Owen Graham (Australia)

Consultant
Australia

owen.comland@gmail.com

Owen Graham has a BSc (Hons) in geomorphology from Macquarie University (Sydney, Australia). He has worked with agencies addressing soil conservation in rural and urban areas and, more recently, the management of natural resources such as land, vegetation and water. He is based in Sydney and formerly worked working with the Sydney Metropolitan Catchment Management Authority – a State agency concerned with coordinated natural resource management specifically in an urban environment. His interests include:
· the assessment and reporting of land degradation,
· rehabilitation of degraded landscapes in urban areas,
· building and promoting partnerships to develop and implement landscape rehabilitation projects,
· practical solutions to combating large scale landscape degradation,
· using research to help demonstrate the effectiveness of land rehabilitation activities.

Papers and Presentations
· Graham, O.P. & Birtles, P. (2012). Commencing remediation of 240 years of urban land degradation - Cooks River, Sydney, Australia. Conference on Land Degradation in Mediterranean Environments. COMLAND Meeting. Cagliari, Sardinia, 13-19 October 2012.
· Graham, O.P. (2010). Land Degradation Survey in NSW 1987: Importance of Scale. Conference on Land Degradation in Southern Africa. Southern African Association of Geomorphologists, Grahamstown, South Africa 3-5 September 2010.
· Graham, O.P. (2009). Kurnell 2020: Land Rehabilitation in Sydney. Conference on Land Degradation in Dry Environments, Kuwait, 8-14 March 2009
· Graham, O.P. (2009). Kurnell 2020 – Land Rehabilitation and Partnerships. Conference on Land Degradation and Desertification, Magdeburg Germany, 6-9 September 2009
· Graham, O.P. (2005). Managing Land Degradation in Sydney urban area, Australia. International Symposium on Land Degradation and Desertification, Uberlandia Brazil, 16-22 May 2005
· Graham, O.P. & Outhet, D. (2003). Blueprints for living with coastal geomorphic hazards in Sydney, Australia. International Association of Geomorphologists & Mexico Society of Geomorphology
· Regional Geomorphology Conference, Mexico City Mexico, 27 October 2003
· Graham, O.P. (1999). Management of an Urban Catchment, Sydney, Australia. 8th International Conference on the Conservation and Management of Lakes. Copenhagen Denmark, 17-21 May 1999
· Graham, O.P. (1996). Community and Government Working Together to Set Environmental Targets for Catchment Management in NSW Australia. 7th International Conference on Water & Irrigation, Tel-Aviv Israel, 13-16 May 1996
· Graham, O.P. (1992). Survey of land degradation in New South Wales, Australia. Environmental Management 16(2): 205-223
[bookmark: _GoBack]

[p—

e e

e

B w.':.'-..,.......hm.a»..u...u..

