Caspar Julian Manser Hewett

Date of Birth:
8th November 1963

e-mail:
C.J.M.Hewett @ ncl. ac. uk

Tel:
+44 (O)779O 47O846

An environmental consultant and applied mathematician with PhD in Civil Engineering, I have considerable experience of project management and organising a wide variety of types of events including courses, day schools, workshops, public lectures and discussions. I have over seventeen years of research experience in academia and industry, and teaching experience in a variety of subjects at a range of levels, and to all ages. I have demonstrated a high standard of communication skills, strong time-management skills and competence at working as a team leader as well as working as a member of a team.

EMPLOYMENT HISTORY

Environmental consultant / Event organiser (self employed)
 Aug 06 - present
· Organising workshops, courses, public discussion and consultation as Director of The Great Debate.
· Organising and facilitating stakeholder workshops related to land and water management issues in UK and USA.
· Lecturing in engineering mathematics and market research techniques for Newcastle University.
· Development of decision support tools for farmers and land management policy makers.
· Development of mathematics for hydrologists course for the Environment Agency.

· Visiting Fellow at Institute for Research on Environment and Sustainability since July 2006 – July 2008.
· Visiting Fellow at Sir Joseph Swan Institute for Energy Research since October 2008.
Tutor (private) - Personal Tutors

 Sep 96 – present
· Private Tuition in Mathematics and Physics from Key Stage 3 through to university level

Senior Research Associate – Newcastle University, Newcastle upon Tyne, NE1 7RU Sep 01 – July 06
· Project manager for Waterweb project - Investigating water resource strategies in the Western Balkans. Working with School of Civil Engineering and Centre for Rural Economy this multi-disciplinary research involved hydrological monitoring and modelling, institutional and economic analyses and stakeholder dialogue. My role as project manager included co-ordinating development of land-water-economic information system and knowledge transfer for partners in Serbia and Macedonia.

· Project manager for international CAMP project (Catchment Management and Poverty alleviation) for Centre for Land Use and Water Resources Research (CLUWRR) - investigating the impacts of forest policy instruments on water resources, economics and poor people’s livelihoods. This involved co-ordinating a multi-disciplinary project team in four countries. I played a key role in getting the CAMP project up and running which included finalising the project memorandum and responsibility for allocating the £500,000 budget, writing quarterly and annual reports to Department for International Development (DfID), who funded the project, obtaining invoices and reports from the project partners in the UK, Republic of South Africa, Tanzania and Grenada, arranging and running of electronic conference involving the whole of the project team.
· Facilitating and organising stakeholder workshops.

· Interdisciplinary research related to sewage sludge recycling to land in UK for Water Resource Systems Research Laboratory (SEAL project).
· Lecturing in engineering ethics, market research, numerical methods and mathematics.
Tutor - Centre for Lifelong Learning, Sunderland University (part time) Oct 97 – Mar 06
· Devising and teaching courses on a variety of topics including science and environmentalism.
· Principal organiser and tutor for ‘The Great Debate’ courses and discussions on development, sustainability and environment, theories of human nature and related subjects - including booking speakers, design and production of flyers and posters, publicity, obtaining sponsorship.
Researcher - LGCNet, 33-39 Bowling Green Lane, London, EC1R 0DA
 Oct 97 – Mar 98
· Identifying local government news to post on InterNet.

Manager - TC Summer School, Newcastle upon Tyne

 Sep 95 – Jun 97

· Responsible for researching, viewing, liaising with and booking suitable college for the summer. Dealing with finances, writing/designing promotional material, managing course.
Residential English Teacher - Thames Valley Cultural Centres Ltd, Windsor Jul 94 / Jul 95
· Teaching English as a Foreign Language (EFL) to teenagers on summer schools at Intermediate and Advanced level.
· Supervision and organisation of activities including music classes, sports, excursions, entertainment.

· House master duties.

English Teacher - Frontisterio Anglika Tsagouli, Trikala, Greece
 Sep 94 – Jun 95
· Teaching English as a Foreign Language to students aged 8 -16 from Elementary to Advanced level.
· Conversation and examination classes for pre-First Certificate, First Certificate and Proficiency students.
English Teacher - Frontisterio Anglika Maliagka, Trikala, Greece
 Sep 93 – May 94
· Teaching EFL to students aged 8 -17 from Beginner to Proficiency level.

Mathematics Lecturer - Newcastle College, Maple Terrace, Newcastle upon Tyne, UK Sep 92 – Apr 93
· Teaching Higher Education Foundation Certificate (HEFC) courses equivalent to GCSE and 'A' Level (part-time).

Research Associate - Engineering Design Centre, University of Newcastle upon Tyne Nov 90 – Dec 92
· Research into mesh generation methods for finite element stress analysis for stiffened shell structures.

Research Officer - British Steel Technical, Teesside Laboratories, Middlesbrough Aug 85 – Nov 90
· Mathematical modelling of processes such as hot rolling, section straightening and heat conduction.

· Organisation and supervision of plant trials, supervision and training of graduates and technicians.
· Devising and running technical courses for managers and plant engineers.

EDUCATION

PhD. - University of Newcastle upon Tyne, School of Civil Engineering and Geosciences
1998 – 2003
Unconditionally Stable Finite Difference Schemes for the Solution of Problems in Hydraulics
Developing new methods for solving problems in hydraulic engineering such as diffusion, pollution transport in water and shallow water flow.

MSc. - Teesside Polytechnic (part-time)

1988 – 1990
Applicable Mathematics

Studies included a range of numerical methods including finite and boundary elements. My dissertation project ‘A Fluid Flow Approximation to Rigid Plastic Deformation’ utilised a variable viscosity fluid to model plastic deformation in extrusion and hot rolling problems.

BSc (Hons) - University of Bristol

1982 – 1985

Mathematics

Subjects studied included fluid dynamics, special and general relativity, control theory, linear algebra, calculus of variations, category theory. I obtained a II(2).

INFORMATION TECHNOLOGY

I have detailed knowledge of Borland Delphi, FORTRAN and Basic computing languages, html and of UNIX and VMS operating systems. I am familiar with PCs, word processors and graphics packages such as WordPerfect, Microsoft Word, TEX, CorelDraw and QuarkXpress and have a working knowledge of the graphics language PostScript. I have recent experience of using Geographical Information Systems (GIS) and Geographical Positioning Systems (GPS) and designed and currently maintain two websites.

ADDITIONAL INFORMATION

· In 1998 I founded The Great Debate, a voluntary organisation that organises courses, workshops and public debates, for which I act as Director and Chair. The Great Debate has a website (see http://thegreatdebate.org.uk/) which is used to publicise events, to publish articles and reviews and to provide a resource for people interested in scientific, environmental and social issues.

· I am on the management committee for United Nations Regional Centre of Expertise in Education for Sustainable Development in the North East of England (RCE North East).
· I was a member of Natural Environment Research Council Peer Review College 2005 – 2008.
· I hold a full UK driving licence.

