
Australian
Nuffield Scholar Update:

Kirsty Dickenson
Ella Roper, Berry Industry Development Officer, Fruit Growers Tasmania

For Tasmanian horticulturalist Kirsty
Dickenson, the Nuffield Scholarship
program has opened her eyes
to the diversity of agricultural
operations around the world and
the differences in how they view
and manage sustainability.

What is Nuffield?
Nuffield Australia is the country’s leading agricultural
scholarship organisation and provides a chance for farmers
in Australia to study and travel abroad, bringing back
leading knowledge and learnings to share in Australia.
With a strong background in berry agronomy, Kirsty
was motivated to apply for a Nuffield Scholarship after
witnessing the significant growth in the berry industry
in recent years. She was curious about how the industry
would continue to expand sustainably in the future.

The Nuffield Program
Earlier this year, Kirsty took part in the Australian Focus
Group program, where Nuffield scholars from around
Australia congregated in Canberra for a week to meet,
develop connections within the group and develop a
better understanding of how agriculture operates in
Australia. As part of the Australian Focus Group, scholars
attended the ABARES conference, received presentations
from various experts from a range of agricultural entities
and visited several farms to better understand the
agricultural landscape within Australia.

The Australian group then travelled together to Brazil
to attend the Contemporary Scholars Conference, where
Nuffield scholars from around the world met to network,
learn about global agricultural trends and understand the
agricultural landscape in Brazil. Worldwide, 70 scholars
from 15 countries are represented in the Nuffield program,
of which 24 scholars are from Australia. The aim of the
Contemporary Scholars Conference was for scholars to
share agricultural knowledge from their own country with
scholars from around the world, including key challenges,
threats and opportunities. The conference gives scholars a
chance to learn about the global agricultural landscape
and develop connections around the world to reach out
to when planning their individual project.

Following the conference, scholars participated in
the Global Focus Program, where smaller groups take
part in an intensive program visiting five countries in
five weeks, learning how growers operate and manage
their systems in contrasting agricultural environments.
Kirsty’s group visited Indonesia, France, Denmark,
USA (California) and Chile, and found stark differences
in what sustainability meant in each country, from
environmental, economic and social viewpoints.

Kirsty observed the difference in the cost of labour and
how it has shaped industries in each region in order for
them to remain financially sustainable. Indonesia’s large
population and lower cost of labour enables industry
to employ large numbers of people to undertake more
time-consuming and manual tasks. In contrast, Denmark’s
small population and high cost of labour has made it
more reliant on automation to reduce costs and remain
profitable. Kirsty also discovered many growers in western
Europe operate as part of cooperatives or ‘co-ops’,
where growers form collaborative groups to improve
profitability in aspects such as purchasing costs or
produce marketing.

47

R U B U S

“This allows smaller growers to maintain
higher profitability as they operate similar
to a larger business, which we don’t see as
much in Australia”, comments Kirsty.

Kirsty’s Research Project
Nuffield scholars undertake individual research projects
on topics important to their industry. They study these
topics by learning from global industry leaders and
then bring their findings back to their home country.
Kirsty explained that her project has evolved over time
as she has gained a deeper understanding of the global
growers' priorities concerning sustainability.

“Pinpointing my topic in the beginning was a
challenge because I had too many questions
and I wanted to try and answer them all.
My project started by investigating how to
best improve biodiversity in intense growing
systems, but I discovered early on that I wasn’t
having the types of conversations I wanted
to be having, which was investigating what
growers and industry saw as their main priorities
in terms of sustainability in a broader sense
rather than the narrow lens of biodiversity.”

Kirsty said that while biodiversity is very important
in her mind as a global industry, it is not the highest
priority for many growers in terms of sustainability.
“That’s where my project ended up: ‘What does
sustainability mean to you?’, and this meant I could talk to
any grower and still have that meaningful conversation”.

As part of her individual travel component, Kirsty first
travelled to California, where many growers operate
in organic or low spray systems and utilise alternate
methods to control insect pests.

“America has a big organic berry space and
when you have limited options to control a
pest such as mirids, growers have learned and
adapted to alternate control methods such
as trap cropping to reduce the pest impact in
their crop. They then developed this innovative
vacuum technology which physically sucks or
pulls the mirids out of the crop and destroys
them in a way that is non-invasive to plants.”

Kirsty also looked at robotic systems in the US, where
growers were in early commercialisation of using UV
treatment to control powdery mildew and botrytis
in strawberries, and also observed growers utilising
automatic sprayers to help reduce labour costs.

Kirsty viewing a blackberry crop at Keelings Farm, Ireland in August 2024, where there is a strong focus on
biological control

48

BERRYA U S T R A L I A N J O U R N A LS U M M E R 2 0 2 4 E D I T I O N 2 1

In the Netherlands Kirsty visited a hydroponic media
supplier and discussed the future sustainability of peat
and coir use in berry production and the potential for
the re-use space.

“It was interesting to have those conversations
especially if the global future trend of moving
into substrate continues and what it looks like
from a sustainability perspective.”

Kirsty also investigated commercialised production
utilising agrivoltaics in the Netherlands but found that
the high capital cost might be a limiting factor for it to
be a viable opportunity in Australia.

In the UK, Kirsty looked at what sustainability meant to
businesses in the region.

“I found that because they are growing in a
mature market, margins are tight and growers
need to differentiate themselves against the other
competitors. There is a big push on improving
plant genetics, particularly as the supermarkets
put pressure on growers to grow in a particular
way, such as moving away from peat in substrate
production. The pressure has been mounting from
supermarkets wanting to differentiate and tell the
story to their customers about how they’re being
sustainable, and that is something that we in the
Australian context can learn from.”

“One thing that stood out to me from this project
is that while we as an industry still have a lot to
learn, Australian growers are generally quite
collaborative and motivated to improve and
innovate. Through my overseas experience
generally the most successful countries were
those that were able to collaborate well with
government, research bodies and other members
of the industry, as they saw the advantage not just
to themselves but to the industry more widely.”

“I think the Australian berry industry has always
been able to adapt well to the challenges it has
been faced with up to this point, and I believe
it will continue to be able to overcome future
challenges. As we are moving into a maturity
phase, it will be interesting to observe how
the industry adapts and diversifies in a more
competitive market. It will be a challenging but
interesting time for the industry, but I believe it’s an
exciting time to be involved because when things
get tight it tends to drive change and innovation.”

Wildflowers to support beneficial insect populations
and reduce overall beneficial costs, at Driscoll's in
Maidstone, England

Kirsty with Ross Mitchell from Castleton Farm
in Scotland, where there has been a shift from
strawberry to Rubus production, August 2024

49

Kirsty says that Nuffield has given her an incredible
opportunity to step outside her personal experience
to learn from different industries and berry growing
systems around the world.

“�It really reignited my curiosity in the wider
industry, and I was able to have these big
picture conversations with people from
completely different contexts and learn
what challenges they are facing.”

Kirsty said it gave her the opportunity to further
develop communication and networking skills,
particularly in her ability to be inquisitive and
actively reach out to people around the world.

“�I also developed more confidence in my
ability to deal with high pressure situations
and be resilient when things didn’t go as
expected, as they often did! It's been a
rewarding experience and one which I am
grateful for. It has fed my curiosity and my
confidence and I know I still have more growth
opportunities before my Nuffield finishes.”

As part of her Nuffield scholarship, Kirsty will write a
significant report on her learnings and experience and
present her findings at a conference in September 2025.

Kirsty’s Nuffield scholarship is funded by Hort Innovation,
using the Raspberry and Blackberry research and
development levies and contributions from the
Australian Government.

“�I would like to say a big thank you to
Hort Innovation, Nuffield and Costa for
making this opportunity available to me.”

Kirsty visiting Ferme Malo potato crop in Normandy,
France in June 2024

Business restructure and market diversification with
no-spray operation at Mammen in Northern Germany
in August 2024

Learn more about Australian Nuffield
scholars and available scholarships
for 2026 at www.nuffield.com.au

All photos credit: Kirsty Dickenson

50

BERRYA U S T R A L I A N J O U R N A LS U M M E R 2 0 2 4 E D I T I O N 2 1

