

Research Training and Participation by Indigenous Candidates – Closing the Gap.

**Address to Australian Council of
Deans And Directors of Graduate Studies
Annual Council Meeting 14 Nov 2014**

*Professor Ian Anderson
Co-Chair
Aboriginal and Torres Strait Islander
Higher Education Advisory Council*

Aboriginal and Torres Strait Islander
Higher Education Advisory Council

ATSIHEAC policy development framework

1. Broadening access across the disciplines
2. Whole of University Strategy
3. **Academic Workforce**
4. Sustainable financing
5. System level performance monitoring

Indigenous HDR Commencements and Completions

Indigenous as a proportion of all HDR commencements and completions

Indigenous HDR Enrolments by Field of Education

Indigenous HDR Enrolments by Field of Education

- Natural and Physical Sciences
- Information Technology
- Engineering and Related Technologies
- Architecture and Building
- Agriculture, Environmental and Related Studies
- Health
- Education
- Management and Commerce
- Society and Culture
- Creative Arts

The Indigenous Academic workforce

Non-Indigenous academic staff

Indigenous academic staff

What is ATSIHEAC doing?

ATSIHEAC is looking at strategies to, among other things:

- Maximise the PhD pipeline for Indigenous students
- Identify and address barriers to Indigenous students considering HDR options including cultural, financial and structural
- Identifying and clarifying lateral entry pathways from professions

Areas where DDoGs can make a difference

1. Identification of high flyers
2. Supervision – Awareness of Cultural Competency
 - <https://www.lowitja.org.au/lowitja-publishing/C023>
 - <https://www.universitiesaustralia.edu.au/uni-participation-quality/Indigenous-Higher-Education/Indigenous-Cultural-Compet#.VGGLtHIU-Uk>
3. Curriculum for HDR programmes
4. Outreach

Contacts

ATSIHEAC Secretariat, Department of Education:
ATSIHEACSecretariat@education.gov.au