for PhD students
and a Dean’s Public Lecture, ‘The urban age in
question: towards a new epistemology of the urban’.
Our guest also recorded a long interview with MSSI
Director, Prof Gleeson. Both agreed that urbanisation
can and should encompass diverse patterns and
pathways across the very planetary sociospatial
landscape. This is a conversation MSSI continues
through its Future Cities research cluster.

•	� Dr Wouter Bervoets (1 November 2014 –
30 June 2015)

	� A researcher travelling on an EU AUSMIP+ Post-Doc
Mobility Scholarship, Dr Bervoets completed his eight
month visit to MSSI at the end of June. His project
compared strategies to transform residential
neighbourhoods into more sustainable forms in
Melbourne and Flanders in Belgium. He farewelled
us with his seminar paper, ‘The academic urban
consolidation debate: an analysis of the conflicting
views, values and ideologies’, returning to the
Katholieke Universiteit Leuven.

•	� Professor Jan Bebbington and Dr Bob Frame
(3 – 5 June 2015)
Prof Bebbington is Director, St Andrews
Sustainability Institute, UK, and Dr Frame is
Principal Scientist in Sustainability and Society at
Manaaki Whenua Landcare Research, New Zealand.
These research collaborators visited in June and
MSSI enjoyed sharing institutional insights during
a seminar/roundtable discussion on ‘Practically
speaking: making sustainability science work’.

Visits and Travel
The visits that MSSI organises, sponsors and hosts bring the world of sustainability research excellence to the
University. These visitors are strategically chosen and invited so that they can collaborate with the research
community and provide seminar presentations, roundtable discussions, masterclasses and mentoring for
students, as well as free lectures for the general public.

Dr Wouter Bervoets

 21

•	� Professor Ortwin Renn (15 – 17 July 2015)
Ortwin Renn is a renowned sociologist of ‘risk’
and is Chair of Environmental Sociology and
Technology Assessment at the University of Stuttgart.
He is primarily interested in the governance of risk
and the role of political participation in the technical
and social transition towards sustainability. Prof Renn
has published more than 30 books and 250 articles,
most prominently the book Risk Governance
(2008). On 15 July, he gave a public lecture on
the ‘Challenges of Risk Governance’. His visit to
the University was hosted by the School of Social
and Political Sciences and was co-funded by MSSI.

•	� Hon. Al Gore Visit (26 – 28 July 2015)
In July 2015, MSSI organised a visit by the Hon.
Al Gore, former US Vice President. Mr Gore is the
Chair of the Climate Reality Project, an international
climate change leadership initiative of which MSSI’s
Prof Don Henry is an international board member.
A program of tailored events at the University
was designed to maximise the impact of the visit.
The Vice-Chancellor hosted a dinner attended by
ministers and senior staff from Victorian Government
and senior representatives of major corporations.
He also hosted a VIP function where major
philanthropists and friends of the University were
able to mingle with Mr Gore. MSSI hosted a research
roundtable involving environment/climate ministers
and delegates from Australian states and territories.
Mr Gore met separately with members of the
Cabinet of the Victorian Government. A packed
Wilson Hall was privileged to watch an update of
Mr Gore’s much lauded slideshow, ‘The Climate
Crisis and the Case for Hope’. This special visit did
much to enthuse the University community on the
pressing issue of climate change.

•	� Professor Michael A. Smyer (October 2015)
American professor of psychology, Michael A. Smyer,
is co-director of the Center on Aging and Work at
Boston College. In 2015 he was in Australia on a

fellowship at the Australian National University.
His latest project is called ‘Graying Green’, in which
he explores the needs and modes of climate change
communication for an ageing world.

Travel by MSSI personnel

Professor Brendan Gleeson

•	 �University of Tasmania, Hobart [17 – 22 February
2015]: Prof Gleeson was keynote speaker at the
Australasian Housing Researchers Conference,
‘Housing Futures, Transforming Living, Changing Lives’.

•	 �University of South Australia, Adelaide [26 – 27 March
2015]: Prof Gleeson participated in the invitation only
workshop, ‘New Catastrophism and Social Futures’.

•	 �University of Seoul, South Korea [6-9 May 2015]:
Prof Gleeson presented an invited keynote presentation
at the 15th International Conference of the Institute
for Urban Humanities. The conference, entitled
‘The Commons and Communality: Sharing City and
Empathy in the City’, was held at the University of
Seoul. Brendan’s lecture will also be published in the
journal Studies in Urban Humanities.

•	 �Czech Technical University, Prague, Czech Republic
[13-16 July 2015]: Prof Gleeson attended the
Association of European Schools of Planners (AESOP)
conference, ‘Definite space – fuzzy responsibility’.

•	 �Canberra, ACT [16 – 19 August 2015]: Prof Gleeson
attended the Australian Research Council College
of Experts Selection Panel Meeting for Discovery/
Discovery Indigenous/Discovery Early Career
Researcher Awards in the discipline grouping of
Social, Behavioural and Economic Sciences.

•	 �University of Exeter, UK. [26 August – 8 September
2015]: Prof Gleeson presented at the Annual
International Conference of the Royal Geographical
Society (with the Institute of British Geographers),

Prof Don Henry addresses the audience at The Climate Reality Training in India with the Hon. Al Gore.

22

‘Geographies of the Anthropocene’. He co-convened
the sessions ‘The field formerly known as Urban
Studies?’: ‘(1) “Planetary urbanisation” under scrutiny’
and ‘(2) Rethinking the urban through its new
manifestations’, and presented a paper co-authored
by Dr Lauren Rickards, ‘Planetary urbanisation and
the Anthropocene: paradoxical and intersecting’.

Professor John Wiseman

•	 �Collège de France, Paris, France [5 – 6 November
2015]: Prof Wiseman was invited to a special
conference held by the Fondation de l’Écologie
Politique on ‘How to think the Anthropocene:
Anthropologists, philosophers and sociologists on
climate change’. Following the COP21 Conference,
which Prof Wiseman also attended, the Fondation
published his piece ‘We have to accelerate the
transition’ in its webpage ‘What should we think
of the Paris Accord?’ (14 December 2015).

Professor Don Henry

Prof Henry’s unique role at the University entails a
significant travel program through which he establishes
and enriches research linkages with peak environmental
NGOs and key international civil society bodies, such
as the UN Framework Convention on Climate Change.
Don is a member of the International Board of Directors
for The Climate Reality Project.

•	 �Master of Ceremonies for The Climate Reality
Project Leadership Corps Training Sessions, with
the Hon. Al Gore:

	 –	�� February 2015: Delhi, India

	 –	�� May 2015: Iowa, USA

	 –	�� July 2015: Toronto, Canada

	 –	�� September 2015: Miami, USA (with trainees from
90 countries)

•	 ��The Climate Reality Project International Board
Meeting

	 –	�� March 2015: San Francisco, USA

	 –	�� August 2015: Nashville, USA

•	 �The Climate Reality Project Key Country Visits

	 –	�� September 2015: The Philippines

	 –	�� October 2015: The Philippines

•	 �UNFCCC Climate Change Negotiations, representing
The Climate Reality Project

	 –	�� 4 – 17 June 2015: Bonn, Germany

	 –	�� 19 – 24 October 2015: Bonn, Germany

	 –	�� 22 November – 20 December 2015 2015:
COP21 Paris, France

COP 21 United Nations Climate Change
Conference, Paris, France

•	 �30 November – 11 December 2015

A number of core MSSI staff attended the all-important
COP21 Conference. The University’s official delegation
was headed by MSSI Executive member Prof Robyn
Eckersley and it included Prof John Wiseman, Deputy
Director, and Cathy Alexander, Research Fellow – Trans-
lation and Development. Prof Don Henry, Public Policy
Fellow – Environmentalism, also attended, in his capacity
as Board Member of The Climate Reality Project. Other
MSSI personnel attending were Prof Tim Flannery,
Professorial Fellow at MSSI, and Prof Kate Auty, Chair of
the MSSI Advisory Board. The University’s delegation
also included academics and students associated with
MSSI. On 12 December, the participating 195 countries
agreed to the ‘Paris Agreement’ to reduce greenhouse
gas emissions in order to keep global warming to below
2 degrees Celsius.

Prof Don Henry and the Hon. Al Gore at the COP21 Paris climate summit in December 2015. Photograph by Cecelia Reifschneider

 23

Anne is Chair of Sustainable
Cities at the School of
Engineering. She is an expert
in the study of air quality in
buildings and exposure to
environmental pollutants.
She works closely with
industries, agencies, and the
public to link science with
decision-making and policy.

Prof Anne Steinemann

Dr Fjalar de Haan

•	 �Helsinki, Finland [10 – 12 June 2015]: Dr de Haan
attended the conference of the European Forum
for Studies of Policies for Research and Innovation,
‘Innovation policies for economic and social
transitions: Developing strategies for knowledge,
practices and organizations’.

•	 �University of Sussex, Brighton, UK [25 – 28 August
2015]: Dr de Haan presented at the 6th International
Sustainability Transitions Conference. With Prof Jan
Rotmans, Fjalar presented the paper ‘Beyond Current
Transitions Theory – Facing the Next Great Transition’.

Cathy Alexander

•	 �Canberra, ACT [28 – 30 September 2015]:
Cathy presented her MSSI Briefing Paper, ‘Outing
the Invisible Academic: How researchers can get
the hearing they deserve’, to the Australian Political
Studies Association Conference.

A/Prof Janet Stanley

•	 �Hiroshima, Japan [1 April – 30 June 2015]: A/Prof
Stanley, Principal Fellow – Urban Social Resilience,
held a three month Visiting Professorship at the
Graduate School for International Development
and Cooperation, Hiroshima University.

Carl Obst

•	 �Cascais, Portugal [4 – 5 June 2015]: World Ocean
Summit 2015

•	 �Rio de Janeiro, Brazil [26 – 31 July 2015]:
2nd conference of the Society of Economic
Measurement, and 60th World Statistics Congress

24

In 2015, MSSI devised, hosted, sponsored or supported
56 events attended by over 4,500 people.

•	� 33 seminars, workshops, roundtables and high-level
meetings;

•	� 13 public lectures, forums, and book launches;

•	� 5 presentations by MSSI research staff to University
groups or to external audiences.

Event highlights
Sustainability at Melbourne launch (February)
�On the 24 February an enthusiastic audience gathered
at the Melbourne School of Design, to mark the release
of Sustainability at Melbourne, a sampler of sustainability
research from across the University. It was written
for the general public, business, government and
NGOs, to share these stories as widely as possible.
Vice-Chancellor, Prof Glyn Davis, launched the 31 page
brochure to an audience of sustainability professionals
from business, government and NGOs along with
university staff and researchers. As he wrote in his
Forward, these stories are “informed by a quiet
optimism: we can make a difference.” From water,
food and climate change to protecting wildlife and
improving the way our cities work, the University is
substantiating its commitment to excellent research
on sustainability.

�Decarbonise Asia-Pacific Roundtable (February)
This high-level roundtable on accelerating
decarbonisation investment and innovation in the
Asia-Pacific region was held at the Melbourne Town
Hall. The project was led by Dr Adam Bumpus, Senior
Lecturer in Environment, Innovation and Development
at the University. MSSI, with the Faculty of Science,
the Faculty of Business and Economics, and the Carlton
Connect Initiative, convened this special event at which
participants engaged in a facilitated discussion on how

to creatively think through these key challenges and
opportunities, and to identify research and action
priorities that will assist business in this crucial transition.

Keynote presentations: Prof Ross Garnaut
(University of Melbourne), Prof Blas Pérez Henríquez
(University of California, Berkeley, USA),
Peter Castellas (CEO, Carbon Market Institute),
Prof John Wiseman (MSSI, University of Melbourne).

International partners included the Center for
Environmental Public Policy (CEPP), University of
California Berkeley, USA, The Energy and Resources
Institute (TERI), India, the Hong Kong University of
Science and Technology, China, and industry partner
CleanTek Market. A final Briefing Report was produced
and a website was created to serve as a resource for this
project and its participants: www.decarbonise-asiapacific.net

�Art+Climate=Change Festival (11 April – 17 May)
This Melbourne-wide festival of 25 Australian and
international art exhibitions, as well as talks by
international visitors, sought to harness the creative
power of the arts to inform, engage and inspire action
on climate change. MSSI was a principal knowledge
partner and collaborated closely with CLIMARTE
(lead partner), the Ian Potter Museum of Art, the
Faculty of ABP, among others.

•	� David Buckland exhibition, ‘Discounting the Future’
David Buckland is a British designer, artist and
filmmaker whose lens-based works have been
exhibited throughout the world. This exhibition
showcased a decade of art that interrogates the
future with rigor, thereby enabling and inspiring a
cultural response to climate change.

•	 �Amy Balkin exhibition, ‘Public Smog’
American artist Amy Balkin investigates the geo-political
and legal structures that define and claim the land and
sky. Interested in the evolving issues around climate

Events

The Hon. Al Gore delivers his presentation ‘The Climate Crisis and The Case For Hope’ to a full house of Melbourne University staff and students.

 25

change politics, Balkin’s process-oriented work in
this exhibition explored the attempt to have the
Earth’s atmosphere listed on the UNESCO World
Heritage List.

•	� �Roundtable on Art and Climate Change
A high-level meeting of 33 participants from across
diverse scholarly and artistic fields met to discuss:

	 a)	� the potential for arts and cultural practice to
engage, inspire and inform public reflection and
conversation about climate change;

	 b)	�the highest priority actions which artists, museum
directors and curators, scientists, activists and policy
makers could take.

•	 �David Buckland lecture, ‘Climate is Culture:
the Cape Farewell project’
Using the notion of expedition as a model to
interrogate the future, David Buckland showcased
some of the art produced by over 320 artists who

have risen to the challenge of climate change and
visioned, through their creative endeavour, why we
must engage in building transformative, dynamic and
sustainable societies.

•	� William L. Fox lecture, ‘The Art of the Anthropocene’
William L. Fox is the Director of the Center for Art +
Environment, Nevada Museum of Art. He argued that
without an archive of art thematising the evidence and
extent of human activities having a significant global
impact on the Earth’s ecosystems, we will lose
generational knowledge and undermine the very
sustainability of cultures.

�Book Launch: The Handbook of Road Ecology (July)
MSSI supported and co-funded the launch of this
ground-breaking book of research findings published
by Wiley Blackwell. The co-editors are: Dr Rodney
van der Ree (Australian Research Centre for Urban
Ecology; School of Biosciences, UoM), Dr Daniel J.
Smith (University of Central Florida, USA), and
Dr Clara Grilo (Universidade de Aveiro, Portugal).
The Handbook is a comprehensive volume featuring
the work of over 100 authors from 25 countries.
This is a landmark publication in the field of ecology.
The research can help ensure that the linear
infrastructure linking and traversing our cities is as
sustainable as possible.

Book Launch: Atmosphere of Hope (August)
Acclaimed scientist, author and MSSI Professorial Fellow,
Tim Flannery, released his follow-up work on climate
change: Atmosphere of Hope: Searching for Solutions to
the Climate Crisis. In this book, Prof Flannery provides a
snapshot of the trouble our species is in and an analysis
of some of the new possibilities for mitigating climate
change. In his speech, Prof Flannery outlined an array of
innovative technologies which he believes can provide
hope for mitigation progress.

The launch of MSSI’s Sustainability at Melbourne publication (pictured from left): Adam Fennessy (Secretary, Department of
Environment, Land, Water and Planning), Stan Krpan (CEO, Sustainability Victoria) and Prof Richard Eckard (Director, PICCC, UoM).

26

Janet works at the interface
between social, environmental
and economic issues.
Her research focuses on
sustainability issues for those
people experiencing social
exclusion and disadvantage.
She is also Director of the
National Centre for Research
in Bushfire and Arson.

A/Prof Janet Stanley

Research Cluster Events

Climate Transformations Cluster

•	 ��‘MSSI Business Climate Workshop’ (November)
This workshop brought together senior representatives
of 20 major corporations and personnel from four of
Australia’s leading climate change institutes/think tanks,
plus leaders from the City of Melbourne. The purpose
was to discuss and share learnings from the actions
leading companies are taking on greenhouse emission
reductions and climate change adaptation, and to
identify barriers to further, scaled-up action.

•	� �Public Forum, ‘Australia’s longest conflict: our climate
security challenge in the 21st century’ (June)
Launching the Centre for Policy Development’s report
of the same name, speakers included: Rear Admiral

Neil Morisetti, UK Government’s former Climate and
Energy Security Envoy; Admiral Chris Barrie, former
Chief of the Australian Defence Force.

•	 ��Public Forum, ‘Climate change: the greatest
health threat or opportunity?’ (June)
Marking the global launch of 2015 Lancet Commission
on Health and Climate Change: policy responses to
protect public health, this event featured speakers
Nobel Laureate Prof Peter Doherty, A/Prof Grant
Blashki (Nossal Institute for Global Health), and
Prof Billie Giles-Corti (McCaughey VicHealth
Community Wellbeing Unit). External partners
included the Climate And Health Alliance, the
Australian Medical Association, the Public Health
Association, and the Australian Medical Students’
Association.

Climate Conversations Seminar Series

•	� ‘The Road to Paris: priorities and opportunities’ a
panel discussion with Professors Tim Flannery, Don
Henry, Robyn Eckersley and A/Prof Peter Christoff.

•	�� ‘International Climate Policy on the road to Paris’ by
Dr Ian Fry (Fenner School of Environment and Society,
Australian National University).

•	�� ‘Australian and international emission reduction targets’
by Kath Rowley (General Manager, Climate Change
Authority).

•	�� ‘Global agriculture for climate sustainability’ by
Prof Richard Eckard (PICCC, UoM).

•	�� ‘Climate Change and Political Inertia: The Social
Sciences in Search of an Explanation’ by Prof Robert
Manne (Vice-Chancellor’s Fellow, Latrobe University),

•	�� ‘Climate change and mental health’ with A/Prof Grant
Blashki (Nossal Institute for Global Health, UoM).

 27

Future Cities Cluster

•	� �‘Cities Roundtable’ (October)
MSSI hosted this high-level event attended by the
Hon. Jamie Briggs, Minister for Cities and the Built
Environment, Dr Gordon De Brouwer, Secretary of
the Department of Environment, and other senior
bureaucrats. MSSI held this roundtable to provide
access to academic expertise on the following key
themes: financing sustainable cities; housing
accessibility and affordability; sustainable urban
mobility; and metropolitan governance and planning.

•	� �MSSI ‘Victorian Premier’s Liveability and
Economic Growth Forum’ (December)
This special forum was convened by MSSI and the
University to help inform a cities framework for
Victoria. 10 research leaders provided the Premier’s
Jobs and Investment Panel ‘Liveability Working Group’
with background information that can identify
opportunities to address gaps in policy. It was attended
by ten senior public servants, including: Chris Eccles,
Secretary of the Department of Premier and Cabinet
(DPC); Richard Bolt, Secretary of the Department
of Economic Development, Jobs, Transport and
Resources; Simon Phemister, Deputy Secretary
of the DPC and Christine Wyatt, Deputy Secretary
of the Department of Environment, Land, Water
and Planning.

Seminars

•	� �‘Cellular automata modelling in urban planning’ by
Francisco Escobar (University of Alcalá, Spain),

•	� �‘The academic urban consolidation debate: an analysis
of the conflicting views, values and ideologies’ with
Dr Wouter Bervoets (AUSMIP Visiting Scholar,
Katholieke Universiteit Leuven).

•	� �‘Urban Research Career Pathways’, Australasian
Early Career Urban Research Network (AECURN)

Seminar, Speakers were: Prof Carolyn Whitzman
(UoM); Prof Graham Currie (Monash University);
A/Prof Libbie Porter (RMIT University); Prof Billie
Giles-Corti (UoM); Claire Boulange (PhD student,
UoM), Dr Hannah Badland (UoM).

•	� �‘The Rise of Victoria: population boom and
changing urban landscape’ with Matthew Deacon
(Head of Population Forecasting Team, id).

Sustainability In The Anthropocene Cluster

•	� �The ‘Sustainability In The Anthropocene
Reading Group’, led by Jeremy Baskin and A/Prof
Peter Christoff held 5 meetings throughout the year,
engaging thought-provoking discussions with students
and academics across various faculties on the topic of
the Anthropocene.

•	� �Public lecture: ‘Population Health in the
Anthropocene: The implications of and
responses to global ecological change’
In his lecture, Prof Trevor Hancock (University of
Victoria, Canada) argued that many of the impacts of
human activity in this epoch of the Anthropocene are
affecting the ecological determinants of health: clean
air and water, food supply, materials, fuels, recycling
and detoxification of wastes, and of course climate
stability. To successfully meet these challenges, public
health must adopt an “eco-social approach” and forge
novel partnerships in order to build healthy, equitable
and sustainable communities.

Seminars

•	� ‘Climate Change, Capitalism, and Corporations’
with Prof Christopher Wright (University of Sydney
Business School) and Prof Daniel Nyberg (Newcastle
Business School)

•	� ‘Negotiating nature in the Anthropocene’ by
A/Prof Peter Christoff

Climate Conversations with (from left) Don Henry, Tim Flannery, Robyn Eckersley and
Malte Meinshausen discussing the upcoming COP21 climate negotiations in Paris.

28

Key publications

Books

•	� �Promoting Sustainable Living: Sustainability as an
Object of Desire (2015), Justyna Karakiewicz,
Audrey Yue and Angela Paladino, Routledge.

•	 ��Planet to Plate, The Earth Hour Cookbook (2015),
WWF-Australia.

•	� �Designing for Hope: Pathways to Regenerative
Sustainability (2015), Dominique Hes and Chrisna
Du Plessis, Earthscan, Routledge.

•	� �Prosperous Descent: Crisis as Opportunity in an Age
of Limits (Collected Essays, Volume 1) (2015),
Samuel Alexander, Simplicity Institute Publishing.

•	� �Sufficiency Economy: Enough, For Everyone, Forever
(Collected Essays, Volume 2) (2015), Samuel
Alexander, Simplicity Institute Publishing.

•	� �Atmosphere of Hope: Searching for Solutions to the
Climate Crisis (2015), Tim Flannery, Text Publishing.

Major Reports

•	 ��Sustainability at Melbourne (2015), University of
Melbourne.

•	� �Appetite for Change: Global warming Impacts on
food and farming regions in Australia (2015), MSSI,
University of Melbourne and World Wildlife Fund
for Nature.

Publications and Communications

•	� �Delivering Sustainable Urban Mobility (2015),
Brendan Gleeson, et al., Australian Council of
Learned Academies (ACOLA).

•	� �System of Environmental – Economic Accounting
2012 – Experimental Ecosystem Accounting.
(2015), Carl Obst, United Nations (New York).

MSSI Issues Papers

Each MSSI Issues Paper aims to encapsulate the
insights of a thinker or practitioner on a particular
issue of importance to society. Through this series,
MSSI is committed to engaging with communities
and fostering deeper debate and wider consultation
on sustainability issues that matter.

•	� �Issues Paper No. 5, ‘Outing the Invisible Academic:
how researchers can get the hearing they deserve’,
by Cathy Alexander (April 2015)

MSSI Briefings Papers

MSSI launched its Briefing Papers series in 2015.
The papers are intended to translate research findings
on a range of sustainability topics for a wide audience.
The papers convey reliable and current knowledge in
a clear, uncluttered fashion so that members of the
public, civil society stakeholders, and students alike
can all approach their content and gain insights from it.
The series began with briefings written in the context
of the COP21 climate negotiations.

Referring to the University 2015 Engagement Strategy, MSSI has devoted significant resources and expertise
to the production and dissemination of research information for a diverse public and professional audience.
MSSI’s contribution to public policy and debate on matters of national priority now spans both the traditional
and new media landscapes. In this way, the University’s sustainability research is translated into the
communication modes most suited to achieving impact. Above all, MSSI is committed to communicating
the sustainability imperative and keeping it foremost in people’s minds.

 29

•	� �MSSI Briefing Paper No. 1, ‘Peers and partners:
How Australia compares on climate policy’
Cathy Alexander (October 2015)

•	� �MSSI Briefing Paper No. 2, ‘What does climate
leadership and a ‘fair share’ look like?’
Anita Talberg (October 2015)

•	� �MSSI Briefing Paper No. 3, ‘India’s rapid transition:
The Modi government’s climate change and
development plan’
Dr Benjamin Parr; Prof Don Henry (November
2015)

Communications highlights
2015 was a big year for MSSI communications and
media. We launched an attractive new website in
February, along with our Sustainability at Melbourne
publication showcasing leaders in sustainability research
at the University of Melbourne.

MSSI academics authored or were mentioned in 123
newspaper articles and news sites nationwide and
internationally, including SBS News, National
Geographic, The Age, Australian Financial Review,
The Guardian, International Press France, Sydney
Morning Herald and The Australian. MSSI featured in
40 radio interviews (including news headlines) broadcast
over more than 320 stations nationwide. MSSI Director,
Prof Brendan Gleeson, was also interviewed for two
Channel 7 News reports.

MSSI communicates the Institute news regularly in
our fortnightly e-newsletter, and this year subscribers
to this email almost doubled from 1,720 to 3,336.
The boost in MSSI subscribers was contributed to by
our increased activity on social media, particularly
Twitter with @MSSIMelb increasing to more than
1,000 followers.

MSSI hosted the visit of Prof Neil Brenner from the
Urban Theory Lab, Harvard Graduate School of Design.
His Faculty of ABP Dean’s Public Lecture, ‘The Urban
Age in Question’, was the most watched lecture on the
Melbourne School of Design YouTube channel, with
over 4,000 views.

Visit by the Hon. Al Gore

MSSI hosted a visit to the University by the Hon. Al
Gore, former Vice-President of the United States,
and arranged specific engagement opportunities.
Media coverage was also achieved. Mr Gore spoke at
a press conference with leading State Environmental
Ministers to discuss the various initiatives and
opportunities of sub-national climate policy. This made
headline news on ABC television and radio, and also
featured in The Age and Sydney Morning Herald
newspapers.

30

Social theorist, political
economist and cultural critic,
Boris has over 40 years
teaching and research
experience at universities
in Australia, Europe and the
USA. In 2015, he gave an MSSI
seminar on the topic, ‘Old
Ideas, New Problems: political
aspects of sustainability’.

A/Prof Boris Frankel

‘Appetite for Change’

A collaboration between Earth Hour, MSSI and
University of Melbourne researchers, this report
collated the latest research on the impact global
warming is having on key farming regions across
Australia and on different foods. The report had
significant media outreach and has been mentioned
on 208 radio stations worldwide (including news
headlines), five ABC TV News programs, and in more
than 25 newspapers nationwide. The information used
for this report was used to compile a book aimed at the
general public, Planet to Plate: The Earth Hour Cookbook.

Road to Paris and Beyond

MSSI led the University’s ambitious program of
research, engagement and outreach in the follow
up to the United Nations 21st Conference of Parties
to the Framework Convention on Climate Change in
Paris (COP 21). MSSI researchers and Advisory Board
members attended the summit to shape the global talks
on climate action.

•	� ��Blog: Paris Climate Summit

	� A live Paris Climate Summit Blog gave real time
updates on the COP21 negotiations. It featured 32
feature articles from leading sustainability thinkers
including Tim Flannery, UoM climate researchers,
MSSI researchers, PhD students from the
Australian-German Climate and Energy College
and external commentators. These blogs gave
insights and analysis on the progress of negotiations
and policy implications as talks unfolded.

	� During the two week period the MSSI website hits
more than doubled, with the blog itself receiving
over 20,000 unique hits and remaining the top
(most viewed) page for the duration of the COP21.
Ten of the blog articles were also re-run by The
Conversation.

	� The blog also generated mainstream media
coverage, increasing MSSI’s exposure to an
international audience. MSSI’s articles featured in
Newsweek (US, and Europe), and three blog posts
were also translated into French. Blog authors were
also interviewed by ABC The Drum, ABC Triple J Hack,
The Project Channel Ten, and The Guardian.

•	� ��Paris and Beyond Web Resources

	� See this webpage: www://sustainable.unimelb.edu.
au/paris-and-beyond-resources

•	� ��‘Mitigation Contributions’ webpage

	� This is an interactive website displaying the
reductions in greenhouse gas emissions each
nation should make, according to different models of
fairness and responsibility. This enables comparisons
between nations and between what each nation
has committed and its own ‘fair share’. Launched
in November 2015, just prior to the COP21,
this website received 2,500 page views in just
one month, with the audience primarily from the
United States, Australia and Germany.

	 Weblink: www.mitigation-contributions.org

 31

Financial Statement

Income

Core funding from Deputy Vice-Chancellor (Research)		 $945,000

Space Charge Supplement, DVC-R		 $30,000

DVC-R Supplementary funding		 $50,000

Grants, internal 		 $286,826

Incidental income, internal 		 $811

Grants, external 		 $66,145

Philanthropic donations 		 $111,298

Incidental income, external 		 $22,842

		 Total Income 	 $1,512,922

Expenditure

Core staff salaries 	 $498,595

Research project salaries 	 $623,043

Research projects (non-salary) 	 $15,303

Visitors 	 $2,325

Staff travel 	 $81,785

Research Higher Degree student initiatives 	 $72,500

MSSI seed funding 	 $19,000

Research sponsorships 	 $6,000

Faculty space charge 	 $30,000

Miscellaneous research-enabling expenditure 	 $55,097

	 	 Total Expenditure	 $1,403,648

Unallocated surplus to be carried forward	 	 $109,274

32

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

