
Can Digital Discussion Support Tools Provide Cost-Effective Options? MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

Research Article

Can Digital Discussion Support Tools Provide
Cost-Effective Options for Agricultural
Extension Services?

Shahbaz Mushtaq
Kate Reardon-Smith*
Neil Cliffe
Jenny Ostini
Helen Farley
Joanne Doyle

University of Southern Queensland, Australia

Matt Kealley

CANEGROWERS Australia, Australia

Abstract

Agricultural extension that delivers timely, targeted, and cost-effective support to farmers will help ensure the
sustainability and adaptive capacity of agriculture, enhancing both food security and environmental security. Lever-
aging advances in agriclimate science and adult education, innovative digital technologies offer signiªcant new op-
portunities to engage with farmers and to support decision making. In this study, animated video clips (machinimas),

developed using the Second LifeTM virtual world gaming platform, model conversations around climate risk and criti-
cal on-farm decisions in the Australian sugarcane farming industry. Early evaluation indicates that this is an engaging
format that promotes discussion by leveraging farmers’ natural modes of information gathering and social learning.
Comparison with conventional extension practices indicates that these discussion support tools may be a cost-
effective addition to existing approaches. The format’s ºexibility means machinimas are readily updated with new in-
formation and customized to meet the needs of different farmer groups. Rapid growth in digital access globally and
the scalability of such approaches promise greater equity of access to high-value information, critical to better risk
management decision making, at minimal cost, for millions of farmers.

Introduction
Agricultural extension services—deªned here as services through which the adoption and application of new
knowledge, technologies, and practices are promoted—deliver positive returns on investment (Araji, Sim, &
Gardner, 1978; Benina et al., 2011; Huffman & Evenson, 2006). However, in today’s competitive investment
environment, current modes of agricultural extension face many challenges, including too few extension per-
sonnel and limited operational resources with declining levels of government funding and policy support
(Hunt, Birch, Coutts, & Vanclay, 2012; Leach, 2011; Vanclay & Leach, 2011). In many parts of the world, exten-
sion services are further constrained by the often considerable distances, time, and costs involved for farmers

52

*Corresponding author
To cite this article: Mushtaq, S., Reardon-Smith, K., Cliffe, N., Ostini, J., Farley, H., Kealley, M., & Doyle, J. (2017). Can digi-
tal discussion support tools provide cost-effective options for agricultural extension services? Information Technologies &
International Development, 13, 52–68.

© 2017 USC Annenberg School for Communication & Journalism. Published under Creative Commons Attribution-Non Commercial-Share Alike 3.0 Unported

license. All rights not granted thereunder to the public are reserved to the publisher and may not be exercised without its express written permission.

Volume 13, 2017, 52–68

accessing these services. As a result, conventional face-to-face extension services meet the needs of only a
small proportion of farmers (Anderson & Feder, 2004; Graeub, Chappell, Wittman, Ledermann, Kerr, &
Gemmill-Herren, 2015).

In developed countries, agricultural extension has largely been institutionalized, top down, and focused on
delivering speciªc, often commodity-based, technical advice to farmers about practice adoption for increased
production and proªtability. This centralized transfer-of-technology model has inherent biases that tend to
favor resource-rich farmers and may not be appropriate for resource-poor farmers (Chambers & Ghildyal,
1985). Over recent decades, and in response to enhanced understanding of adult learning modes, this tradi-
tional model has been increasingly replaced with interactive participatory, experiential, and social learning
approaches (Francis & Carter, 2001; Mee, Katz, Alem, & Kravis, 2007; Warner, 2006). There has been an
increased focus on farmer-to-farmer exchanges and, in some instances, on farmer-driven, bottom-up
approaches (Chambers & Ghildyal, 1985; Francis & Carter, 2001; Swanson, 2008). However, while agricultural
extension services in Australia and elsewhere have made signiªcant efforts to incorporate such approaches,
their delivery is still subject to a range of practical and logistical constraints.

Effective extension of agriclimate information to support on-farm decision making and risk management is
critical, given predictions of exponential global population growth, increasingly uncertain climatic conditions,
and potential food and environmental insecurity (Australian Academy of Sciences, 2010; Haigh et al., 2015).
Agricultural extension approaches that deliver timely, targeted, and cost-effective support to farmers will help
ensure the sustainability and adaptive capacity of agriculture worldwide, increasing productivity while minimiz-
ing associated environmental impacts. To achieve this, these approaches need to incorporate the latest relevant
developments both in climate and agricultural sciences and the latest research into education and learning.

The scaling-up of agricultural extension services to reach millions of farmers globally (Graeub et al., 2015;
Lowder, Skoet, & Singh, 2014) presents a further challenge to conventional expert-driven face-to-face agricul-
tural extension and highlights the inherent limitations of these approaches. On the other hand, recent
advances in distance learning and e-learning on digital platforms indicate signiªcant opportunities for the
development of cost-effective agricultural e-extension systems (Stone, 2010; Stone, Reushle, & Reddy, 2012).
Increasing global digital access and widespread uptake of digital technologies also indicate a signiªcant poten-
tial for reaching large numbers of users (Diem, Hino, Martin, & Meisenbach, 2011) and for digital technologies
to play an important role in the cost-effective delivery and communication of agricultural information (Aker,
2011).

Agricultural extension programs have been keen to adopt new digital information and communication
technologies (ICTs) to expand the dissemination of technological information to their stakeholders. Mobile
devices such as feature phones have been in use in agriculture since the early years of this century (Aker, 2011).
However, mobile agriculture, or m-agriculture as it is known (Gichamba & Lukandu, 2012), has largely been
restricted to voice and SMS services, and technological constraints have necessarily limited its adoption (Aker,
2011). With the advent of smart technologies such as smartphones and tablets and the decreasing costs of
voice and data services, the possibility now exists for the distribution of media-rich and contextualized content.
In addition, a range of sophisticated decision support tools has been developed, many of which use complex
biophysical modeling to derive optimal solutions to particular farm management problems (McCown, 2002).
However, ICTs have so far failed to deliver the anticipated increase in innovation adoption rates on farms
(Chowdhury & Odame, 2013; Hayman, 2003; Jørgensen et al., 2007; McCown, Hochman, & Carberry, 2002).
Sulaiman and colleagues (2012) suggest that this is, at least in part, because their use is still effectively limited
to the conventional tasks of top-down information dissemination and training. ICTs often fail, as in the case of
many decision support tools, to adequately incorporate existing farmer knowledge and the range of con-
textual factors involved in farm management decision making or to engage farmers in farmer-to-farmer
exchanges (Francis & Carter, 2001; Mee et al., 2007). This is not an issue in agriculture alone; more broadly,
corporations and institutions have similarly failed to understand the importance of interaction in order to
beneªt from the use of social media (Beaudoin, 2008; Boag, 2014).

Agricultural extension approaches that are informed by advances in the social sciences are already recog-
nized as important (Vanclay, 2004). The challenge is to further integrate these approaches into innovative

Volume 13, 2017 53

MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

digital education (e-learning) platforms in ways that enhance stakeholder engagement and learning, but do so
in a more effective and cost-efªcient way (Reardon-Smith et al., 2015). This article examines the potential for
digital innovation to complement and expand conventional agricultural extension services. Speciªcally, this
article evaluates the cost-effectiveness of prototype digital web-based discussion support tools (i.e., tools
whose aim is to promote farmer–farmer discussion and social learning) developed for agriclimate extension in
the Australian sugarcane farming industry. These tools are scripted and customized animated video clips
(machinimas—from machine cinema) created using the web-based virtual world Second LifeTM platform,
developed in collaboration with stakeholders from the Australian sugarcane industry. They model conversa-
tions among a group of farming and extension personnel about climate risk and on-farm decisions relevant to
speciªc planning and cropping scenarios (e.g., irrigation management, harvesting). The cost-effectiveness of
creating these tools is analyzed and compared with that of other extension approaches (e.g., face-to-face
extension, real-world videos) used in the Australian sugarcane farming industry. In terms of effective engage-
ment and scalability, the opportunities these tools offer in reaching large numbers of farmers at minimal cost
are also discussed.

Digital Technologies in Agricultural Extension
Over the last few decades, digital technologies have increasingly come to play a major role in the dissemination
of agricultural information (Brennan et al., 2007; Mee et al., 2007) and provide a signiªcant potential to com-
plement and expand the reach of more conventional face-to-face extension services. In addition, increasingly
sophisticated digital platforms and their application in learning environments—in combination with anytime/
anywhere access to high-speed Internet available at many locations—provide opportunities for a range of
novel approaches to be tested as alternative information exchange methods for agricultural extension.

The apparent failure of digital technology–based decision support tools to effectively inºuence farm man-
agement decisions of large numbers of farmers (Francis & Carter, 2001; Hayman, 2003; McCown et al., 2002)
has led to revised thinking around the need for information to better match farmers’ needs and to accommo-
date different styles of information gathering, reasoning, and decision making (Babu, Glendenning, Asenso-
Okyere, & Govindarajan, 2012; Jørgensen et al., 2007; McCown, 2002). Evidence that discussion can play a
critical role in effective adult learning (Kirkup, 2002) upholds calls for support systems for decision making to
better engage with farmers’ natural modes of learning through experience and exchanges within informal
learning networks (Kroma, 2006; Nelson, Holzworth, Hammer, & Hayman, 2002). One approach to
operationalizing this idea, tested in Australian agriculture, was the concept of “kitchen table” discussions that
involved face-to-face discussions between small groups of farmers and a visiting farming systems specialist
about how the outputs of decision support models might be used in key decisions (McCown, 2002). However,
there has been little progress in developing more cost-effective approaches to facilitate this process and imple-
ment the concept more widely in agricultural extension programs—a role for which digital technologies
appear well suited (Stone, 2010).

The Second Life Platform
Second Life is a three-dimensional, multi-user virtual world environment, running on a computer-, server-, or
Internet-based platform that allows participants to create virtual identities (screen motional avatars; Leeming,
2001) and interact with other users (Duridanov & Simoff, 2007; Maher, 1999; Ritzema & Harris, 2008). Since
its release in 2003, Second Life has become one of the most well-known virtual worlds, currently boasting over
48 million user accounts, with up to 62,000 users online at any time (Voyager, 2016). The platform’s content is
almost exclusively user-created and it offers a highly ºexible environment with signiªcant creative possibilities.
Not only can avatars be customized to reºect a wide range of identities, occupations, gender, and ethnicities,
but realistic simulated settings can be developed in which the characters can move and interact (Salmon,
2009). This makes Second Life especially useful as a development platform for agricultural extension services,
particularly those that work across a range of cultures and geographies, allowing almost unlimited variation in
the character types, appearances, and settings. A key strength of this approach is that the technology is
platform-agnostic once exported as a video ªle and does not require an investment in proprietary systems for
dissemination. Once made available (e.g., on a website), a machinima can be viewed on tablets, computers,

54 Information Technologies & International Development

CAN DIGITAL DISCUSSION SUPPORT TOOLS PROVIDE COST-EFFECTIVE OPTIONS?

smartphones, and even televisions, making it easy to use in informal settings and giving the user control over
what, when, and how the material is used.

Educational applications of Second Life include virtual representations of learners and teachers in simulated
classrooms in which interactive pre-service teacher training can be conducted (Gregory et al., 2011; Salmon,
2009), legal training using simulated courtrooms (Barnett & McKeown, 2012), nurse training (Miller, Lee, Rog-
ers, Meredith, & Peck, 2011), religious studies (Farley, 2011), communications studies (Lester & King, 2009),
and virtual digs for archaeology students (Nie, Edirisingha, & Wheeler, 2009). This study expands the applica-
tion of these emerging platforms and technologies to developing digital agricultural extension tools, such as
scripted animated video clips, for stronger engagement and communication with farmers.

Methodology
The cost-effectiveness analysis presented in this article constitutes part of a multimodal evaluation of the
value—usefulness and cost-effectiveness—of the new digital discussion support system developed in this proj-
ect. The project thus included creation of a set of virtual world video clips (i.e., machinimas) ªlmed in Second
Life (Reardon-Smith et al., 2014, 2015), assessment of stakeholder responses to these tools (Cliffe, 2013;
Reardon-Smith et al., 2015, article in preparation), and assessment of the relative cost-effectiveness of this
approach compared with other, more conventional extension tools (this study).

Developing Machinimas as Digital Discussion Support Tools for Australian Sugarcane
Farmers
Sugar production plays an important role in the national economy and communities of northeastern Australia.
Australia is the world’s third-largest raw sugar exporter after Brazil and Thailand (CANEGROWERS, 2015),
exporting some 80% of its raw sugar production. On average, over 30 metric tons of sugarcane is harvested
each year from the country’s 4,000 sugarcane farms, 90% of which are family-owned and under 250 hectares
in size (Valle & Martin, 2015). Sugarcane is grown along 2,100 kilometers of Australia’s northeastern coastline,
much of which lies adjacent to the World Heritage–listed Great Barrier Reef. This region is subject to signiªcant
seasonal climate variability (intense rainfall events associated with tropical cyclones and barometric lows as well
as extended periods of below-average rainfall)—largely associated with the El Niño–Southern Oscillation phe-
nomenon (Clarke, Van Gorder, & Everingham, 2010; Stone, Hammer, & Marcussen, 1996)—which poses
signiªcant threats to the productivity, proªtability, and sustainability of sugarcane farming enterprises. For
example, costs to the Australian sugar industry have been estimated at AU$65–305 million annually for water
stress due to drought over the period 1992–2004 (Inman-Bamber, 2007) and AU$500 million in losses due to
record rainfall over a six-month period in 2010 (CANEGROWERS, 2011). Threats to the reef of nutrient, sedi-
ment, and pesticide runoff from agricultural lands are also signiªcant (Butler et al., 2013; Thomas, Gordon,
Wooldridge, & Marshall, 2012) and a key driver of industry reform (CANEGROWERS, 2016). Hence, managing
climate risk on Australian sugarcane farms is critical to both enterprise and industry sustainability and to
protecting the vulnerable environment in which the industry is located (CANEGROWERS, 2012; Kealley &
Quirk, 2016).

A set of four climate risk discussion support machinimas that depict key decision points for Australian sug-
arcane farmers was developed in this project. The primary objective of these machinimas was to engage and
stimulate discussion between farmers and within farming families about climate risk and on-farm practices
that could be adopted to improve climate risk management and adaptation. The machinimas featured lifelike
avatar actors representing Australian sugarcane farmers and extension ofªcers, customized Australian sugar-
cane farm settings (landscape, cropping systems, farm infrastructure, equipment), and real-world climate-
based scenarios relevant to the experience of Australian sugarcane farmers: fertilizer application, irrigation
scheduling, harvesting, and family holiday planning.1

Scripted conversations were developed for each scenario that modeled discussions about weather events
and climate variability, associated risks, and on-farm management options. These included elements of

Volume 13, 2017 55

MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

1. See https://adª.usq.edu.au/projects/virtual-extension.

everyday conversations, colloquial expressions, humorous elements, and references to the broader interests of
Australian cane farmers (e.g., boating and ªshing). As in the ªlm industry, storyboarding was used to develop
and communicate the composition and ºow of each machinima (Goldman, Curless, Salesin, & Seitz, 2006) and
to identify appropriate environments for ªlming. Scripts were pre-recorded in the University of Southern
Queensland studios, with acting students and staff members providing the voices. Machinimas were then cre-
ated with the assistance of specialist Second Life builders and machinima makers Top Dingo,2 which created
the avatars, crafted the environment, and ªlmed the machinimas using screen capture technology.

Evaluating and Reªning the Approach
Development of the machinimas as discussion support tools for climate risk management was based on an
iterative research design–based approach (Mee et al., 2007; Wang & Hannaªn, 2005). The machinima concept
was ªrst tested by the project team with cotton farmers in the Indian state of Andhra Pradesh, where it was
well received (Stone, 2010; Stone et al., 2012). While this tool was provided in three languages (English, Hindi,
and a regional language), feedback from local stakeholders highlighted the importance of ensuring that the
context and content were, to the greatest extent possible, reºective of the lives and experiences of the target
farming community (Stone, 2010; Stone et al., 2012). This information helped further development of the
tools assessed in the current study (Reardon-Smith et al., 2014) in which a prototype sugarcane harvesting
machinima was evaluated in a pilot study by 17 stakeholders from the Australian sugar industry (Cliffe, 2013).
Feedback (both positive and negative) from this group informed development of subsequent sugarcane farm-
ing climate risk management machinimas prior to full evaluation across the wider sugarcane farming sector in
both face-to-face workshops and online (articles in preparation).

Cost-Effectiveness Analysis
A cost-effectiveness analysis (CEA; Balana, Vinten, & Slee, 2011; Doole & Romera, 2013; Karamouz,
Szidarovszky, & Zahraie, 2003) was applied to examine the relative cost-effectiveness of these and comparable
alternative research and development (R&D) extension tools used in the Australian sugar industry. In a CEA, the
decision maker’s ªrst task is to determine which R&D extension outcome to pursue. For example, in this case
the outcome was to provide timely, reliable, and consistent information customized to a target canegrower
population. Different extension approaches can then be evaluated insofar as they improve that outcome and
at what cost. A CEA overcomes data constraints (Münich & Psacharopoulos, 2014), focusing instead on the
relative costs of achieving or exceeding an objective that can be expressed in speciªc, nonmonetary terms.
While the CEA of alternative plans may not identify an optimal solution, it can provide a basis for better-
informed choices compared to cost-oblivious decision making (Yoe, 1992).

The relative cost effectiveness of the new virtual discussion support tools (machinimas) was compared with
several extension and communication strategies recently used in the Australian sugarcane industry to address
the climate information needs—timely and targeted contextualized agriclimate information—of sugarcane
growers. This was conducted for a target population of 3,000 canegrowers, representing about 75% of the
growers registered with the industry representative body, CANEGROWERS Australia. Alternative extension
approaches included in the CEA were:

• Farmer bus trip and ªeld days: Canegrowers participated in a ªve-day bus trip for farmer-to-farmer learn-
ing at individual farms, including on-farm shed meetings and presentations (Thomas, 2011);

• Virtual bus tour: A series of real-world videos, ªlmed on farms throughout the Queensland sugar-growing
region (available online and accessible by smartphone and computer) that demonstrate best manage-
ment practices (BMPs) implemented by innovative canegrowers on farms across Queensland
(CANEGROWERS, 2010a);

• Climate clips: A series of short informative real-world video clips and a booklet for growers (available on
DVD and online) that discuss the drivers of weather and climate variability, climate tools, and information
on how these drivers can be applied in decision making on farms (CANEGROWERS, 2010b);

56 Information Technologies & International Development

CAN DIGITAL DISCUSSION SUPPORT TOOLS PROVIDE COST-EFFECTIVE OPTIONS?

2. www.topdingo.com

• Best management practices (BMP) DVDs: Real-world video presentations (available on DVD and online)
that convey personal accounts of Queensland sugarcane farmers who have adopted new technologies
and practices on their farms (Thomas, 2011).

In addition, the extension and communication expenditures of major R&D corporations (RDCs) in Australia
(e.g., Grain Research and Development Corporation, Sugar Research Australia, Cotton Research and Develop-
ment Corporation) are brieºy reviewed. The potential for contextualized Second Life virtual machinimas to
complement existing extension programs is discussed.

Results

Machinima Development—Key Learnings
The development of the four short (3–5-minute) machinimas assessed in this study involved a range of people,
including developers (researchers, machinima creators, voice artists) and industry stakeholders (members of the
sugarcane farming sector). The key stages of machinima development included:

1. Technical information gathering (e.g., climate information relevant to key industry decision making):
Research, information gathering, careful review, and veriªcation of technical information;

2. Script development: Writing, veriªcation of the technical accuracy of story lines, discussion, and
editing;

3. Soundtrack recording: Selection of voices, recording, editing, and collation of soundtracks;

4. Storyboarding and ªlming scenarios: Storyboarding, creating suitable avatars, developing suitable
farm settings, ªlming scenarios, adding the sound effects, review, and edit; and

5. Delivery of machinima: Uploading to a website and promoting the machinimas via email and other
media.

Each step involved an iterative process of discussion, creation, evaluation, and revision (Reardon-Smith et al.,
2014).

Pilot Machinima Evaluation
A pilot machinima evaluation indicated a positive response to the concept of using machinimas to share
agriclimate information with a range of stakeholders (farmers, extension personnel, industry managers) within
the Australian sugarcane farming industry (Cliffe, 2013). Over half the interviewees (58%) indicated that the
animated video format was an appealing way to convey messages to farmers, with less than 30% expressing
dissatisfaction with various aspects of the approach. Overall, most felt the videos had the potential to generate
discussion among groups of farmers (Cliffe, 2013), a key objective of the project.

Most interviewees reported that the machinima accurately captured important aspects of a typical cane
farmer shed meeting, that they could identify readily with the characters and settings depicted, and that the
machinima represented a good cross-section of farmers in the sugar industry. Most participants identiªed key
messages in the script, which were consistent with the machinima’s informational objectives, indicating the
overall effectiveness of this approach to knowledge sharing (Cliffe, 2013). Learnings derived from this evalua-
tion included the need to more explicitly state where viewers could access more information to support deci-
sions and for the information in the machinima scripts to be appropriately targeted to ensure viewers’
engagement with the modeled discussion (Cliffe, 2013).

Critically, only 43% of interviewees stated that currently available information services adequately met the
needs of cane farmers (Cliffe, 2013), indicating scope for improved delivery of agricultural extension.

Cost of Machinima Development in Second Life
The cost of machinima development (Table 1) was calculated from the average cost of producing the four short
sugarcane farming machinimas on climate risk management. The cost was based on the estimated time
involved for each of the development stages described above (and reported in detail in Reardon-Smith et al.,
2014). The average cost was estimated to be about AU$6,800 per machinima, with the greatest cost associ-
ated with creating and ªlming the scenarios in Second Life (AU$3,000 per machinima).

Volume 13, 2017 57

MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

Costs of Alternative Approaches
The costs of alternative extension options previously tested with the Australian sugarcane farming industry
(Table 2) were obtained from Thomas (2011) and CANEGROWERS Australia (Matt Kealley, personal communi-
cation). To compare the different extension approaches, estimates were based on opportunity costs rather than
actual development costs. Hence, the opportunity cost of presenters’ time for the preparation, development,
and presentation of information and materials and for farmers’ time spent participating in each of the activities
was used (Thomas, 2011).

58 Information Technologies & International Development

CAN DIGITAL DISCUSSION SUPPORT TOOLS PROVIDE COST-EFFECTIVE OPTIONS?

Table 1. Average Costs of Machinima Production for the Australian Sugarcane Industry.

Key aspect of machinima
development

Costs per
machinima (AU$) Details

Technical information gathering such
as relevant climate information and
management practices

$1,500 Average 8–12 hours to research, gather
information, review, and verify

Script writing $1,000 Average 6–8 hours to verify the technical
accuracy of story lines and edit

Soundtrack recording $1,000 Average 6–8 hours to select 3–4 voice actors,
discuss roles with actors, record, edit, and collate
soundtracks

Storyboarding and ªlming scenarios
using the Second Life platform

$3,000 Average 2–3 days to create storyboards, create
avatars, develop farm settings, ªlm scenarios,
add sound effects, review, and edit

Delivering machinima to websites,
smartphones, tablets, etc.

$300 Average 1–1½ hours to upload to a website and
promote through various media

Total cost per machinima $6,800

Table 2. Cost of Alternative Approaches Used in Extension in the Australian Sugarcane
Industry.

Item
Bus trip and
ªeld days*

Virtual bus
tour*

Climate
clips**

BMP
DVDs* Machinimas

Preparation (hrs) 32 16 16 160 64

Production (hrs) 8 8 40 80 160

Postproduction (hrs) 32 400 128

Presenters’ time (hrs) 40 8 25 32

Total ªxed time (hrs) 80 24 96 665 384

Audience number (n) 40 20 3,000 3,080 3,000

Audience time (hrs) 8 2 1 1 0.5

Total variable time (hrs) 320 40 3,000 3,080 1,500

Total time (hrs) 400 64 3,096 3,745 1,884

Information opportunities (n) 5 20 7 20 4

Person-hours per opportunity (hrs) 2 0.1 0.09 0.04 0.09

Relative cost per individual
information opportunity***

AU$120 AU$10 AU$9 AU$4 AU$9

*Thomas (2011); **CANEGROWERS Australia; ***Assumes an opportunity cost of AU$60 per hour.

Costs for the bus trip were based on ªve ªeld days (for details, see Thomas, 2011). Five extension specialists
were responsible for organizing the events, including fact sheet preparation and presentations. Forty cane-
growers participated in each day’s event. This equated to a total of 400 hours of specialists’ and canegrowers’
time over ªve information-exchange opportunities, or two person-hours for each information opportunity for
the group. Assuming an opportunity cost of AU$60 per person per hour, each information opportunity would
cost about AU$120 per canegrower (Table 2).

In the case of the virtual bus tour, assuming the cost of producing the DVD had already been covered, the
marginal cost for each additional information opportunity was only AU$10 per individual (for details, see
Thomas, 2011; Table 2).

The costs associated with the climate clips were similar to the virtual bus tour website (Table 2). Seven video
clips were produced by CANEGROWERS Australia in collaboration with climate experts, at an estimated cost of
AU$9 per information opportunity per individual (Table 2).

The cost associated with the BMP DVDs was based on the assumption that an efªcient production team will
produce one 60-minute DVD in eight weeks. These time estimates are based on two weeks to organize
the production schedule, one week to videotape farmers, and ªve weeks to edit video clips (for details, see
Thomas, 2011). Using these assumptions, 160 hours were allocated for pre-production with two people
for two weeks, 80 hours for production, and 400 hours for postproduction. Adding the combined presenters’
time of 25 hours gave a total cost of 665 hours per DVD. It was then assumed (as in Thomas, 2011) that of the
4,000 farmers who received the two DVDs, 77% (3,080) spent at least one hour watching the DVD. This gave
a total of 865 hours for approximately 20 information-exchange opportunities, or four person-minutes per
individual information opportunity. At AU$60 per hour, the cost of each information opportunity was AU$4
per individual (Table 2).

The detailed cost of machinima development is provided in Table 1. When the average cost of machinima
production was converted into opportunity costs, and canegrowers’ time spent viewing these videos was
included, the estimated cost was AU$9 per information opportunity per individual (Table 2), which was similar
to the climate clips and virtual bus tour.

Cost-Effectiveness Analysis of Alternative Approaches
The results presented in Table 3 indicate that while bus trips and ªeld days are popular activities in agricultural
extension programs, they are a relatively expensive option, amounting to about AU$360,000 to meet the tar-
get canegrower population of 3,000 growers. On the other hand, these activities provide effective in-person
opportunities for capacity building and learning and are probably the most universally used extension methods
(Nicholson et al., 2003). The atmosphere of bus trips and ªeld days is usually informal and relaxed, and farmers
are able to beneªt from group discussion as well as the information shared by experts. Field days provide
opportunities to obtain farm-speciªc advice and recommendations through direct exchanges with expert ad-
visors; however, only a small proportion of growers are able to participate in these extension opportunities,
leaving the majority out of the loop (Thomas, 2011).

Volume 13, 2017 59

MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

Table 3. Cost-Effectiveness Analysis of Various Conventional and Digital Extension Approaches
(Costs in AU$).

Options
Relative cost per
canegrower

Cost for a target population of
3,000 canegrowers

Bus trip and ªeld days $120 $360,000

Virtual bus tour $10 $30,000

Climate clips $9 $27,000

Discussion support machinimas $9 $27,000

BMP DVDs $4 $12,000

At the other extreme, DVDs, including supporting online websites, are the least expensive option, costing
about AU$12,000 to reach the target sugarcane grower population (Table 3). Online access could enhance the
time efªciency of this approach as farmers have more control over what they choose to watch, potentially fur-
ther reducing the individual cost (Thomas, 2011). However, while farmers have indicated their interest in
obtaining and watching new video clips, there is little evidence that they actually use these materials, and their
learning outcomes from this activity are unknown and questionable (Thomas, 2011).

The costs of the virtual bus tour, climate clips and discussion support machinimas are similar (�AU$30,000)
for the target canegrower population (Table 3). However, in terms of effective engagement, machinimas may
offer greater potential for learning and capacity building because of their contextualized built-in discussions
and relevance to farmers’ preferred modes of information gathering and learning (Reardon-Smith et al., 2015).
The unit cost of producing machinimas is likely to decline where production efªciencies can be realized. An
additional advantage of machinimas is that they can be contextualized for different farming systems and lan-
guages without incurring signiªcant costs, thus, are readily scalable (Harris, 2000) to reach multiple other
groups in the global farming community. Machinimas, in general, are also short, self-contained video clips that
do not demand a large investment of viewer time, their key intent being to stimulate discussion and further
information seeking, rather than technological information transfer.

Potential for Upscaling Extension Tools Within Australian Agriculture
Extension is a fundamental component of investment in rural R&D, aimed at accelerating the translation of sci-
ence into practical applications. RDCs and Australian Cooperative Research Centres (CRCs) invest signiªcant
resources (44% and 28%, respectively) on extension and adoption activities (Table 4). For example, from 2003
to 2013, the peak body servicing the R&D needs of the Australian sugar industry—the former Sugarcane
Research and Development Corporation (SRDC), now Sugar Research Australia (SRA)—spent on average
AU$826,426, or 11% of its annual budget on extension, communication, and capacity building (SRDC, 2004–
2014).

RDCs need to ensure that they employ cost-effective strategies in their extension programs to facilitate
adoption and maximize returns on their R&D investment. While digital ICTs play a valuable role in RDCs’ com-
munication and capacity-building strategies, the adoption of innovative e-learning technologies and
approaches that incorporate leading-edge advances in education and social science offer signiªcant new

60 Information Technologies & International Development

CAN DIGITAL DISCUSSION SUPPORT TOOLS PROVIDE COST-EFFECTIVE OPTIONS?

Table 4. Average Estimates of the Proportion of RDC and CRC Organizational Budgets Allocated
to Extension and Adoption Activities.

Activity
Cooperative research
centres (CRCs)

Rural development
corporations (RDCs)

Marketing, promotion, public relation 2.0% 14.0%

Communication and engagement 4.0% 8.0%

Extension, advisory, adoption 7.0% 10.5%

Education and training 12.2% 7.7%

Monitoring and evaluation 3.0% 3.7%

Total 28.2% 43.9%

Source: QualDATA (2011).
Key deªnitions adopted to estimate extension and adoption ªgures: Communication–Keeping stakeholders
up to date with policies, activities, outputs, information, and opportunities (without expecting feedback);
Engagement—Providing opportunity for input into policy, strategies, and activities; Adoption—Active support
to users to enable research ªndings, new approaches, and/or tools to be applied in practice by the intended us-
ers of that research output; Extension—Using a range of informal education approaches to encourage adoption
and change; Advisory—One-on-one technical or business support usually provided by private consultants and/
or agribusiness; or Natural Resource Management group personnel sometimes with support of state agencies;
Training—Using formalized approaches to teach new approaches or skills.

opportunities for best practice extension (Reardon-Smith et al., 2015). Mobile technologies are also likely to
play an increasingly major part in access to agricultural extension, given evidence of rapid and widespread
uptake by farmers (Roberts & McIntosh, 2012). With rapid growth in 4G data trafªc—an annual growth rate
of 76% is predicted for 2013–2017—as well as growing acceptance of smartphones and tablets, the
increased penetration of mobile broadband devices and the ongoing roll-out of the National Broadband Net-
work CIE, 2014), digital extension tools offer enormous potential for widely disseminating timely and reliable
information to most stakeholders in agricultural industries.

Discussion
The discussion support tools reviewed in this article and elsewhere (Reardon-Smith et al., 2014, 2015) repre-
sent a cost-effective addition to the suite of tools available for use in agricultural extension programs. With
declining government investment in agricultural extension services, digital extension technologies such as
these offer a relatively low-cost option for delivering extension and communication activities, thereby supple-
menting traditional extension approaches, while potentially resulting in improved adoption outcomes. The
indication from the pilot machinima evaluation study (Cliffe, 2013) that the animated video format appeals to
industry stakeholders suggests machinimas are a potentially valuable way to engage with farmers. Where such
tools incorporate customized regionally targeted climate information that is easily accessible and relevant to
on-farm decisions, they have the potential to directly support enhanced decision making, climate risk manage-
ment, and adaptation (Stone, 2010; Stone et al., 2012). Further evaluation is required (and currently under-
way) to test this.

These tools also offer an opportunity for a signiªcant scaling up of extension services. The unit cost of pro-
ducing machinimas is likely to decline where production efªciencies can be realized. Such efªciencies are likely
to emerge where the process of producing machinimas can be modularized. For example, machinimas
designed for Australian sugarcane farmers may be relatively easily contextualized for sugarcane farmers in
other parts of the world by modifying, as necessary, elements such as the background landscape, farm infra-
structure, and the appearance and dress of avatars. Script revisions would be required to ensure local rele-
vance, followed by new voice recordings (including recordings in regional and local languages) and re-ªlming,
but the cost of the new machinimas should be reduced, thereby ensuring their ongoing cost effectiveness.
Similarly, machinimas created for one industry sector may be customized to another where there are at least
some common elements. In this way, multiple market demands across different sectors and regions might be
relatively easily accommodated. Such scaling up of agricultural extension represents an opportunity to reach
larger numbers of farmers and provide more equitable access to engaging and effective agricultural extension
materials (Reardon-Smith et al., 2015).

Within an agricultural sector such as the Australian sugarcane farming industry, machinimas may also be
readily updated to accommodate changes in the technical information presented, such as new recommenda-
tions for BMPs, without the need to produce new machinimas, increasing their cost effectiveness over time. At
an estimated unit cost of approximately AU$9 per person, such digital tools offer a cost-effective complement
to existing in-person and online farmer engagement and agriclimate information extension programs, poten-
tially enhancing both the effectiveness of and anytime/anyplace access to extension materials (Reardon-Smith
et al., 2015).

However, there are also challenges in using digital tools such as machinima-based discussion support sys-
tems in agricultural extension programs. First, their effectiveness depends on the availability of suitable tech-
nology for dissemination into rural areas, both in Australia and elsewhere, including developing countries.
Access to high-speed Internet and wider uptake of smartphones and tablets will be crucial factors for the deliv-
ery of industry-wide extension services (Baldemair et al., 2013; Jespersen et al., 2013). Mobile phone technolo-
gies have reasonably good penetration in many developing countries (Aker, 2011; Mittal, 2012; Patel & Shukla,
2014), indicating the potential value in digital tools such as machinimas; however, lack of agricultural advisors
to provide follow-up advice and assistance could constrain the tools’ effectiveness in terms of the adoption of
new farming practices and technologies (Aker, 2011). Despite this, increasing availability of and access to

Volume 13, 2017 61

MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

information through the World Wide Web may also mean that motivated farmers or groups of farmers will
search out further advice. This may be facilitated by government programs, such as in India, where there are
moves to create learning hubs in rural communities to enhance access to the Internet and other learning
opportunities (Mittal, 2012; Senthilkumar, Chander, Pandian, & Sudeep-Kumar, 2013). The discussion support
aspect of the scripted conversations in the machinimas is designed to enhance this type of collaborative social
learning behavior.

Second, the effective use of innovative digital tools such as machinimas for agricultural extension is largely
dependent on the type of information provided and the context in which it is provided; for example, a focus on
machinima content is as important as the technology. For instance, while broader climate information may be
available from national climate center websites, the value of such information in decision making is sig-
niªcantly increased where it is targeted, timely, and reliable (Halewood & Surya, 2012). Complex information
(such as the probability of rainfall) must be presented in simple, consistent, and accurate ways to enhance
understanding, build trust, and avoid information overload (Beaudoin, 2008), thereby ensuring its incorpora-
tion into decision making and longer-term adaptation.

Third, the context in which the information is provided is critical when developing regionally relevant, locally
targeted discussion support tools such as machinimas, which appropriately engage with stakeholders from
diverse cultures, traditions, and farming systems (Stone, 2010; Stone et al., 2012). Well-made machinimas,
available on a range of devices (e.g., smartphones, tablets, PCs), will likely offer enhanced extension outcomes
in terms of capacity building, improved decision making, and adaptation.

Fourth, while machinima-based discussion support agricultural extension services might fundamentally
change the way in which information is provided to farmers, there remains the need to evaluate whether such
discussion support systems inºuence decision making and result in measurable changes in real-world out-
comes on farms.

In conclusion, virtual world machinimas add to the suite of available agricultural support tools from which
extension programs might choose, depending on the availability of trained personnel, ªnances, and technol-
ogy. Assuming these digital tools are acceptable to the wider population of farmers (as was indicated in the
pilot evaluation reported by Cliffe, 2013), discussion support tools such as customized Second Life machinimas
have the potential to enhance the cost-effective delivery of timely, targeted support to large numbers of farm-
ers in Australia and globally, facilitating information transfer and potentially increasing the uptake of improved
farm management practices. ■

Acknowledgments
This research project was supported by the Australian Government’s Collaborative Research Networks (CRN)
program. “Digital Futures” is the CRN theme for the University of Southern Queensland.

Shahbaz Mushtaq, Associate Professor, Principal Scientist, and Deputy Director, International Centre for
Applied Climate Sciences, University of Southern Queensland, Australia. shahbaz.mushtaq@usq.edu.au

Kate Reardon-Smith, Research Fellow, International Centre for Applied Climate Sciences and Institute
for Agriculture and the Environment, University of Southern Queensland, Australia. kathryn.reardon-
smith@usq.edu.au

Neil Cliffe, Program Manager, Drought and Climate Adaptation Program, University of Southern
Queensland and Queensland Department of Agriculture and Fisheries, Australia. neil.cliffe@usq.edu.au

Jenny Ostini, Lecturer, School of Linguistics, Adult and Specialist Education, University of Southern
Queensland, Australia. jenny.ostini@usq.edu.au

Helen Farley, Associate Professor, Digital Life Lab, University of Southern Queensland, Australia.
helen.farley@usq.edu.au

62 Information Technologies & International Development

CAN DIGITAL DISCUSSION SUPPORT TOOLS PROVIDE COST-EFFECTIVE OPTIONS?

Joanne Doyle, Research Associate, Digital Life Lab, University of Southern Queensland, Australia.
joanne.doyle@usq.edu.au

Matt Kealley, Environment and Sustainability Manager, CANEGROWERS Australia, Australia. matt_
kealley@canegrowers.com.au

References
Aker, J. C. (2011). Dial “A” for agriculture: A review of information and communication technologies for

agricultural extension in developing countries. Agricultural Economics, 42, 631–647. doi:10.1111/j.1574-
0862.2011.00545.x

Anderson, J. R., & Feder, G. (2004). Agricultural extension: Good intentions and hard realities. The World
Bank Research Observer, 19, 41–60. doi:10.1093/wbro/lkh013

Araji, A. A., Sim, R. J., & Gardner, R. L. (1978). Returns to agricultural research and extension programs:
An ex ante approach. American Journal of Agricultural Economics, 60, 964–968. doi:10.2307/1240129

Australian Academy of Science. (2010). Agricultural productivity and climate change. High Flyers Think Tank
09 Proceedings. Canberra, Australia: Author. Retrieved from https://www.science.org.au/ªles/userªles/
events/documents/2009-thinkthink-proceedings.pdf

Babu, S. C., Glendenning, C. J., Asenso-Okyere, K., & Govindarajan, S. K. (2012). Farmers’ information
needs and search behaviors. Case study in Tamil Nadu, India (IFPRI Discussion Paper 01165). Washington,
DC: International Food Policy Research Institute. Retrieved from https://pdfs.semanticscholar.org/f745/
3c1285c45f1c6cad1f1ee9fa9819091af266.pdf

Balana, B. B., Vinten, A., & Slee, B. (2011). A review on cost-effectiveness analysis of agri-environmental
measures related to the EU WFD: Key issues, methods, and applications. Ecological Economics, 70,
1021–1031. doi:10.1016/j.ecolecon.2010.12.020

Baldemair, R., Dahlman, E., Fodor, G., Mildh, G., Parkvall, S., Selén, Y., . . . Balachandran, K. (2013). Evolving
wireless communications: Addressing the challenges and expectations of the future. IEEE Vehicular
Technology Magazine, 8, 24–30. doi:10.1109/MVT.2012.2234051

Barnett, E., & McKeown, L. (2012). The student behind the avatar: Using Second Life (virtual world) for legal
advocacy skills development and assessment for external students: A critical evaluation. Journal of
Commonwealth Law and Legal Education, 8(2), 41–63. Retrieved from https://www.open.ac.uk/business-
school/sites/www.open.ac.uk.business-school/ªles/JCCLE%20Issue%208_2_Spring_2012.pdf#page�44

Beaudoin, C. E. (2008). Explaining the relationship between Internet use and interpersonal trust: Taking into
account motivation and information overload. Journal of Computer-Mediated Communication, 13,
550–568. doi:10.1111/j.1083-6101.2008.00410.x

Benina, S., Nkonyaa, E., Okechob, G., Randriamamonjya, J., Katoa, E., Lubadec, G., & Kyotalimye, M.
(2011). Returns to spending on agricultural extension: The case of the National Agricultural Advisory
Services (NAADS) program of Uganda. Agricultural Economics, 42, 249–267. doi:10.1111/j.1574-
0862.2010.00512.x

Boag, P. (2014). Digital adaptation: How to prepare and adapt your company for the new digital landscape.
Freiburg, Germany: Smashing Magazine Press.

Brennan, L. E., Hochman, Z., McCown, R. L., Darbas, T. M., Carberry, P. S., Fisher, J. R., . . . Dalgliesh, N. P.
(2007). Using computer-based technologies to support farmers’ decision making. Canberra, Australia:
Rural Industries Research and Development Corporation. Retrieved from https://www.researchgate.net/

Volume 13, 2017 63

MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

proªle/Neal_Dalgliesh/publication/271770709_Using_computer-based_technologies_to_support_farmers’_
decision_making/links/54d1b3180cf28959aa7b5bfa.pdf

Butler, J. R., Wong, G. Y., Metcalfe, D. J., Honzák, M., Pert, P. L., Rao, N., . . . Brodie, J. E. (2013). An
analysis of trade-offs between multiple ecosystem services and stakeholders linked to land use and water
quality management in the Great Barrier Reef, Australia. Agriculture, Ecosystems & Environment, 180,
176–191. doi:10.1016/j.agee.2011.08.017

CANEGROWERS. (2010a). Farm visit online. Brisbane, Australia: CANEGROWERS Australia. Retrieved from
http://www.canegrowers.com.au/page/Industry_Centre/Movie_Centre/Farm_Visit_Online/

CANEGROWERS. (2010b). Downloadable climate tools booklet and movies. Brisbane, Australia:
CANEGROWERS Australia. Retrieved from http://www.canegrowers.com.au/page/Industry_Centre/
grower-centre/Weather/climate-tools/

CANEGROWERS. (2011). Key stats of the big wet on the sugarcane industry. Brisbane, Australia:
CANEGROWERS Australia. Retrieved from http://www.canegrowers.com.au/page/Industry_Centre/
Media_Centre/media-releases-archive/Media_Releases_2011/CANEGROWERS_Brisbane_ofªce_closure/

CANEGROWERS. (2012). Climate variability: Tools for primary producers in the sugar industry. Brisbane,
Australia: CANEGROWERS Australia.

CANEGROWERS. (2015). CANEGROWERS annual report 2014/15. Brisbane, Australia: CANEGROWERS
Australia. Retrieved from http://www.canegrowers.com.au/page/Industry_Centre/Publications/corporate-
publications/

CANEGROWERS. (2016). Smartcane BMP. Brisbane, Australia: CANEGROWERS Australia. Retrieved from
https://www.smartcane.com.au/home.aspx

Centre for International Economics (CIE). (2014). The economic impacts of mobile broadband on the
Australian economy, from 2006 to 2013. Canberra, Australia: Author. Retrieved from http://
engage.acma.gov.au/wp-content/uploads/2014/04/Economic-impacts-of-mobile-broadband_Final2.pdf

Chambers, R., & Ghildyal, B. P. (1985). Agricultural research for resource-poor farmers: The farmer-ªrst-and-
last model. Agricultural Administration, 20(1), 1–30. doi:10.1016/0309-586X(85)90063-9

Chowdhury, A., & Odame, H. H. (2013). Social media for enhancing innovation in agrifood and rural
development: Current dynamics in Ontario, Canada. The Journal of Rural Community Development, 8,
97–119. Retrieved from https://www.researchgate.net/proªle/Ataharul_Chowdhury/publication/
281118425_Social_Media_for_Enhancing_Innovation_in_Agri-food_and_Rural_Development_Current_
Dynamics_in_Ontario_Canada/links/55d7389208aed6a199a67b09.pdf

Clarke, A. J., Van Gorder, S., & Everingham, Y. (2010). Forecasting long-lead rainfall probability with
application to Australia’s northeastern coast. Journal of Applied Meteorology and Climatology, 49, 1443–
1453. doi:10.1175/2010JAMC2373.1

Cliffe, N. (2013). Sugar industry prototype animation (machinima) evaluation report. Toowoomba, Australia:
University of Southern Queensland. Retrieved from https://eprints.usq.edu.au/30110/

Diem, K. G., Hino, J., Martin, D., & Meisenbach, T. (2011). Is extension ready to adopt technology for
delivering programs and reaching new audiences? Journal of Extension, 49(6), 1–7. Retrieved from
https://articles.extension.org/sites/default/ªles/Is%20Extension%20Ready%20to%20Adopt
%20Technology%20for%20Delivering%20Programs%20and%20Reaching%20New%20Audiences.pdf

Doole, J. G., & Romera, J. A. (2013). Cost-effective regulation of nonpoint emissions from pastoral
agriculture: A stochastic analysis. Australian Journal of Agricultural and Resource Economics, 58,
471–494. doi:10.1111/1467-8489.12034

64 Information Technologies & International Development

CAN DIGITAL DISCUSSION SUPPORT TOOLS PROVIDE COST-EFFECTIVE OPTIONS?

Duridanov, L., & Simoff, S. (2007). “Inner listening” as a basic principle for developing immersive virtual
worlds. Heidelberg Journal of Religions on the Internet, 2(3). Retrieved from http://archiv.ub.uni-
heidelberg.de/volltextserver/8299/1/Duridanov.pdf

Farley, H. (2011). The University of Queensland’s Virtual World Religion Bazaar project. In C. Wankel (Ed.),
Teaching arts and science with the new social media (pp. 211–237). Bingley, UK: Emerald Group
Publishing.

Francis, C. A., & Carter, H. C. (2001). Participatory education for sustainable agriculture: Everyone a teacher,
everyone a learner. Journal of Sustainable Agriculture, 18, 71–84. doi:10.1300/J064v18n01_06

Gichamba, A., & Lukandu, I. A. (2012). A model for designing m-agriculture applications for dairy farming.
The African Journal of Information Systems, 4(4), 120–136. Retrieved from http://
digitalcommons.kennesaw.edu/ajis/vol4/iss4/1

Goldman, D. B., Curless, B., Salesin, D., & Seitz, S. M. (2006). Schematic storyboarding for video
visualization and editing. ACM Transactions on Graphics, 25, 862–871. doi:10.1145/1179352.1141967

Graeub, B. E., Chappell, M. J., Wittman, H., Ledermann, S., Kerr, R. B., & Gemmill-Herren, B. (2015,
November). The state of family farms in the world. World Development, 87, 1–15. doi:10.1016/
j.worlddev.2015.05.012

Gregory, S., Dalgarno, B., Campbell, M., Reiners, T., Knox, V., & Masters, Y. (2011). Changing directions
through VirtualPREX: Engaging pre-service teachers in virtual professional experience. In G. Williams,
P. Statham, N. Brown, & B. Cleland (Eds.), Changing demands, changing directions (pp. 491–501).
Retrieved from https://www.ascilite.org/conferences/hobart11/downloads/ProceedingsV3.pdf

Haigh, T., Takle, E., Andresen, J., Widhalm, M. J., Carlton, S., & Angel, J. (2015). Mapping the decision
points and climate information use of agricultural producers across the U.S. corn belt. Climate Risk
Management, 7, 20–30. doi:10.1016/j.crm.2015.01.004

Halewood, N. J., & Surya, P. (2012). Mobilizing the agricultural value chain. In Information and
communications for development 2012: Maximizing mobile. Washington, DC: World Bank. doi:10.1596/
978-0-8213-8991-1

Harris, M. (2000). Virtual learning and the network society. Information, Communication and Society, 3,
580–596. doi:10.1080/13691180010002189

Hayman, P. (2003). Decision support systems in Australian dryland farming: A promising past, a
disappointing present and uncertain future. Decision Support Systems, 4, 1. Retrieved from
http://www.regional.org.au/au/asa/2004/symposia/4/1/1778_haymanp.htm

Huffman, W. E., & Evenson, R. E. (2006). Science for agriculture: A long-term perspective. Ames, IA:
Blackwell Publishing.

Hunt, W., Birch, C., Coutts, J., & Vanclay, F. (2012). The many turnings of agricultural extension in Australia.
The Journal of Agricultural Education and Extension, 18(1), 9–26. doi:10.1080/1389224X.2012.638780

Inman-Bamber, N. G. (2007). Economic impact of water stress on sugar production in Australia. Proceedings
of the Australian Society of Sugar Cane Technologists, 29, 1–7. Retrieved from http://www.assct.com.au/
media/pdfs/2007_Ag_35_Inman-Bamber.pdf

Jespersen, L. M., Hansen, J. P., Brunori, G., Jensen, A. L., Holst, K., Mathiesen, C., . . . Rasmussen, I. A.
(2013). ICT and social media as drivers of multi-actor innovation in agriculture—barriers,
recommendations and potentials. Aarhus, Denmark: International Centre for Research in Organic Food
Systems. Retrieved from http://icrof.eu/pdf/2013%20SCAR_CWG_AKIS_
SocialmediaICTandinnovationprocesses%20report%2031%2005%202013.pdf

Volume 13, 2017 65

MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

Jørgensen, L. N., Noe, E., Langvad, A. M., Jensen, J. E., Ørum, J. E., & Rydahl, P. (2007). Decision support
systems: Barriers and farmers’ need for support. Bulletin OEPP/EPPO, 37, 374–377. doi:10.1111/j.1365-
2338.2007.01145.x

Karamouz, M., Szidarovszky, F., & Zahraie, B. (Eds.). (2003). Water resources systems analysis. Boca Raton,
FL: CRC Press.

Kealley, M. J., & Quirk, M. F. (2016). Smartcane BMP—Understanding drivers and building momentum for
best management practice uptake in the Queensland sugarcane industry. Paper presented at the 29th
International Society of Sugar Cane Technologists (ISSCT) Congress, Chiang Mai, Thailand.

Kirkup, G. (2002). Identity, community and distributed learning. In M. R. Lea & K. Nicoll (Eds.), Distributed
learning: Social and cultural approaches to practice (pp. 182–195). London, UK: RoutledgeFalmer.

Kroma, M. M. (2006). Organic farmer networks: Facilitating learning and innovation for sustainable
agriculture. Journal of Sustainable Agriculture, 28(4), 5–28. doi:10.1300/J064v28n04_03

Leach, G. (2011). Extension policy in Australia: Challenges and solutions. In J. Jennings, R. Packham, &
D. Woodside (Eds.), Shaping change: Natural resource management, agriculture and the role of
extension (pp. 207–215). Wodonga, Australia: Australia-Paciªc Extension Network.

Leeming, D. (Ed.). (2001). A dictionary of Asian mythology (Online ed.). London, UK: Oxford University Press.
doi:10.1093/acref/9780195120523.001.0001

Lester, P. M., & King, C. M. (2009). Analog vs. digital instruction and learning: Teaching within ªrst and
second life environments. Journal of Computer-Mediated Communication, 14, 457–483. doi:10.1111/
j.1083-6101.2009.01449.x

Lowder, S. K., Skoet, J., & Singh, S. (2014, April). What do we really know about the number and
distribution of farms and family farms worldwide? Background paper for The State of Food and
Agriculture 2014 (ESA Working Paper No. 14-02). Rome, Italy: Food and Agriculture Organization of the
United Nations. Retrieved from https://www.researchgate.net/proªle/Sarah_Lowder/publication/
261727193_What_do_we_really_know_about_the_number_and_distribution_of_farms_and_family_
farms_in_the_world_Background_paper_for_the_State_of_Food_and_Agriculture_2014/links/
0a85e53774c4fdc264000000.pdf

Maher, M. L. (1999). Designing the virtual campus. Design Studies, 20, 319–342. doi:10.1016/S0142-
694X(98)00043-X

McCown, R. L. (2002). Locating agricultural decision support systems in the troubled past and socio-
technical complexity of models for management. Agricultural Systems, 74, 11–25. doi:10.1016/S0308-
521X(02)00020-3

McCown, R. L., Hochman, Z., & Carberry P. S. (2002). Probing the enigma of the decision support system
for farmers: Learning from experience and from theory. Agricultural Systems, 74(1), 1–10. doi:10.1016/
S0308-521X(02)00021-5

Mee, W., Katz, E., Alem, L., & Kravis, S. (2007). Sociotechnical challenges in the design of a knowledge
portal. Information, Communication and Society, 10(1), 5–28. doi:10.1080/13691180701192996

Miller, C., Lee, M. J. W., Rogers, L., Meredith, G., & Peck, B. (2011). Enhancing tertiary healthcare education
through 3D MUVE-based simulations. In G. Vincenti & J. Braman (Eds.), Teaching through multi-user
virtual environments: Applying dynamic elements to the modern classroom (pp. 341–364). Hershey, PA:
IGI Global.

Mittal, S. (2012, April). Modern ICT for agricultural development and risk management in smallholder
agriculture in India (Socio-Economics Working Paper 3). Mexico, DF: International Maize and Wheat
Improvement Centre.

66 Information Technologies & International Development

CAN DIGITAL DISCUSSION SUPPORT TOOLS PROVIDE COST-EFFECTIVE OPTIONS?

Münich, D., & Psacharopoulos, G. (2014, March). Mechanisms and methods for cost-beneªt/cost-
effectiveness analysis of speciªc education programmes (EENEE Analytical Report No. 19). Brussels,
Belgium: European Commission. Retrieved from http://www.eenee.de/eeneeHome/EENEE/Analytical-
Reports.html

Nelson, R. A., Holzworth, D. P., Hammer, G. L., & Hayman, P. T. (2002). Infusing the use of seasonal climate
forecasting into crop management practice in north east Australia using discussion support software.
Agricultural Systems, 74, 393–414. doi:10.1016/S0308-521X(02)00047-1

Nicholson, C., Barr, N., Kentish, A., Dowling, P. M., McCormick, L. H., Palmer, M., . . . Walsh, J. (2003).
A research-extension model for encouraging the adoption of productive and sustainable practice in high
rainfall grazing areas. Australian Journal of Experimental Agriculture, 43, 685–694. doi:10.1071/
EA02212

Nie, M., Edirisingha, P., & Wheeler, M. (2009). Second Life for archaeology, digital photography and media
and communications education: Three case studies. Paper presented at EDEN 2009, Gdansk, Poland
(June 10–13, 2009). Retrieved from https://lra.le.ac.uk/bitstream/2381/4540/1/
Nie%20et%20al%20Second%20Life%20paper.pdf

Patel, D. J., & Shukla, K. K. (2014). Challenges and opportunities for ICT initiatives in agricultural marketing
in India. Oriental Journal of Computer Science and Technology, 7(3), 377–381. Retrieved from
http://s3.amazonaws.com/academia.edu.documents/46459923/Challenges_and_Opportunities_for_ICT_
Initiatives_in_Agricultural_Marketing_in_India.pdf

QualDATA. (2011). National RD&E survey of Australian RDC and CRC organisations. Toowoomba, Australia:
Author. Retrieved from http://qualdata.net.au/wp-content/uploads/2008/09/ªnal-RDE-Survey-report-
January-2011.pdf

Reardon-Smith, K., Mushtaq, S., Farley, H., Cliffe, N., Stone, R. C., Ostini, J., . . . Lindesay, J. (2014). The
development of virtual world tools to enhance learning and real world decision making in the Australian
sugar farming industry. International Journal of Advanced Corporate Learning, 7(3), 17–23. doi:10.3991/
ijac.v7i3.4002

Reardon-Smith, K., Mushtaq, S., Farley, H., Cliffe, N., Stone, R. C., Ostini, J., . . . Lindesay, J. (2015). Virtual
discussions to support climate risk decision making on farms. Journal of Economic and Social Policy,
17(2), 7. Retrieved from https://search.informit.com.au/fullText;dn�279685029001313;res�IELBUS

Ritzema, T., & Harris, B. (2008). The use of Second Life for distance education. Journal of Computing
Sciences in Colleges, 23(6), 110–116. Retrieved from http://delivery.acm.org/10.1145/1360000/1352403/
p110-ritzema.pdf

Roberts, K., & McIntosh, G. (2012). Use of mobile devices in extension and agricultural production: A case
study. In Capturing opportunities and overcoming obstacles in Australian agronomy. Retrieved from
http://www.regional.org.au/au/asa/2012/precision-agriculture/8224_robertsk.htm

Salmon, G. (2009). The future for (second) life and learning. British Journal of Educational Technology, 40,
526–538. doi:10.1111/j.1467-8535.2009.00967.x

Senthilkumar, S., Chander, M., Pandian, A. S. S., & Sudeep-Kumar, N. K. (2013). Factors associated with
utilisation of ICT enabled village information centres by dairy farmers in India: The case of Tamil Nadu.
Computers and Electronics in Agriculture, 98, 81–84. doi:10.1016/j.compag.2013.07.018

Stone, R. (2010). Web-based “discussion-support” agricultural climate information for regional India. Kobe,
Japan: Asia-Paciªc Network for Global Change Research. Retrieved from http://www.apn-gcr.org/
resources/ªles/original/272cede5574c73ead14692cb77660fd2.pdf

Volume 13, 2017 67

MUSHTAQ, REARDON-SMITH, CLIFFE, OSTINI, FARLEY, DOYLE, KEALLEY

Stone, R. C., Hammer, G. L., & Marcussen, T. (1996). Prediction of global rainfall probabilities using phases
of the Southern Oscillation Index. Nature, 384, 252–255. doi:10.1038/384252a0

Stone, R. C., Reushle, S., & Reddy, R. (2012). Web-based “discussion-support” agricultural climate
information for regional India. APN Science Bulletin, 2, 55–58.

Sugar Research and Development Corporation (SRDC). (2004–2014). Annual reports. Brisbane, Australia:
Author. Retrieved from www.sugarresearch.com.au/

Sulaiman, V. R., Hall, A., Kalaivani, N. J., Dorai, K., & Reddy, T. S. V. (2012). Necessary, but not sufªcient:
Critiquing the role of information and communication technology in putting knowledge into use. The
Journal of Agricultural Education and Extension, 18, 331–346. doi:10.1080/1389224X.2012.691782

Swanson, B. E. (2008). Global review of good agricultural extension and advisory service practices. Rome,
Italy: Food and Agriculture Organization of the United Nations. Retrieved from http://www.un.or.id/
documents_upload/publication/Global%20review%20of%20Good%20Agricultural%20Extension
%20and%20Advisory%20Service%20Practices%202008.pdf

Thomas, C. R., Gordon, I. J., Wooldridge, S., & Marshall, P. (2012). Balancing the tradeoffs between
ecological and economic risks for the Great Barrier Reef: A pragmatic conceptual framework. Human and
Ecological Risk Assessment: An International Journal, 18(1), 69–91. doi:10.1080/10807039.2012.631470

Thomas, H. (2011). Diffusion of innovation through video mediated social networks: Inºuencing sugar cane
farming practice applying evidence-of-adoption strategies (Unpublished doctoral dissertation). University
of Southern Queensland, Toowoomba, Australia. Retrieved from https://eprints.usq.edu.au/23561/

Valle, H., & Martin, P. (2015). Australian sugarcane farm businesses: Financial performance, 2013–2014.
Canberra, Australia: Australian Bureau of Agricultural and Resource Economics and Sciences. Retrieved
from http://data.daff.gov.au/data/warehouse/9aab/9aabf/2015/asffpd9absf20151218/
AustSugarcaneFrmFinPerform2013-14_v1.0.0.pdf

Vanclay, F. (2004). Social principles for agricultural extension to assist in the promotion of natural resource
management. Australian Journal of Experimental Agriculture, 44, 213–222. doi:10.1071/EA02139

Vanclay, F., & Leach, G. (2011). Enabling change in rural and regional Australia. In J. Jennings, R. Packham,
& D. Woodside (Eds.), Shaping change: Natural resource management, agriculture and the role of
extension (pp. 6–11). Wodonga, Australia: Australia-Paciªc Extension Network.

Voyager, D. (2016). SL metrics. Retrieved from https://danielvoyager.wordpress.com/sl-stats/

Wang, F., & Hannaªn, M. J. (2005). Design-based research and technology-enhanced learning environments.
Educational Technology Research and Development, 53(4), 5–23. doi:10.1007/BF02504682

Warner, K. D. (2006). Extending agroecology: Grower participation in partnerships is key to social learning.
Renewable Agriculture and Food Systems, 21(2), 84–94. doi:10.1079/RAF2005131

Yoe, C. (1992). Incremental cost analysis primer for environmental resources planning. Alexandria, VA:
Institute for Water Resources.

68 Information Technologies & International Development

CAN DIGITAL DISCUSSION SUPPORT TOOLS PROVIDE COST-EFFECTIVE OPTIONS?

