

Tahmid Huq Easher

Dhaka, Bangladesh

✉ tahmid.huq@northsouth.edu

SKILLS/QUALIFICATIONS

- Fluent in English and Bengali
- Intermediate skill in Microsoft Office, and Adobe Software (Illustrator & Photoshop).
- Basic skill in “R” Statistical Software, Arc View GIS 9.1, DrainMod 6.0, and Stella 9.1.4.
- Research experiences in integration of water demand-supply analysis, climate change adaptation, environmental policy, IWRM, soil and water quality, and sustainability.
- Field work experience in soil, water and gas sampling and quality assessment, community based and collaborative adaptation, and watershed management and planning.

EDUCATION

Master of Science in Integrated Water Resources Management 2011
McGill University, Montreal, Quebec, Canada GPA: 3.83/4.00
Bachelor of Science in Environmental Science 2008
North South University (NSU), Dhaka, Bangladesh GPA: 3.60/4.00

RELAVENT PROFESSIONAL EXPERIENCE

Senior Lecturer May, 2015 - Present

Dept. of Environmental Science & Management and Earth Club of North South University, Dhaka, BD

- Delivering lectures and seminars, and designing, preparing and developing teaching materials
- Assessing students' coursework, setting and marking examinations, and supervising students' activities
- Undertaking personal research projects and actively contributing to the institution's research profile
- Coordinating Outreach Program to promote environmental education for the department.
- Establishing collaborative links outside the university with industrial, commercial and public organizations
- Faculty Advisor of Earth Club, one of the largest environmental student clubs in Bangladesh
- Acting as a Self-Assessment Committee Member of Institutional Quality Assurance Cell of the department

Short Term Consultant February - April, 2015

Power and Participation Research Centre (PPRC), Dhaka, Bangladesh

- Consulted on a project titled “Economic Risk Analysis of Water Scenario in Bangladesh”, funded by WWF
- Prepared an analytical and projection report on sector wise water demand-supply scenario in Bangladesh.
- Assessed current water resources, use and demand condition through desktop reviews
- Engaged stakeholders in assessing water risk in future, and prepared reports, framework and figures

Field Assistant July - August, 2013

Emile A. Lods Agronomy Research Centre, McGill University, Montreal, QC, Canada

- Collected and processed soil and water samples in the field
- Performed soil and water nutrient analysis in the lab
- Produced technical report based on the findings.
- Carried out duties like weeding, harvesting, washing, weighing and carrying crops in the field

Research Associate and Lecturer May, 2012 – May, 2013

Centre for Climate Change and Environmental Research, BRAC University, Dhaka, Bangladesh

- Managed two research projects concerning water management and quality
- Conducted and coordinated research activities and prepared publications
- Facilitated and organized several events (seminar, workshops and trainings)
- Executed site assessments, reclamation, sustainability and community capacity building programs.
- Represented the Centre in national and international seminars/workshops

Research Assistant

October, 2010 – December, 2011

Department of Natural Resource Science, McGill University, Montreal, QC, Canada

- Worked on a project analyzing phosphorus loss from two artificially drained agricultural fields
- Prepared a draft plan to manage phosphorous concentrations found in the Pike River watershed
- Analyzed water samples for different forms of phosphorus, pH, and electricity conductivity
- Assisted PhD students with their laboratory work on soil ecology, which included operating a gas chromatographer, and invertebrate, gas, soil and water sampling and analysis
- Carried out administrative, logistic and information technology support duties

Research Officer

September, 2009 – August, 2010

Bangladesh Institute of Development Studies (BIDS), Dhaka, Bangladesh

- Designed, organized and conducted field research at the local and regional level
- Wrote field reports, formal documentation, and analyzed and managed database
- Conducted focus group discussions and household questionnaire sessions
- Facilitated participatory workshops with different stakeholders
- Assisted in preparing project methodology, budget plan and other administrative duties

Graduate Teaching Assistant

April - August, 2009

Department of Environmental Science & Management, North South University, Dhaka, BD

- Assisted faculty members in taking exams, preparing lecture notes, and grading papers
- Assisted in administrative, logistics, webpage designing and facilitating the launch of the master's program
- Organized several events and managed logistical and administrative matters

Research Intern

October, 2008 – March, 2009

Bangladesh Center for Advanced Studies (BCAS), Dhaka, Bangladesh

- Conducted social scoping about a project related to wetland water pollution
- Wrote a report about Corporate Social Responsibilities and Environment
- Prepared presentations and posters about safe chemical handling for the industrial laborers

AWARDS AND GRANTS

- Faculty Research Grant 2016-17, North South University
- Gobeshona Young Research 2016 - Sponsored by USAID
- Travel Grants for Attending International Conferences and Publishing Academic Papers 2015 - NSU
- Graduate and Post-Doctoral Studies Summer 2011 Differential Fee Waivers (DFW): International research student scholarship, McGill University
- Provost's Graduate Fellowship 2010: Entrance scholarship, McGill University
- Cum Laude: Academic Brilliance Award 2010, North South University

PUBLICATIONS

- Haque, N. & Huq Easher, T. (2017). *Assessing Knowledge and Skills Requirements to Address Climate Change Mitigation and Adaptation in Bangladesh. Abstract Accepted.* In Azeiteiro UM, Leal Filho W, Davim, J.P., (Eds), *Higher Education Institutions in a Global Warming World - The transition of Higher Education Institutions to a Low Carbon Economy.* Special Issue. International Journal of Climate Change Strategies and Management
- Huq Easher, T. & Hoque, S. F. (2017). *When Adaptation Goes Wrong: A Case Study of Tidal River Management in Kalicharanpur, Jessore. Working Paper*
- Huq Easher, T. (June 2013). *Water-Scarce in the CHT.* In P. Gain (Ed.), *The Chittagong Hill Tracts: Man-Nature Nexus Torn.* Dhaka: Society for Environment and Human Development (SEHD)

Tahmid Huq Easher

Dhaka, Bangladesh

✉ tahmid.huq@northsouth.edu

TEACHING EXPERIENCE

Integrated Water Resource Planning & Management: NSU, Spring 2016, Fall 2016 & 2017

An overview of global water resource availability and crisis; integrated water resources planning and management; review of hydrology and fluid mechanics; natural water resources system; water resources system of Bangladesh; extreme water events; flood protection (structural vs. non-structural measures); climate change and water resources; water resources system modeling; water and poverty; livelihood relation.

3 Credits. 400 level course.

Environment and Mass Communication: NSU, Fall 2015 & 2016, Summer 2017.

This course serves as an introduction to Mass Communication and the media with special focus on its role in Environment. Through the different topics studied, the students will gain a global perception of the evolution of the mass media on Environmental Reporting and will obtain a general understanding in the usage and effect of different media in Environmental Topics. 3 Credits. 300 level course

Environment Organization: NSU, Summer 2018

This course serves as an introduction to the nature; composition; structure; mandate and role of community level; national; regional and global organizations dedicated to environmental work; special attention to UN environmental organizations such as UNEP; GEF; etc.; relationship between national and global environmental organizations; national; regional and global environmental policy and conflict.

3 Credits. 300 level course.

Environmental Management: NSU, Summer, Fall & Spring 2015, 2016 & 2017

A problem–solution approach to natural resource management with particular focus on management of forests, rangelands, parks, biodiversity, air, soil and water; solid and management issues arising out of legal, economic and social aspects of environmental factors; role of individuals, institutions, state and the global community in addressing these issues; eccentric and human approaches to environmental management; environmental management systems: theory and implementation. 3 Credits. 200 level course

Introduction to Environmental Science: NSU, Summer, Fall & Spring 2015, 2016 & 2017

Man and environment. Major components of the environment. Basic population dynamics. Bio-geo-chemical cycles. Biosphere: ecological concepts and ecosystems; flow of matter and energy through an ecosystem; biodiversity. Lithosphere: agriculture and environment; urbanization; solid and hazardous waste management. Atmosphere: chemistry of air; urban air pollution; acid rain; global warming; ozone layer depletion. Hydrosphere: water chemistry; water pollution and treatment; wetland and coastal management. Renewable and non-renewable energy. Environmental health and toxicology. 3 Credits. 100 level course.

RESEARCH PROJECTS

- Integrating Disaster Resilience and Preparedness into the Plans for Growth with EDGG-DFID, Bangladesh
- Preventing Future Algae Blooms in the Northern East Wetlands Regions in Bangladesh through a Low-Cost and Locally-Available Phosphate Management Program (ongoing, but completed my part) with NSU, BD
- Is there any Difference between Climate Finance (CF) and Overseas Development Assistance (ODA)? The Case of Bangladesh (ongoing, will be completed by February 2018) with NSU, Bangladesh
- Is Manganese in Potable Water a Public Health Concern? with NSU, Bangladesh
- When Adaptation Goes Wrong: A Case Study of Tidal River Management in Kalicharanpur, Jessore
- Economic Risk Analysis of Water Scenario in Bangladesh with PPRC, WWF and H&M, Bangladesh
- Strengthening governance for wetland management policies with C3ER and GIZ; Bangladesh
- Role of governance against climate change induced migration with C3ER and ANSA; Bangladesh
- Monitoring the Soil Salinity in the South-western Region of Bangladesh with C3ER
- A range of approaches to address the risk of loss and damage with C3ER and UNFCCC, Bangladesh

- Water quality analysis to measure phosphorus loss from two artificially drained (surface and sub-surface) agricultural fields using DRAINMOD modeling within pike river watershed; Bedford, Quebec, Canada
- Gas and soil sampling for “Earthworm-induced decomposition and denitrification in riparian buffers and agricultural land”, Bedford & Sainte Anne de Bellevue, Quebec, Canada
- Gender, social capital, local government & climate change adaptation with BIDS and World Bank; BD
- Social studies of economics of adaptation to climate change with BIDS and World Bank; Bangladesh
- Water quality assessment of Moksh Beel and industrial impacts on agriculture and fisheries in Mokosh Beel area, Safipur bazar, Kaliakur in Bangladesh

CONFERENCE PAPERS AND POSTERS

- Khan, M.R, Bashar, R., Munira, S, Huq Easher, T. (February 15-16, 2018). “Understanding the Difference between Overseas Development Assistance (ODA) and Climate Finance (CF): The Case of Bangladesh”. Oral Presentation at 2nd International Conference on Climate Change, The International Institute of Knowledge Management (TIKM), Colombo, Sri Lanka.
- Bashar, R., Munira, S., Khan, M. R., Huq Easher, T. (November 2-4, 2017). “*Understanding the Difference between Overseas Development Assistance (ODA) and Climate Finance (CF): The Case of Bangladesh*”. Contribution Presentation at 13th Conference of Youth, United Nations Framework Convention on Climate Change (UNFCCC), Bonn, Germany.
- Andrew, J., Huq Easher, T., Bashar, R., Khan, N. A. (September 23-24, 2017). “*Social Capital and Development Failure: The Case Study of a Sub-surface Arsenic Removal System in Narail, Bangladesh*”. Paper Presentation at 7th International Conference on Advances in Economics, Social Science and Human Behaviour Study – ESSHBS’17, Bangkok, Thailand.
- Rahman, M. M., Huq Easher, T., Rashid, S., Khandaker N. R. (September 18-20, 2017). “*Is Manganese in Potable Groundwater a Public Health Concern for Bangladesh?*” Poster Presentation at International WaTER Conference, University of Oklahoma, Norman, Oklahoma, USA
- Huq Easher, T., Hoque, S. F. (January 8-11, 2017). “*Tidal river management in Kalicharanpur, Jessore: Assessment from cradle to grave*”. Paper Presentation at 3rd Gobeshona Annual Conference 2017, Independent University of Bangladesh, Dhaka, Bangladesh.
- Huq Easher, T. (October 26-30, 2015). “*Comparison of Six Major Fisheries Co-management Practices in Bangladesh*”. Poster Presentation at Regional Conference on Co-management of Natural Resources, Bangkok, Thailand.

THESIS SUPERVISED

Supervisor

- Assessing the Status of Climate Change Education and the Level of Climate Change Awareness Among the Tertiary Level Students in Dhaka, Bangladesh (2017)
- Situation Analysis to Promote Sustainable Tourism in Gazipur, Bangladesh (2018)

Co-Supervisor

- Heavy Metal Contamination by Tanning Industries: A Comparative Analysis of Soil, Water and Vegetation at Hazaribagh and Savar Tannery Estate (2017)
- Assessment of Phytosociological Attributes and Carbon Stock of Tree Species in Village Common Forests in Chittagong Hill Tracts, Bangladesh (2017)
- Lightning Related Fatalities and Injuries in Bangladesh, during the year 2011-2016 (2017)
- Social capital and Development failure: The case study of an SAR System site in Narail, Bangladesh (2016)
- Barriers of ecotourism in Sylhet region, Bangladesh (2016)
- Social media: new frontier for conservation activism in Bangladesh? (2016)