Profile

David E. Moon, PhD, P.Ag

42-11391 7th Avenue

Richmond, B.C. Canada V7E 4J4

tel: (604) 272-2989 e-mail: cdt@axionet.com
PRESENT POSITIONS

President, CDT Core Decision Technologies Inc.
1996-Present

Adjunct Professor, Department of Soil Science, University of British Columbia
1983-Present
PAST POSITIONS

Head, B.C. Land Resource Unit, Research Branch, Agriculture Canada
1986-1997
Project Director, Agriculture Information Systems, Research Branch, Agriculture Canada
1987-1993
Research Pedologist, Research Branch, Agriculture Canada
1976-1986

SKILLS AND EXPERIENCE

Project Management: Managed the design, planning, and implementation of multi-disciplinary land resource inventories. Directed and managed a $ 2 million US, Agriculture Information System project to design, build, and implement an information management and decision support system for land use planning in Malaysia.

Land Inventory and Planning: Twelve years experience in land resource inventory and interpretation for planning in Forestry and Agriculture.

Decision Support: Twenty years experience in development and application of land capability, suitability, and feasibility procedures for determining possible land use options. Eight years experience in the development and application of decision procedures to optimize the choice of available options considering the additional factors of policy, environmental, resource, and social constraints.
System Design and Development: Directed the design, build, and testing of a decision support system called LANDS (Land Analysis and Decision Support). The system integrates the data, economic and biophysical models, expert systems, and scheduling and optimization models necessary to support land use decisions as well as providing a menu and forms driven user interface to support the process.
Conceptual: Well versed in the concepts, practices, and approaches to soil, land, and ecological classifications; methods of interpretation; land evaluation; expert systems; entity-relation modelling; database design; statistical analysis; land use planning; project planning; and project and human resource management.

Technical: Proficient or literate with various commercial software packages, programming languages, and operating systems including: 1. Database Design and Administration, Oracle Relational Database Management System (vers 5.1 - 7.3), Oracle Developer 2000 (formerly SQL*Plus, SQL*Forms, SQL*Reports), Oracle Developer 2000 (formerly CASE) and d-Base III and IV, 2. Spreadsheet packages, 3. Word processing, 4. Project Management, 5. Presentation managers, and 6. Operating systems, MS-DOS, OS/2, Windows, Windows NT,Unix, 6. Programming languages SQL, PL*SQL, C++, and Java.

