
Curriculum Vitae

David Thompson
Date of Birth:

January 5, 1953

Type of Drivers Licence Held:
Full

Education
University of hull, kingston upon hull, humberside.
1976-79
Degree in Bachelor of Science, Joint Honours in Botany and Geography, Class III.

Kirby college of further education, middlesbrough, cleveland.
1975-76
 Part-time, evening studies.

1970-72
Full-time, day studies.
1976:
 GCE A level
- Biology, grade C.

1972:
 GCE A levels
- Geography, grade C.

- Geology, grade C.

- Sociology, grade C.

1971:
GCE A level
- Social and Economic History, grade C.

GCE O levels
-Sociology, grade1.

-Mathematics, grade 3.

-Geology, grade 2.

-English Literature, grade 2.

STAINSBY SECONDARY MODERN, MIDDLESBROUGH, CLEVELAND.

1964-1970.
1970:
 GCE O levels
-Biology, grade 1.

-English Language, grade 3.

-Geography, grade 2.

-Social and Economic History, grade 2.

 CSE

-Mathematics, grade 2.

-Physics, grade 2.

Employment
National Trust, Northern Ireland.

Property Manager – National Trust, South Down Properties to include Slieve Donard, Murlough Nature Reserve and NT properties on Strangford Lough

October, 1991 to present date.
Key Responsibilities:

-overseeing footpath management for key properties to include pitch paths on Slieve Donard, boardwalks on Murlough nature Reserve and boardwalks on wetland sites around Strangford Lough.

- advice on geotextiles for Slieve Donard.

management responsibilities over a land holding of 5000 hectares

-management of a small team of 5 wardens and volunteers.

-co-ordination of property maintenance for nature and landscape conservation and public access.

-supervision of conservation activities including biological monitoring of nationally and locally important bird breeding sites, regular surveys of internationally and nationally important wintering birds, seal surveys, habitat assessment; habitat management and predator control.

-liaison with Government departments, local councils, Lough users, landowners.

-co-ordination of wardening to provide for safe, non-damaging public access and byelaw enforcement.

-interpretation of the Lough’s wildlife and National Trust’s management through educational programmes , visitor centre, media, guided walks, public talks.

-administration and budget control of the Wildlife Scheme.

National Trust, North West England.

Head Warden, Central Lake District.

November 1986-September 1991.

Key Responsibilities:

-management responsibilities over a land holding of 10000 hectares.

-management of 4 wardens, 25 estate workers, 1 regional biological surveyor, volunteers.

-coordination of property maintenance for nature and landscape conservation and public access.

-supervision of conservation activities including biological monitoring , visitor surveys, landscape surveys; habitat management.

-specialist input to upland footpath and fell restoration projects.

-advice to north west region on nature conservation matters.

-liaison with National Park officers, local councils, residents, visitors, landowners.

-coordination of wardening to provide for safe, non-damaging public access and byelaw enforcement.

-interpretation of the National Trust management through educational programmes , guided walks, demonstration projects, media.

-administration .

british trust for conservation volunteers, north east england

(Northumbria, Durham ,Tyne and Wear)

Senior Field Officer :

January 1984-October 1986.

Acting Regional Officer:
November 1984-March 1985/August 1985-December 1985.

Key Responsibilities:

-management of 18 staff undertaking urban and rural practical conservation projects.

-resource coordination.

-organisation and implementation of work programmes.

-liaison with clients and other organisations.

-setting budgets and working to targets.

-fundraising activities.

-reporting to steering committee and management team.

-liaison with press, radio, media.

-providing practical conservation advice to local authorities, landowners, County Trusts, FFWAG et.al on landscape/conservation management.

-organisation, support and liaison with region’s volunteer network.

-training of volunteers, staff, farmers, countryside workers in practical conservation skills.

Additional responsibilities as Acting Regional Officer:

-monitoring and control of regional activities.

-setting targets, performance levels.

-fundraising and budget control.

-advising and taking initiatives on opportunities for fundraising, project development.

-reporting to steering committee and directorate.

-management of senior staff.

British trust for conservation volunteers, north east england

(Northumbria, Durham ,Tyne and Wear)

Regional Training Officer :

October 1982-December 1983.
Key Responsibilities:

-identification of training requirement of region’s volunteers and staff.

-implementation and coordination of training programmes.

-resourcing training programmes.

-instruction in broad range of practical countryside conservation skills, leadership skills

-providing a training service to outside agencies.

-establishment of a training resource and information base.

-management of publicity team and department.

Camphill trust, botton village, danby, north yorkshire

Farmer and Community Worker:

May 1982-October 1982.
Key Responsibilities:

-stockman for dairy and beef units.

-tillage and crop management on an organic system.

-community work with mentally disadvantaged residents.

British trust for conservation volunteers.

(Yorkshire and Humberside Region)

Regional Training Officer and Youth Opportunities Project Supervisor:

January 1981-May 1982.

Key Responsibilities:

--identification of training requirement of region’s volunteers and staff.

-implementation and coordination of training programmes.

-resourcing training programmes.

-instruction in broad range of practical countryside conservation skills, leadership skills

-providing a training service to outside agencies.

-establishment of a training resource and information base.

-development and management of a community tree nursery project through a Youth Opportunities Project.

-provision of life and social skills training to young people on the Youth Opportunities Project

British steel, grangetown research laboratory, cleveland.

Temporary Research Technician:
October 1980-December 1980.

Key Responsibilities:

-chemical quality analysis of imported coking coals.

- spectrometry analysis of coking coals.

British trust for conservation volunteers.

(Yorkshire and Humberside Region)
Seasonal Field Officer:

July 1980-September 1980
Key Responsibilities:

-leading and supervising residential practical conservation projects.

-training volunteers in practical conservation skills.

-organising domestic and social needs of the projects.

-liaison and advice to clients.

-working within agreed budget.

-interpretation of projects to public and media.

Sri Lanka Expedition Fund

Field Botanist:

January 1980-June1980

Key Responsibilities:

-expedition fund raising.

-coordination of field equipment.

-peat core sampling.

-field botany.

British trust for conservation volunteers.

(Yorkshire and Humberside Region)

Seasonal Field Officer:

July 1979-September 1979.

July 1978-September 1978.
Key Responsibilities:

-leading and supervising residential practical conservation projects.

-training volunteers in practical conservation skills.

-organising domestic and social needs of the projects.

-liaison and advice to clients.

-working within agreed budget.

-interpretation of projects to public and media.

Task Force North, Preston, Lancashire.

Supervisor Job Creation Scheme:

November 1975-May 1976.

Key Responsibilities:

-supervision of a team of 25 young people on various practical conservation projects.

-supervision of team involved in steam-locomotive restoration.

-liaison with engineers.

-administration/records associated with scheme.

Skills and Expertise

Practical Conservation
· Fencing

· -various stock fencing, including deer fencing, high tensile techniques

· Power-saw

· Power-strimmer/Brush -cutter

· Application of herbicides using knapsack sprayer and ATV boom sprayer

· Countryside joinery

· -includes construction of gates, styles,steps, signs, boardwalks, small bridges

· Tree felling

· -includes advanced tree felling techniques with power saw and traditional cross-cut saw

· Coppicing

· Coppice crafts

· Tree planting

· Tree nursery construction

· Timber evaluation

· Sand dune restoration techniques

· Bracken control

· Heather management by strip burning

· Bird hide construction

· Timber evaluation

· Stock rearing and handling(sheep and dairy cows)

· Wildlife gardening

· Pond construction

· Urban conservation on derelict sites
· Tools maintenance Hedge laying, various regional styles
· Dry stone walling, various regional styles
· Footpath construction
· lowland, wetland techniques
· upland, specialist skills in stone pitching techniques

Habitat Conservation
· Woodland management

· -for nature conservation

· -coppice management
· National Vegetation Classification of woodlands

· Wetland management for nature conservation, breeding waders
· National Vegetation Classification of wetlands
· Grassland management - hay meadows, limestone grassland

· Sand dune management

· Saltmarsh restoration -grazing for nature conservation, control of invasive species/Spartina

· Heather moorland - for upland birds

· Botanical surveying - fixed point photography, quadrat and line surveys

Species Management

· Seals – working with Cork University Sea Mammal Research programme – 2006/2007
· Bats

-surveys and roost management --bat handling
· Birds

-nest site management-ringing Pulli
· Wetland Bird Surveys
· Common Bird Census
· Specific species National Surveys

· Moth and Butterflies
-capture and surveys
· Seals

-surveys and monitoring of seal populations
· Flora

-specific species monitoring for management

People and Resource Management
· Working with volunteers

· Public speaking

· Training for Trainers

· Countryside Management Plans

· Interpretation and Education on nature reserves

· Fundraising and sponsorship

· Team and Personal Management - time management/ counselling/ dealing with difficult situations and performance reviews
· Mountaineering - rock and ice climbing techniques

· Mountain Rescue skills - mountain navigation, paramedic first aid and use of specialist rescue equipment

· Coastguard Rescue - mud flat rescue techniques and equipment

· Boat skills - RYA Level 2 use of powered boats/ -sail boating /in shore and off shore waters

· Photography

· Volunteer Wardening - for the Department of the Environment (NI)

· Use of Firearms - 12 bore shotgun, rifles, and other automatic weapons

· Use of Radio Communications --AF and VHF based radio systems

Travel and Work Experience Abroad.

June 1975-October 1975

Extensive travel in Scandinavia, Europe and North Africa.
Work experience in the Champagne region, France

Vindager, grape harvester:

South Cleveland Health Authority.
Male Nurse:

October 1974-May 1975
Key Responsibilities:

-nursing care on mental hospital wards.

Itinerant Work and Travel Experience.

 May 1974-September 1974

Keukenhof, Holland

Kitchen Porter:

Troy, Turkey

International Voluntary Service Volunteer:

Cote d’Beaune, France

Vindager, grape harvester:
South Cleveland Health Authority.
Male Nurse:

September 1973-April 1974
Key Responsibilities:

-nursing care on surgical hospital wards.

Butlins Holiday Camp, Scarborough.
Security Officer:

May 1973-August 1973
Key Responsibilities:

Collection and security of monies

 Cleveland County council.
Road cleansing Supervisor:

November 1972-April 1973
Refuse Technician:

Key Responsibilities:

-supervision of road litter sweeping gang

-domestic refuse collection

Self-Employed, Cleveland.

Landscape Gardener:

July 1972-September 1972
Key Responsibilities:

-running own business in gardening and landscaping

Curriculum vitae

Page 1
David Thompson

