

About This Document (IRD-37852).
This Microsoft Word document created by the La Trobe University Inclusive Resources Development team. This document has been created as a transcript of the supplied audio/video and contains only narrative/spoken content. No audio description has been included.

While every care has been taken to accurately transcribe the original material there may still be errors contained in this conversion.

Project Number.
37852.

Client Name.
Deputy VC Research.

Article Title.
ProfDoc Testimonials.

Publisher.
La Trobe University.

Date of publication.
2016.

Copyright Notice.
Copyright Regulations 1969.

WARNING.

This material has been copied and communicated to you by or on behalf of La Trobe University pursuant to Part VA of the Copyright Act 1968 (the Act). The material in this communication may be subject to copyright under the Act. Any further copying or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice.

Start Transcript.
Anne-Louise Carlton
So I was a bit frustrated at work and I was feeling like I wasn't having the impact that I really wanted and a colleague of mine said to me "Well, you need another platform to influence things, why don't you enrol in a Doctorate, I'll supervise you". And so I thought okay, maybe I could influence things through another avenue.

Justin Crow
It allowed me to explore my research interests that I'd developed during my under-graduate study, but also allowed me to continue to work full-time in industry. The La Trobe program seemed well organised and obviously I was able to get a world class supervisor.

Mpilwenhle Mthunzi
I thought with the professional doctorate it allows you to enjoy both worlds so-to-speak where you're amongst a lot of knowledge in terms of theory and at the same time be in a position to implement that in practice.

With the advent of globalisation that we are experiencing at the minute, we have a lot of international nurses coming into Australia, so my research question is how do managers harness the potential benefits that this workforce brings and maximise the output to the betterment of service delivery.

Justin Crow
I'm studying the effect of exercise on muscle coordination following injury. So I'm looking at elite AFL footballers at whether or not, after they injure themselves, we can help improve their muscle coordination and make them more normal again.

Ann Shoebridge
Well my project is about musicians' health and it started with a focus on what's going on for musicians, why are they becoming injured and it's shifting to how we can prevent those injuries.

Anne-Louise Carlton
How institutional change, how the institutions that regulate the health professions have changed over the last 20 or 30 years and why they've changed and where we're heading. It's the trajectory of change.

Ann Shoebridge
Doing this degree has provided me with opportunities that I could never have foreseen. 

Anne-Louise Carlton
I'm doing a Doctorate by publication, so obviously I've got publications out there and I'm following my stats on research gait and there are people, you know, checking my research all the time. I never had that feedback, but now you get it.

Justin Crow
It obviously helps that there's a really strong research community here at La Trobe that has been great to collaborate with, but it's also allowed us to reach out to other institutions.

Mpilwenhle Mthunzi
Recently I've started as a management intern with the Australasian College of Health Service Management and how I secured that place was, to a large extent, because I was enrolled in my professional Doctorate.

Anne-Louise Carlton
I've actually started doing some work, some international development work, so last year I spent four months in Vietnam working with the Ministry of Health there and I've started working with the World Health Organisation in Manila, the western Pacific regional office, and I'm sure that those opportunities have come up because I've become very expert in my area. And I've become very expert not just because I'm working in it, but also because I'm studying.

Ann Shoebridge
An outstanding one was a three month study tour last year to visit leading researchers and music education centres in the UK and Europe. So what I was doing was finding out what people are doing there to further musicians' health so that I could bring that information back and incorporate it into my own research and my own knowledge to change things here. So through that process, I met wonderful new people and established a whole new collegiate network.

Anne-Louise Carlton
It's made me a much better practitioner; it's given me perspectives that I wouldn't otherwise have had.

Justin Crow
It's sort of taught me to appraise literature and analyse the things that we do at work and challenge things common in the industry and in the workplace.

Ann Shoebridge
Doing a professional Doctorate means that I've got one foot in research and one foot in my clinical and educational work, which means that that normal time lag between research and implementation is just cut out because I can put it into practice straight away. It actually gives me intellectual credibility and more authority to be able to change things that I need to change.

Anne-Louise Carlton
Well, firstly it allowed me to familiarise myself with the learning environment again after 30 years of not being at university. And then it also gave me the skills to be able to build a research project and then carry out the various stages of it in a way that, once it was completed, would actually be able to stand in the broader community.

Justin Crow
It allowed me to learn how to do a systematic review. It sort of walked me through that process, helped me learn how to appraise literature and articles relevant to other work that I do in industry.

Anne-Louise Carlton
It was just like "Oh yeah, that's what I've been doing and now I understand it better because I've got the theory behind it". So I guess that was pretty handy and the methodology subject was pretty handy. And also becoming acclimatised to the contemporary debates in public health - that was very useful as well - you know, understanding concepts about social capital and that sort of thing.

Mpilwenhle Mthunzi
Having done social determinants of health, research methods and statistics, it sort of gave me a broader spectrum of the knowledge that I was looking for in my specific area of study. So all those skills that I've learnt, I've been able to relate them to my work area.

Ann Shoebridge
It provided me with clarity as to how I should go about my work. So a really common problem for new researchers is that we bite off more than we can chew, we want to do everything at once. And so what happens with the coursework is that it teaches you a systematic way of going about the whole thing - from developing the research question, to realising what your philosophical basis is for your research, to all the steps so that the whole thing is in continuity right through to your methods and your analysis and your reporting.

Mpilwenhle Mthunzi
Shedding light into the different research methods and research designs that I can employ in delving into my question that I want answers to.

Justin Crow
The biggest challenge is when work really ramps up in terms of industry work because that can put pressure on other parts of your life, including the doctoral study. But I think the fact that it is self-paced to a large degree and self-driven allows students to work around those problems.

Anne-Louise Carlton
If you wanted to be a better practitioner, if you're passionate about what you do, and if you want to make change in the world, then I highly recommend it.

Ann Shoebridge
People who are really interested in their work and wanting to know more, wanting to discover more, wanting to work at the new edges of it, and anyone who really wants to question what they're doing and go deeper into that knowledge.

End Transcript.
