Dr. JASMINKO KARANJAC

HYDROGEOLOGIST, WATER RESOURCES MANAGEMENT SPECIALIST and PROFESSOR

GENERAL BIO DATA
E-mail: karanjac@yahoo.com

http://www.geocities.com/karanjac (personal home page, CV, links to GWW software, recent work uploaded to the Internet, and recently authored papers and reports)

http://www.geocities.com/jkaranjac2001 (CV, recent papers and reports uploaded to Internet)
Born: 5 December 1938 in Kastel Stari (then Yugoslavia, now Croatia)

Citizenship: USA and Serbia

Male, married, two daughters, four grandchildren

Contact\telephones: In USA +1-510-8652784 (Alameda, CA)

 In Serbia: +381-64-3110304 (mobile)

PROFESSIONAL RESUME

 Education
MSc, Geological Engineering, major Hydrogeology, University of Belgrade, Yugoslavia, 1961.

M.S.E, Civil and Geological Engineering, Princeton University, USA, 1969.

M.A., Civil and Geological Engineering, Princeton University, USA, 1970.

Ph.D., Civil and Geological Engineering, Princeton University, USA, 1971.

Affiliations (on and off)

Professional Hydrogeologist certified by American Institute of Hydrology, AIH (1994)

Member, International Association of Hydrogeologists, IAH

Member, American Water Resources Association, AWRA

Member, Commission on Education and Training, IAH

Member, National Ground Water Association, NGWA

Member, International Water Resources Association, IWRA

Founding member, Middle East Water Information Network (MEWIN, 1994)

Current Asociation

EPTISA Internacional, Spain (March 2006-November 2007)

(1) Team Leader in EU-funded project: Integrated Management of Transboundary Groundwater between Bulgaria and Romania in the Dobrudja/Dobrogea Area.
(2) Expert Hydrogeologist with ARCADIS Euroconsult/Eptisa Internacional team on EAR (European Agency for Reconstruction) project “Improvement of Management of Transboundary Water Resources”, Macedonia-Greece. Responsible for Dojran Lake studies and ground water monitoring systems.
Free-lance consultant hydrogeologist with specialities in ground water assessments, ground water data processing, analysis, interpretation, displaying and reporting, transboundary ground water. Author of the data information software Ground Water for Windows that establishes Ground Water Information Systems (GWIS). Mathematical modeling specialist (Visual Modflow). Water supply and demand management in arid and coastal areas. National Water Master Planning (ground water component)

Most Recent Career Association

Professor, Chair and Coordinator in Water Resources Management at the University of the West Indies, Faculty of Pure & Applied Sciences, Department of Geography & Geology, Mona campus, Kingston, Jamaica (April 2002 – August 2004). In the year 2005, consultant in Afghanistan (assessment of ground water development potentials) and in Ghana (ground water data management).

Experience
August-September 2005
Lecturer in Tamale, Ghana on Ground Water Data Management, under USAID project, on behalf of World Vision USA and Desert Research Institute, Nevada. Established GWIS for Northern Region of Ghana with about 1000 wells.
April-May 2005 Consultant hydrogeologist for SMEC International (Australia) on an Asian Development Bank (ADB) financed project preparation technical assistance (PPTA) “ADB/Afghanistan Western Basins Water Resource and Irrigated Agriculture Development Support Project”. Herat and Kabul, Afghanistan. Reported on groundwater assessment of the Hari Rud basin and prepared four preliminary mathematical models. Designed groundwater monitoring network and prepared specifications for drilling, monitoring, water quality analyzing, geophysical explorations and modeling.
April 2002 to

August 2004
Chair & Water Resources Management Professor at the University of the West Indies, Mona, Kingston, Jamaica. Teaching Hydrogeology (undergraduate course) and MSc program in Water Resources Management. Teaching courses: (1) Water Resources Management (Demand & Supply, Policies, Legislation and Economics, Ground Water, Water Quality, etc. Total 36 lectures), (2) Water Resources of the Caribbean Islands & Territories (total 36 entities, see www.geocities.com/watercaribbean), (3) Mathematical Modelling of Ground Water Flow and Solute Transport, and (4) GIS and GWIS in Water Resources. In both undergraduate and graduate courses, featured are karst hydrogeology and coastal hydrogeology. Research projects: mapping vulnerability of karstic aquifers; heavy and trace metals in karstic limestone aquifers, and Ground water quality of Liguanea aquifer (Kingston). Author of the CD dated February 2004, and titled Water Resources of the Caribbean Countries & Territories www.geocities.com/watercaribbean .

October, November

2002 and March 2003 Santo Domingo, The Dominican Republic

Consultant to International Resource Group, Ltd., Washington, DC under a USAID project: Environmental Assessment and Technical Assistance to the Secretariat of Environment and Natural Resources. Contributed with “re-assessment of ground water resources of the country” and training to government staff in establishing ground water information systems. Emphasis in “reassessment” and creating GWIS is on karstic coastal aquifers from Sto Domingo to Bavaro and Punto Cana. Preliminary modeling of the coastal aquifer. Commenting on water resources policies and new legislation.

November 2001 Port of Spain, Trinidad and Tobago.

Instructor at the workshop on ground water data processing in the Ministry of Infrastructure, Development and Local Government, sponsored by OAS/CSC/CCST/NIHERST. In attendance in the workshop on establishing Ground Water Information Systems were 23 staff members of Water Resources Management Unit of the Water Resources Agency.

April 2000-November 2000

Senior Research Fellow at the University of the West Indies, Kingston, Jamaica. In addition to lecturing on environmental and water resources management, created the following ground water information systems (GWISs) for river basins in Jamaica using ArcView and Ground Water for Windows software:

o Rio Minho Basin, at http://www.geocities.com/kkaranjac
o Black River Basin, at http://geocities.com/briver2000
o Kingston Basin, at http://www.geocities.com/kingstonbasin (not completed)

Studied the effect of sodium pollution of karstic aquifer due to bauxite-to-alumina processing and made a mathematical model of the Essex Valley Ground Water System using Visual Modflow [http://www.geocities.com/briver2000/vuln.html].
From March

1994-April 2000
Free lance Consultant Hydrogeologist and Computer Specialist.

January 1997-April 2000

Consultant to UNDP (UN) and Gov’t of India (Nov-Dec 1999), instructor in a training workshop on ground water modeling. Special attention to modeling flow in hard rocks (limestones and basalts). [http://www.geocities.com/jkaranjac2001/India-mr.pdf]

Consultant to Golder Associates Ltda (Brazil) on dewatering a limestone quarry and making a mathematical model (Modflow) in a fractured and karstic environment in Minas Gerais (October 1998). Consultant to Hazclean Environmental Consultants (HEC) in Alabama and Mississippi in making mathematical models of systems simulating the fate of various contaminants (BTEX, benzene, and TCE) in Georgia, Alabama, and Mississippi.

[http://www.geocities.com/jkaranjac2001/wayx-all.doc].

Consultant to H.B.Fuller Co. in St. Paul (Minnesota) in training their staff in using Ground Water for Windows software. Lecturing in Belgrade (Yugoslavia) on application of computers in hydrogeology and in establishing ground water information systems and in modeling (1998).

April 1995 to January 1997.

Abu Dhabi, United Arab Emirates. Short-term expert on ground water data processing and establishment of information systems for Abu Dhabi Ground Water Assessment Project (GTZ-DASA) and whole Emirate. Interpreting hydrogeology of hard and fractured rocks using geophysical (borehole) logging. Reporting on water availability and management in the Emirate.

[http://www.geocities.com/karanjac/gwisad.html]

Amman, Jordan. Consultant hydrogeologist and ground water data processing short term expert in National Water Master Plan project (NWMP, GTZ, Ministry of Water and Irrigation). Establishing GWIS for Jordan with 4600+ wells and writing resource chapters for NWMP. Evaluating mathematical models made in Jordan in the last 20 years. Training national professionals. Interpreting ground water resources within major limestone, dolomite and basalt aquifers.

[http://www.geocities.com/jkaranjac2001/jor-rep.doc]

March 1994-April 1995

Consulting hydrogeologist and computer specialist (expert witness in karst hydrogeology, Ontario, Canada); ground water data processing and information system, and mathematical modeling consultant in UN/UNDP projects in Bahrain

[http://www.geocities.com/karanjac/gwisb.html] and

[http://www.geocities.com/karanjac/bahrain.html],

Libya, and Palestine; in German Technical Assistance (GTZ) projects in Dominican Republic (Strengthening INDRHI and modeling Valle de Constanza), in ESCWA project on artificial recharge of Wadi Ham aquifer in Fujayrat Emirate, UAE

[http://www.geocities.com/jkaranjac2001/ham2-exe.doc];

in the government project in Porto Alegre (Brazil), and in the IFAD/CEDARE project in Egypt (invited writer of the Regional Programme document on "Development and Utilization of the Nubian Sandstone Aquifer.").

[http://www.geocities.com/jkaranjac2001/nubian.doc]

Consultant to various government, private and public water supply companies in ground water data processing, data management, resource modeling, water resources master planning and resource evaluation. Teaching short courses on mathematical modeling of flow and solute transport and ground water data processing in the USA and worldwide (Georgia Institute of Technology; Environmental Education Enterprises; National [USA] Ground Water Association; Brazil, New Zealand, Canada, and South Africa).

Expert witness in a case of a quarry-to-be-turned into landfill in a limestone (karstic?) of the Niagara Escarpment (for Steetley Quarries).

1991 to

March 1994
Golder Associates
Atlanta, Georgia, U.S.A.

Senior Project Manager.

Responsible for promotion of international technical assistance and consulting in the general field of groundwater resources, transfer of technology, and particularly in ground water data processing, water management, evaluation and modeling. Various modeling assignments: regional hydrogeology (water basin model), dewatering and water supply operations (flow and solute transport). Responsible for several phases of modeling of dewatering of an open-pit mine in limestone (karstified) and dolomite (Galmoy, Ireland). Preparing “Statement of Qualifications” and submitting various proposals to projects in Namibia, Botswana, and elsewhere.

Instructor at various courses on mathematical modeling and groundwater information systems (data bases) in the USA, United Kingdom, and Venezuela. Co-author of GWW/GWIS (Ground Water for Windows, The United Nations Ground Water Information System, Release 1, December 1993).

1975 - 1991
United Nations
Worldwide

Consultant Hydrogeologist, Chief Technical Advisor, Senior Hydrogeologist and/or Chief Consultant.

Consultant hydrogeologist for the United Nations Department of Technical Co-operation for Development, Water Resources Branch. Chief technical advisor, senior hydrogeologist and/or chief consultant in Turkey (karst hydrogeology), Bermuda (small island fresh-water lens modeling), China (North China plain shallow aquifer recharge), India (two-layered modeling using MODFLOW), Nepal (Shallow aquifer investigations in the Terai, data base establishment, modeling), Mongolia (establishment of groundwater information system), Vietnam (microcomputers in groundwater resource evaluation), Iran (strengthening water resources institute, two-layered modeling using MODFLOW). Lecturing for the U.N. in Kenya (1984), Fiji (1988), India (1989). Consultant for International Fund for Agricultural Development (IFAD, Rome) in Nepal and Libya/Egypt/Sudan/Algeria/Tunisia (Nubian sandstone and Kikla aquifers, 1990-91). Consultant for GEOCIN C.A. in Caracas, Venezuela, responsible for data acquisition, analysis, interpretation, reporting and modeling of 6 major areas. Consultant for various international institutions in hydrogeology, data processing and modeling. Principal author of the United Nations Ground Water software package (English, Spanish and Serbian versions).

1973 - 1975
Energoprojekt
Beograd, Yugoslavia

Project Manager and Chief Designer.

Project Manager of Wadi Sawfajjin regional hydrogeological project, and chief designer of Wadi Caam artificial recharge scheme through double-purpose large-diameter wells in karstic near-the-coast environment; both in Libya.

1972 - 1973
GEOCIN C.A.
Caracas, Venezuela

Hydrogeologist specialist and groundwater modeling expert.

Responsible for modeling Mesa de Guanipa system, and assisting in designing national ground water observation network.

1970 - 1972
Indiana University
Bloomington, Indiana, U.S.A.

Assistant Professor.

Assistant Professor in Dept. of Geology, Indiana University. Teaching hydrogeology, engineering mathematics, hydrology.

1968 - 1970
Princeton University
Princeton, New Jersey, U.S.A.

Graduate student and assistant-in-research at Princeton University.

1966 - 1968
Energoprojekt
Beograd, Yugoslavia

Hydrogeologist.

Responsible for designing dewatering works along the River Danube and Sava banks to counterbalance rising water levels from the Djerdap (Iron Gate) dam.

1963 - 1966
INGRA Consulting Department
Baghdad and Mosul, Iraq

Hydrogeologist.

Responsible for locating 112 deep wells in Northern & Southern deserts and 100 deep wells in Mosul Liwa and Jazira desert, designing wells, testing aquifers, interpreting well logs, reporting.

1962 - 1963
Geoistrazivanje (Geotehnika Co.)
Zagreb, Yugoslavia

Geologist/hydrogeologist.

Geologist/hydrogeologist with then Geoistrazivanje Co. (now Geotehnika Co., Zagreb, Croatia) in several mining districts of Yugoslavia. Hydrogeological mapping of coal mines.

PROJECT RELATED EXPERIENCE - HYDROGEOLOGY

REGIONAL STUDIES

112 Artesian Wells in Northern & Southern Iraqi Deserts
Iraq

100 Wells in Mosul Liwa and Jazira Desert
Iraq
Project hydrogeologist, geologist and supervisor of all drilling, testing, well developing, and well construction activities (1963-66). Routine hydrogeological work in selecting well sites, drilling method, determining drilled cuttings or cores, deciding on well construction, development and testing. Drilling in arid environment through anhydride, gypsum, hard limestone, and alluvium formations.

Wadi Sawfajjin-Jufrah-Wadi Zamzam Project
Libya
Project manager for the regional hydrogeological study for the General Water Authority of Libya (1973-75). Head of the team of about 40 geologists, hydrogeologists, geophysicists, hydrologists in multidisciplinary field and office work. The project covered an area of about 110,000 km2. Drilling of up to 900-m. deep wells, geophysical surface surveys, well logging, monitoring surface and ground water, mapping, aerial photography, inventory of all water points, interpretation of oil well logs, etc.

Lago de Valencia Hydrogeological Study
Venezuela
Responsible for compilation, analysis, interpretation, and reporting of regional and detailed hydrogeology of Lago de Valencia area (1982-83, with follow-up in later years). The area includes major cities of Maracay and Valencia. Major problems with ground water are: (a) overdevelopment leading to decline in water levels, (b) deterioration of groundwater near the lake shore due to reversal of flow gradients, and (c) possible land subsidence.

Recharge to Shallow Aquifer in North China Plain
Hebei Province, China
Chief adviser in the United Nations project, responsible for defining and managing the project, for all inputs and outputs, and for training Chinese counterparts in multidisciplinary activities, including groundwater modeling (1982-86). Two pilot areas have been fully equipped and monitored over 4-yr. period. The instrumentation included neutron meters, tensiometers, piezometers, gypsum blocks, rainfall gauges, computers.

KARST HYDROGEOLOGY

Wadi Caam Project
Libya, 1972
Principal designer of the artificial recharge scheme through dual-purpose wells for General Water Authority (1972). Surface flood is intercepted by an earth dam 40-m. high; water is temporarily stored in a wide and shallow reservoir; to prevent losses to evaporation, the water is transferred into a karstic aquifer 10 km down-the-gradient using 1-m. pipeline. The water is recovered near the coast where demand is the greatest and saline intrusion takes place. The karstic aquifer is used as a conduit, not as a storage.

State Hydraulic Works
Ankara, Turkey, 1975-79
Chief consultant and senior hydrogeologist in the U.N. project in karst regions of Turkey "Strengthening DSI Groundwater Investigative Capabilities" (1975-79). Responsible for project inception, conceptual design of field activities, introduction of new karst-oriented methods, training to DSI staff. A comprehensive and interrelated approach to solving hydrogeological problems in a karst polygon of over 13,000 km2. One of outcomes of the project are two international karst water resources symposia in Oymapinar/Antalya (1977, 1979). Co-editor of proceedings of the first symposium.

Karst Institute in Geylin
China, 1986
Invited lecturer on karst hydrogeology (1986).

Galmoy Mine Project
Ireland, 1992-93
Review of karst features affecting mine dewatering and tailings reservoir (1992-93). Modeling dewatering operations in karstic limestone and dolomite.

Karst of Jamaica
Jamaica, 2000-2004
Studying vulnerability of the White Limestone aquifers. Creating ground water information systems for various basins in Jamaica. Teaching hydrogeology, including qualitative (descriptive) and quantitative karst. Lecturing on water resources management of karstic aquifers. Desk study assessment of feasibility of deep well injection into karstic White Limestone.

MATHEMATICAL MODELING

Kharga & Dakhla Oases Model
Yugoslavia/Egypt
Resistance-capacitance and mathematical model of the Nubian sandstone aquifer in Egypt (1966-67). Junior modeler, responsible for collection and interpretation of hydrogeology and pumping tests.

Modeling in Venezuela
Venezuela
Principal mathematical modeler of various groundwater systems in Venezuela, from 1972 through 1988. Models, of various phases from preliminary to management, of Mesa de Guanipa (Llanos de Venezuela), Rio Guarico (deteriorating surface water irrigation system to be replaced by ground water), Bocono-Masparro-Tucupido (Subandina), Lago Maracaibo (city of Maracaibo water supply), Maracay-Valencia shallow aquifer system connected with Lago de Valencia. Responsible for whole projects, from inception, data acquisition, data interpretation, hydrogeological evaluation, actual computer modeling work (calibration, verification, future forecast, reporting).

Elazig-Uluova Model
Turkey
Made a model of a small aquifer hydraulically connected with Lake Keban of the Euphrates basin in eastern Turkey. The modeling was a part of training given to Turkey's State Hydraulics Works' staff within a UNDP project (1975-79). The interesting feature of the model was the interaction between surface water (Keban Reservoir) and ground water.

Fresh Water Lenses of Bermuda
Bermuda
Hydrogeologist and groundwater modeling consultant in the U.N. project "Groundwater Resources Development and Management" in Bermuda (1980-89). Single consultant to the Public Works Department. The preliminary management model of Devonshire (Central) Lens was of value in drawing attention to: (1) reliability of water level measurements; (2) the effect of urbanization on recharge; (3) details of abstraction quantities and artificial recharge activities; (4) information on aquifer characteristics from cored boreholes; and (5) relation between the aquifer and marsh bodies. The model was used for processing of management alternatives.

Haldia-Panskura Model
India
Responsible for creating, testing, calibrating, and using a two-layered model of the agricultural-industrial Haldia-Panskura region in the state of Bihar (1987-89). The model was created under the U.N. project "Ground Water Investigations in Kasai and Subarnarekha River Basins".

Nangong Area Model
China
Training to Chinese hydrogeologists in Hebei province between 1982 and 1986 in mathematical modeling using MODFLOW and other software. Evaluation of recharge from precipitation to shallow aquifer.

Salmas Model
Iran
Training to National Water Resources Institute in Teheran, Iran under a U.N. project in 1989, in using the MODFLOW groundwater modeling software for making a two-layered model. Modifications to MODFLOW by adding more modules than originally programmed.

Drmno, Vranje, Leskovac, Zagreb models
Yugoslavia/Croatia
Principal modeler of several models in Yugoslavia for various clients: open-pit coal mine dewatering model (Drmno, Serbia, 1983), municipal water supply well-fields modeling (Vranje and Leskovac, 1983-84), riparian aquifer along the River Sava at Zagreb (1985).

Modeling of Shallow Aquifers in the Terai
Nepal
Chief technical adviser in the U.N. project "Shallow Aquifer Investigations in the Terai" between 1987 and 1990. One of routine activities was to make mathematical models of individual districts. Made three models himself: Sunsari, Nawalparasi, and Rautahat, and trained national counterparts to make additional models.

Galmoy Model
Ireland
Created a two-layered model of a karstic dolomitic limestone aquifer overlain by glaciated till of the wider Galmoy mine area (1992-93). MODFLOW software was used with a large grid: 110 columns by 60 rows. The model checked aquifer parameters, validated these parameters by calibrating the response to water levels observed between 1989 and 1992, forecasted the likely scale of dewatering requirements, quantified the spread of the cone of depression, quantified the rate of shrinking of the cone of depression after pumps are shut off, and simulated the solute transport after mine closure. Aquifer Simulation Model (ASM code) was used for solute transport modeling.

Valle de Constanza Model
the Dominican Republic
Using the United Nations GWMOD software (of which he is author) created a model of Valle de Constanza (1994) as a training tool to Instituto Nacional de Recursos Hidraulicos, and as a future forecasting tool to predict the impact of expanded ground water development.

Wadi Ham Model
Fujayrah Emirate, UAE
Using the USGS MODFLOW code created a model of the Wadi Ham aquifer (1995-96) for ESCWA/BGR and Ministry of Agriculture & Fisheries Dubai. Model checks the effect of artificial recharge dam and reservoir and forecasts steps needed to fight back sea water intrusion.

Models at Granada, Waycross, and Birmingham
Southeastern States, USA
Using the USGS MODFLOW code and solute transport code MODFLOWT created several models simulating the fate of BTEX and TCE contaminants in ground water systems. GWW was used as a pre- and post-processor. Special computer routines were written for jointly using data and results by Modflowt and GWW. Models were prepared in 1997 for Hazclean Environmental Consultants, Mississippi and Alabama.

Model of limestone quarry in Belo Horizonte, Brazil
Brazil
Using the USGS MODFLOW code created a preliminary model of a wider karstic environment of a current limestone quarry. Deepening the quarry demands dewatering. Preliminary model helped in designing exploration work to lead to dewatering design. Model was prepared in October 1998 for Golder Associated branch office in Brazil.

Model of sodium contamination in a karstic limestone system, Essex Valley
Jamaica
Using the WHI Visual Modflow code, created a model of a karstic environment endangered by release of sodium from industrial waste ponds (bauxite-alumina processing). September 2000.

Model of Planicie Costera Oriental
The Dominican Republic

Using the WHI Visual Modflow code, created a model of a karstic environment endangered by seawater encroachment due to projected additional ground water abstraction for Santo Domingo outskirts. October 2002.

Models (4) of the Hari Rud ground water system
 Afghanistan
Using the WHI Visual Modflow code, created four preliminary models as a “design” tool for monitoring networks. Herat, May 2005.

SOFTWARE DEVELOPMENT

United Nations Ground Water Software Series Version One
United Nations
Principal author of the U.N. Ground Water software (UN/GW), released and distributed worldwide by the United Nations in 1991. Eleven modules cover various data bases (lithology, chemistry, hydrographs, pumping tests), modeling (confined and unconfined aquifers, small island's fresh water lens modeling), and various graphical displays (maps, cross sections, etc.).

Ground Water for Windows
United Nations
Co-author of the new (1994-96) ground water information system (GWIS) created under a subcontract with the United Nations. This is a relational, object-oriented, language independent GWIS which integrates classical ground water information with digitally mapped geographic displays. The newest version (1.31) is a proprietary author’s development. It is used as a pre-processor to modeling to establish a database and help create a conceptual model of the system and as a post-processor to store in a database, together with original field data all modeling results (maps, cross sections, chemical break trough curves, etc.).

ESTABLISHMENT OF NATIONAL and/or REGIONAL GROUNDWATER

INFORMATION SYSTEMS

Shallow Aquifer Investigations in the Terai
Nepal
Established, using the United Nations software, a national ground water information system (GWIS) for the Terai region, including over 1000 shallow and over 500 deep wells, hundreds of pumping tests, chemical samples, and various thematic maps.

Rio Guarico Irrigation System
Venezuela
Created a data base with 145 deep wells, 51 pumping tests, 59 long-term hydrographs, and 126 chemical samples. Created many thematic maps that became an integral part of the information system.

Data Bases in Mongolia (1990), Vietnam (1989-90), Iran (1990)
Trained national counterparts in the countries above under several United Nations technical assistance projects in groundwater data processing, modeling, and establishing information systems.

Data Bases in Brazil (1995), the Dominican Republic (1994), Bahrain (1994), Palestine (1994), Libya (1994), Jordan (1995-96), United Arab Emirates (1996-97), Jamaica (2000-2004), Dominican Republic (2003), Afghanistan (2005) and Ghana (2005)

Helped national professionals in the countries above to create country-specific groundwater information systems in English, Portuguese, and Spanish, using the UN Ground Water for Windows software. The projects are financed by national governments (Brazil and UAE), German Technical Assistance and USAID (Dominican Republic, and Jordan), by the UNDP (Bahrain, Palestine, and Libya), by the University of the West Indies (Jamaica), and by World Vision USA (Ghana).

Databases in Jamaica (2000): Rio Minho basin (http://www.geocities.com/kkaranjac), Black River Basin [http://www.geocities.com/briver2000], and Kingston area [http://www.geocities.com/kingstonbasin]. Using GWW and ArcView created GWISs and uploaded all information to the Internet. Database in Trinidad & Tobago (Nov. 2001).

TEACHING

Assistant Professor at Indiana University
Assistant Professor of hydrogeology teaching at Indiana University's Department of Geology (1970-72) the courses on undergraduate and graduate level: introductory and advanced hydrogeology, well hydraulics, and seminars in engineering mathematics and fluid mechanics.

Sr Research Fellow at the University of the West Indies (UWI), Mona, Kingston, Jamaica (2000). Lecturing on establishing ground water information systems, modeling fate of excess sodium in karstic aquifer, environmental management, etc.

Professor and Chair in Water Resources Management at the University of the West Indies, Mona campus, Kingston, From April 2002 to August 2004. Teaching: Hydrogeology (final year undergraduate), Water Resources Management (graduate), Water Resources of the Caribbean Islands (graduate), Math. Modelling of Ground Water Flow and Solute Transport (graduate), and GIS & GWIS in Water Resources (graduate).

Holding short courses in modeling and groundwater data processing
*
Columbus, Ohio, U.S.A., April 1991(NGWA);

*
Beograd, Yugoslavia, November 1991. Mining Institute of Beograd.
*
Wallingford, United Kingdom, July 1992. Techware, Brussels (EC Institute).

*
Merida, Venezuela, October 1992. First Congress of Latin-American Hydrogeologists.
*
Atlanta, U.S.A., March 1993. Georgia Institute of Technology, Dept. of Continuing Education. Repeated in June 1994.

*
Denver, U.S.A., December 1993. National Ground Water Association.
*
Halifax, Nova Scotia, Canada, November 1994. Environment, Canada and Technical University of Nova Scotia.

*
Bir Zeit, West Bank (Israel). December 1994. Palestine Water Authority.

*
Cincinnati, U.S.A., February-March 1995: National Ground Water Association.
*
Taupo, New Zealand, August-September 1995. Institute for Geological & Nuclear Sciences.
*
Stellenbosch, South Africa, CSIR, November 1995
*
Austin, Texas, U.S.A., December 1995: Environmental Education Enterprises.

*
Abu Dhabi, U.A.E., April 1996: ADNOC (Abu Dhabi National Oil Company).
*
Charlotte, S. Carolina, U.S.A., June 1996: Environmental Education Enterprises.
*
Butte, Montana, U.S.A., July 1996: Montana Bureau of Mines & Geology.

·
Amman, Jordan, December 1996: Ministry of Water & Irrigation.

·
Atlanta, USA, November 1998: Environmental Education Enterprises.

·
Port of Spain, Trinidad, November 2002, Water Res. Mngmt Unit

· Kingston, Jamaica, January 2003, WRA & NEPA.

·
Tamale, Ghana to major stakeholders, sponsored by Desert Researcj Institute Nevada and World Vision USA.
August-Sep 2005.

PUBLICATIONS

Author or co-author of some 30 papers published in professional journals, including:

· Elastic Storage in Aquifers. J. of Hydrology (The Netherlands) 17, pp.331-351. 1972.

· Well Losses due to Reduced Permeability around Well Screen. Ground Water, vol.10,1972.

· Optimum Discharge from Large-diameter Wells. Ground Water, vol.13, 1975.

· Mathematical Model of Uluova Plain, Turkey - a training and management tool (with M.Altunkaynak and G.Ovul). Ground Water, vol.15, 1977.

· Karstic spring recession hydrograph and water temperature analysis: Oymapinar Dam Project, Turkey (with A.Altug). J.of Hydrology (The Netherlands), 45, 1980.

· Dumanli Spring, Turkey - the largest karstic spring in the world? (with G.Gunay). J.of Hydrology (The Netherlands), 45, 1980.

· Development of Karst Water Resources in Turkey with Emphasis on Groundwater (with G.Gunay). Natural Resources Forum (U.N.), vol.4, 1980.

· United Nations Ground Water Software. Ground Water, vol.31, 1993.

· Ground Water for Windows - A New Ground-Water Information System Software. Ground Water Journal, Vo.32, No.6, pp.1022-1028. November-December 1994.

· Ground Water Information System uploaded to the Internet. Case Study: Rio Minho Basin, Jamaica. Presented as invitational paper at 3rd Water Information Summit, Miami, November 2000.

· Groundwater Information Systems as Decision-Making Tools. Case Studies: Jamaica, Dominican Republic, Bahrain, Jordan, UAE, and Trinidad. Presented at BALWOIS Conference on Water Observation and Informatin System for Decision Support, Ohrid, Macedonia, May 2004.

· Seawater Intrusion in Coastal Aquifers – A Danger to Sustainable Water Supply and Economy of Island Countries, Presented at BALWOIS Conference on Water Observation and Informatin System for Decision Support, Ohrid, Macedonia, May 2004.

Author or co-author of some 35 papers presented at congresses, symposia, and international meetings:

· Ground Water Resources Development Assisted by Computer - Case Study: Mesa de Guanipa Project, Venezuela. 2nd World Congress on Water Resources, New Delhi, India, IWRA, 1975.

· Borehole Logging in Ground Water Investigations. Invited paper (with M.Boreli) for a symposium by IAHR, Rapersville, Switzerland, 1975.

· Conjunctive Use of Surface and Ground Water - Case Study: Wadi Caam Project, Libya. 2nd Symposium on Water Resources Planning, Palermo, Italy, 1975.

· Artificial Recharge of Karst Aquifer. Symposium on Karst Hydrogeology. Oymapinar, Turkey, 1977.

· Recession Hydrograph Analysis in Karst Aquifers. Symposium on Karst Hydrogeology. Oymapinar, Turkey, 1977.

· Ground Water Resource Development and Management Assisted by a Microcomputer - The Bermuda Case (with N.Thomas and J.Thomson). Fifth International Conference on Water Resources Planning and Management, Athens, Greece. 1984.

· Use of Microcomputers in Water Resources. Invited presentation at International Seminar on Computers in Water Resources (UNDP), Kisumu, Kenya, 1983, about 100 pp.

· Water Resources Management under Drought Conditions. Rautahat District, Nepal. International Symposium on Water Resources Management in Drought-prone Countries, New Delhi, India, 1989.

· Ground Water for Windows - The New Software for Ground Water Information Systems. Nile 2002 Conference, Aswan, Egypt, February 1993.

· Ground Water for Windows - The New Software for Ground Water Information Systems. In Proceedings: International Symposium on Remote Sensing and GIS for Site Characterization - Applications and Standards. ASTM. San Francisco, January 1994.

· Ground Water Information System of Bahrain. In Proceedings: The Second Gulf Water Conference. Bahrain, November 1994.

· Information Systems and Data Bases in Ground Water Exploration and Management. With co-authors. In Proceedings: Two Thousand Years of Mining in Srebrenica. Republika Srpska. May 1998.

Author of more than 150 technical reports from various projects (e.g. 15 technical reports for the U.N. project in Nepal, 10 technical reports in the U.N. project in Turkey, a 100 pages book on Bermuda Island Fresh Lens Model, and many more). More recent technical reports are from Jamaica, Bahrain, Libya, Palestine, the Dominican Republic, Jordan (ten) and Abu Dhabi Emirate (six reports). Author of User Manual for the United Nations Ground Water software, version one and version two (Ground Water for Windows) and Training Tutorial (101 pages, January 1997).

REFERENCES
1. Dr. Jay Lehr, Environmental Education Enterprises, Senior Scientist; tel. +1-614-792-0005; fax +1-614-792-0006; e-mail: e3@e3power.com.

2. Terry McClean, Principal and Vice President, Golder Associates Inc., Atlanta, USA; e-mail: TMcClean@golder.com. Telephone +1-770-496-1893; fax +1-770-934-9476. Address: 3730 Chamblee Tucker Road, GA 30341, USA.

3. Uri Golani, former Interregional Adviser, United Nations, New York. E-mail: ugolani@isdn.net.il.
4. Patrick Reynolds, Team Leader, Arcadis, “Improvement of Transboundary Water Resources in Macedonia/Greece.” E-mail pjr1111@hotmail.com.

5. Ronald Young, Dean of Faculty of Pure & Applied Sciences, UWI, Jamaica. E-mail: Ronald.Young@uwimona.edu.jm; tel. 1-876- 977-1785.

6. Robert A. Bisson, President, Earthwater Technology Group of Companies, http://www.watermap.com
USA: TEL: 703-989-9887 FAX: 703-836-4946 E-mail: bisson@watermap.com.

Foreign Experience: Afghanistan, Ghana, Yugoslavia, Croatia, Slovenia, Bosnia, Macedonia, Iraq, Iran, Turkey, Jordan, United Arab Emirates, Bahrain, Nepal, India, China, Vietnam, Mongolia, Bermuda, Venezuela, Brazil, Dominican Republic, Libya, Egypt, Canada, Ireland, United Kingdom, South Africa, New Zealand, Kenya, Jamaica, Trinidad and Tobago, Barbados

UN Experience: Turkey, Iran, Bermuda, China, Mongolia, Fiji, Vietnam, Libya, Bahrain, Kenya, India, UAE, Nepal, Palestine, Israel.

IFAD Experience: Nepal, Libya, Egypt

GTZ Experience: Dominican Republic, Jordan, Abu Dhabi Emirate (UAE)

USAID experience: Dominican Republic, Ghana

Most Recent Presentations and Publications

1. Vulnerability of Ground Water in the Karst of Jamaica. Conference: Water Resources & Environmental Problems in Karst, Beograd & Kotor, Serbia & Montenegro, 15-19 September 2005.
2. Ground Water Data Management in Ghana. USAID seminar, Accra, Ghana, 1-2 September 2005.

3. Groundwater Information Systems as Decision-Making Tools. Case Studies: Jamaica, Dominican Republic, Bahrain, Jordan, UAE, and Trinidad. Presented at BALWOIS Conference on Water Observation and Informatin System for Decision Support, Ohrid, Macedonia, May 2004.

4. Seawater Intrusion in Coastal Aquifers – A Danger to Sustainable Water Supply and Economy of Island Countries, Presented at BALWOIS Conference on Water Observation and Informatin System for Decision Support, Ohrid, Macedonia, May 2004.

5. Availability and Vulnerability of Ground Water in Jamaica. April 2003. Talk to Rotary Club of Kingston-downtown, Jamaica.

6. Seawater Intrusion in Coastal Aquifers – A Danger to Sustainable Water Supply and Economy of Island Countries. In Proceedings of the Sixth Conference. Faculty of Pure & Applied Sciences, University of the West Indies, Mona, Jamaica. March 2003. Poster.

7. Water Resources Demand and Supply in Planicie Costera Oriental, The Dominican Republic. Presentation to Ministry of Natural Resources & Environment. April 2003.

8. Ground Water Information Systems as Decision-Making Tools. Case Study: Jamaica and Trinidad & Tobago. 1st Caribbean Environmental Forum. October 2002. Castries, St. Lucia.

9. Leaky Underground Storage Tanks (LUST): Simulating Fate of Benzene and Other Contaminants in Ground Water Systems. Case Studies from Southeastern USA. Conference on Petroleum Storage Facilities, WRA & NEPA. October 2002. Kingston, Jamaica.
10. Ground Water Information System Uploaded to the Internet. Case Study: Rio Minho Basin, Jamaica. 3rd Water Summit. November 2000. Miami, USA.

11. Transboundary Groundwater between Bulgaria and Romania in Dobrudja/Dobrogea Area – EU/PHARE Technical Assistance Project, BALWOIS, Ohrid May 2008 – with Marta Machkova
12. Transboundary Groundwater Between Bulgaria and Romania: Basic Analysis Report in Digital Format for Data Sharing. Abstract submitted to IV International Symposium on Transboundary Waters Management. Thessaloniki, Greece, October 2008.
PAGE
11
__

December 2006

