
RECENTLY COMPLETED PLANNING-RELATED LINCOLN UNIVERSITY STUDENTS THESES AND DISSERTATIONS. COMPILED BY HAMISH RENNIE

There are a wide range of degrees that can be taken at Lincoln University where students conduct research that has a fairly direct relevance to planning. Not all of these are professionally accredited qualifications. In compiling this list of theses and dissertations completed at Lincoln in 2008 the criteria used were that they be of direct relevance to one or more fields of planning and be held in Lincoln University's library. To some extent I have identified the field of specialised planning, have subdivided into the hierarchical order of research qualification, and have identified the particular qualification in parentheses that the student was studying for (there is a list of acronyms at the end of this section).

Note that not all successful dissertations are placed in the library or are online, and some have further restrictions on their use and accessibility.

General Planning PhD Theses

T-A. De Silva (2008) *Voluntary environmental reporting: the why, what and how*
<http://hdl.handle.net/10182/928>

Masters Theses

M.J. Annear (2008) *"They're not including us!" : neighbourhood deprivation and older adults'*

leisure time physical activity participation (MAppSc) <http://hdl.handle.net/10182/468>

R.J. Batty (2008) *Fantasia NZ?: the Disneyfication of the New Zealand shopping mall* (MPRTM) <http://hdl.handle.net/10182/584>

Brendan J. Doody (2008) *Riccarton Bush and the natural and social realities of native trees in Christchurch, New Zealand* (MAppSc) <http://hdl.handle.net/10182/865>

O. Dowsett (2008) *'Rural restructuring': a multi-scalar analysis of the Otago Central Rail Trail* (MSocSc) <http://hdl.handle.net/10182/669>

V.A. Dowsing (2008) *The provision of recreation opportunities for people with disabilities: a tale of two cities* (MSocSc) <http://hdl.handle.net/10182/672>

M.S.T. Robertson (2008) *Riparian management guides: are they meeting the needs of the interested public?* (MNRMEE) <http://hdl.handle.net/10182/601>

Grant Thomson (2008) *Community small scale wind farms for New Zealand: a comparative study of Austrian development, with consideration for New Zealand's future wind energy development* (MNRMEE) <http://hdl.handle.net/10182/961>

J. Zeestraten (2008) *Strolling to the beat of another drum: living the 'slow life'* (MAppSc) <http://hdl.handle.net/10182/833>

Masters Dissertations

Paul Barrett (2008) *Is there a role for environmental management systems in communities and if so can systems produce sustainable outcomes?* (MProfSt) <http://hdl.handle.net/10182/1016>

S.E. Brown (2008) *Bikes, trains and problem frames: framing the Little River Rail Trail* (MAppSc (IRD)) <http://hdl.handle.net/10182/835>

D.G. Chittock (2008) *Best practice in voluntary environmental approaches: a preliminary evaluation of five New Zealand local authority pollution prevention programmes* (MProfSt) <http://hdl.handle.net/10182/1073>

Zhao Gao (2008) *Fuel and carbon penalties from curfews at Christchurch International Airport* (MAppSc)

D.G. Hayes (2008) *An investigation of visitor behaviour in recreation and tourism settings: a case study of natural hazard management at*

the glaciers, Westland National Park, New Zealand (MAppSc)

B.D. Jones 2008 *Submarine cargo vessels: opportunities for future transport* (MProfSt)

T.H. Spittle (2008) *Community recreation opportunity planning process: an alternative planning and management tool* (MAppSc)

S.E. Vesey (2008) *Cost utility analysis of Department of Conservation and non-government organisation multiple-species conservation projects in New Zealand* (MAppSc (Envt Mgt))

Māori Planning and Development PhD Theses

Simon J. Lambert (2008) *The expansion of sustainability through new economic space: Māori potatoes and cultural resilience* <http://hdl.handle.net/10182/309>

Masters Theses

Mark S. Feary (2008) *Statistical frameworks and contemporary Māori development* (MIPD) <http://hdl.handle.net/10182/664>

Landscape Planning PhD Theses

Nor Zarifah Maliki (2008) *Kampung/landscape: rural-urban migrants' interpretations of their home landscape: the case of Alor Star and Kuala Lumpur* <http://hdl.handle.net/10182/791>

Masters Dissertations

Lisa Rimmer (2008) *Kete of continuance: managing values of the pastoral landscapes on the East Coast between Tatapouri and Tokomaru Bay* (MLA) <http://hdl.handle.net/10182/777>

International PhD Theses

S.K. Sandhu (2008) *What colours them green?: an enquiry into the drivers of corporate environmentalism in business organizations in developing and developed countries* <http://hdl.handle.net/10182/790>

Masters Theses

Fredrick Dear Saeni (2008) *Customary land ownership, recording and registration in the To'abaita region of the Solomon Islands: a case study of family tree approach* (MAppSc) <http://hdl.handle.net/10182/869>

Rose Tungale (2008) *Livelihoods and customary marine resource management under customary marine tenure: case studies in the Solomon Islands* (MAppSc)
<http://hdl.handle.net/10182/861>

Environmental Impact Assessment PhD Theses

Shuang Jiang (2008) *Bacterial leaching from dairy shed effluent applied to a fine sandy loam under flood and spray irrigations*
<http://hdl.handle.net/10182/668>

Georgia-Rose Travis (2008) *Boat preference and stress behaviour of Hector's dolphin in response to tour boat interactions*
<http://hdl.handle.net/10182/303>

Masters Theses

N.J. Day (2008) *Two decades of vegetation change across tussock grasslands in New Zealand's South Island* (MSc)
<http://hdl.handle.net/10182/338>

Colleen D. Ford (2008) *The fate of nitrogen in lactose-depleted dairy factory effluent irrigated onto land* (MSc)
<http://hdl.handle.net/10182/837>

Davidson A. Lloyd (2008) *The effect of forest to pasture conversion on soil biological diversity and function* (MAppSc)
<http://hdl.handle.net/10182/711>

Masters Dissertations

S.C. Thompson (2008) *'The straw that broke the camel's back': an evaluation of the practice of cumulative effects assessment at six local authorities* MAppSc (Env't Mgt)
<http://hdl.handle.net/10182/776>

Kautoa Tonganibeia (2008) *Strategic environmental assessment (SEA): a prescription for integrating environmental assessment and planning processes in Kiribati* (MEP)

Pest Management Planning PhD Theses

Hazel A.W. Gatehouse (2008) *Ecology of the naturalisation and geographic distribution of the non-indigenous seed plant species of New Zealand*
<http://hdl.handle.net/10182/1009>

Joel Peter William Pitt (2008) *Modelling the spread of invasive species across heterogeneous landscapes*
<http://hdl.handle.net/10182/912>

Acronyms:

MAppSc	Master of Applied Science
MAppSc (Env't Mgt)	Master of Applied Science in Environmental Management
MAppSc (IRD)	Master of Applied Science in International Rural Development
MEP	Master of Environmental Policy
MIPD	Master of Indigenous Planning and Development
MLA	Master of Landscape Architecture
MNRMEE	Master of Natural Resources Management and Ecological Engineering
MProf St	Master of Professional Studies
MPRTM	Master of Parks, Recreation and Tourism Management
MSc	Master of Science
MSocSc	Master of Social Science