Curriculum Vita

Name: Mohamed El-Fergany Mohamed Mousa
Nationality: Egyptian
Address: Almoatamadia, Al-Mohala El kobra, Al-Gharbia, Egypt.
Phone: 002 040/2140031 Mobile: +2 010 6 017 48 47
E-Mail: Mohamed.Elfergany@EMCEG.com, Fergany2004@Yahoo.com
Date of Birth: 19/7/1976
Marital Status: Married with 3 Childs
Language: Mother tongue: Arabic
 First Language: English
Qualifications:
1. B.Sc. in Chemistry - May 1999, Faculty of Science, Tanta University
Experience over view, Professional licenses and certifications:
1. 13 years experience in operation Data of the processing of the oil and gas treatment, distillations of petroleum crude oil & gas and processing and other chemicals industries. Identification, Assessment, Control and Analysis of the hazards associated with the Oil and Gas industry.
2. Familiar with the international codes and standards such as NFPA, BS8800, API….etc.
3. Good experience in preparing Oil and Gas plants for handing the shutdown activities in safe conditions (preparing and supervening the HSE shutdown plans, preparing the related HSE training plans and Reviewing the related Risk assessment and the control measures).
4. Good experience in HSE Techniques, Programs & HSE Management system preparation & implementation, continual improvement plans for HSE level and performance, preparation of Shut Down HSE plans & procedures, preparation of emergency plan, procurement of normal and special personnel protective equipments & all required emergence preparedness equipment and fire fighting equipment’s and systems.
5. Good experience in Management system, preparation, implementation, monitoring and auditing for ISO 9001, 14001 & OHSAS 18001 systems.
6. NEBOSH certified international general certificate in occupational safety and health (master log certificate no. 102746)
7. Certified expert professional in Industry Safety and Occupational Health administration and Security from the American University in Cairo (AUC).
8. IRCA (International Register of Certified Auditors) Certified lead auditor for OHSAS 18001:1999 (Certificate No. OHS/09/EG/5135), course no. (A 16830) and BS. OHSAS 18001:2007 transition.
9. IRCA Certified lead auditor for ISO 14001:2004 (Certificate No. EA/09/EG/8934), course no. (A 14478).
10. Certified Lean Six Sigma Green belt (LSSGB), course from May2011 – November 2011
11. IRCA Certified lead auditor for ISO 9001:2008 (Certificate No. LA2/09/EG/27546), course no. (A 17024) and ISO 9001:2008 transition.
12. HSE, ISO 14001 and OHSAS 18001 instructor (Prepare and Conduct the training awareness sessions and presentations including indoctrination courses, Risk Management techniques, Oil & Gas Process units function (theory, operating conditions and its associated dormant hazards), HSE awareness courses, occupational health courses and environmental protection courses).
13. Certified National Association of Safety Professionals (NASP) member (ID MEMBERSHIP #: 0118506814) from USA OSHA.
14. Certified Occupational Health and Safety Administration (OSHA) for construction activities member (ID MEMBERSHIP # 0121801).
15. Certified OSHA General Member (ID MEMBERSHIP # RMEC-00441).
16. Good experience in the operation, calibration & Maintenance of the following instruments:
· Gas monitoring devices for all industrial hazardous gases (Hydrocarbons, H2S, COx, NOx, SOx…) Such as five star, Solaris, watchman, Gasalert, Tempset 100, Tripleplus and exposeMetter.
· Particulate matter, Noise and illumination detection devices.
Practical experience:
· From: April 2004 until Now

Company: Egyptian Maintenance Co. (EMC).

One of the Egyptian Petroleum Sector Companies for maintenance services and activities at Oil, Gas and Petrochemical companies (www.EMCeg.com)
Position: Quality, Health, Safety and Environment (QHSE) Department Head @ task force, construction, modification and field operation department.

Job description:
· Manage, Supervise and follow up the QHSE activities at the Company sites/projects such as Assuit Oil Refinery Project, SUMED, GASCO, GUPCO, Khalda, PETROBEL, QAROUN, Bapatco, Zubair Oil Field Development at Iraq under Eni supervision.
· Manager the HSE activities at Petrobel oil refinery Project including the following:
· Preparation and supervision for the HSE plans during shutdowns of CCR, flare exchange, CRU, sulfur recovery unit, waste water treatment unit and other Midor refinery units.
· Prepare and Participate in the execution of the HSE project plan
· Prepare the required corrective action plans for upgrading the QHSE performance at EMC projects.
· Execute the development and maintenance of the QHSE Policy, Objectives, Standards, Procedures and principles to provide a basis for the effective management of QHSE.
· Provide QHSE advice, expertise and training to enable company employees and contractors to comply with the requirements of the QHSE MS and to develop the competence required to fulfill their roles and responsibilities
· Prepare, develop, monitor and participate in execution of QHSE MS audit program for the company.
· Prepare the HSE Plan for Shut Downs and other critical jobs. Ensure and follow up that all hazardous jobs are implementing in complete adherence with the Owners HSE regulations, instructions and procedures and that all the precautions stated by the designated work permits have been implementation before starting the jobs.
· Ensures that Contractors manage HSE in compliance to approved Company HSEMS and the applicable Codes of practice.
· Coordinates the Management Review of the suitability and effectiveness of the HSE Management System.
· Represents Company in various HSE forums with other Companies, authorities and third party representatives.
· Responsible for maintaining the proper implementation of the company projects QHSE programs, help the projects' supervisors in achieving high level of safe work environment, this includes on site QHSE training, inspections, tool box talks and proper keeping of the HSE equipment.
· Near-miss occurrences reporting, reviewing, evaluation, analysis and follow up.
· Prepare the Company departments and projects (About 63 work locations) for improving their HSE performance to be comply with ISO 9001, 14001 and OHSAS 18001.
· Prepares, coordinates and develops management systems for the company projects and sites covering safety & fire protection, environmental protection, industrial hazards and loss control. Includes such activities as accident prevention, fire prevention, environmental protection, waste disposal, hazard analyses, training, educational and inspection programmers, contractors’ safety and automotive safety driving programmers. Sets up occupational health, safety, environmental, fire protection standards, reviews policies and evaluates compliance therewith.
· Ensure and follow up the implementation of ISO 9001, 14001 and OHSAS 18001 & promote a positive environmental protection culture.
· Task analysis and Risk Management program preparation, implementation and follow up.
· Preparing all required QHSE statistical reports on weekly, monthly, yearly bases for monitoring the HSE performance of the projects' employees.
· Promote a positive work environmental protection culture.
· Participated in the projects' studies related to evaluation of the fire risks during the operation of the project treatment units, storage tanks, water treatment unit and the power substations. With concentration on the fire protection, safe guards and proper method for handling emergencies expected in this plant.
· Permit to work system deficiencies analysis, correction and follow up.
· Executed and supervised the proper implementation of the elements of the project HSE program.
· Calibrated & maintained all the HSE Instruments.
· Carry out the incident/accident investigation and reporting program.
· Follow up the implementation of the incident prevention program and report any observed deficiencies.
· Carry out HSE site inspection tours to monitor, to report and to follow up any substandard work environmental conditions & unsafe practices. Cooperate with the work supervisors to implement the corrective actions for elimination of any potential source of work environmental hazards.
· Complete study of the project chemical hazards, its effects on the manpower and set up safe guards against occupational diseases.
· QHSE instructor (Prepare and Conduct the QHSE training awareness sessions and presentations including indoctrination courses, process units function theory, operating conditions and its associated dormant hazards, QHSE awareness courses, occupational health courses and environmental protection courses).
· Responsible for securing and proper keeping of the project health, environmental protection & rescue equipment.
· Responsible to make sure that all the project manpower are responding to the emergency conditions as per the owners emergency plan and to report the emergency conditions and the emergency exercises conducted or participated by the project team.
· Participate as HSE member for the HAZOP studies of the company projects.
· Preparing of the projects' emergency plans.
· Prepare and supervise the activities of the projects safety campaigns.
· Prepare, carry out and supervise the intensive HSE training and carrier development of the HSE engineers.
· Prepare and conduct the ISO 9001, 14001 and OHSAS 18001 Internal Audit
· Design and prepare the safety newsletters, Poster, Flashes and HIPOS.
· HSE committee reporter.
· Visits the EMC projects and sites frequently and interacts on regular basis with project Manager, Department’s Heads and employees in the Company so that the concept and relevance of HSE is kept in forefront and the function accorded high visibility and importance.
· Establishes the annual occupational health, safety and environmental objectives and introduces up-to-date safety technology to the company HSE management system.
· From: September 1999 till April 2004
Company: El - Nasr spinning and dyes Co.
Position: Head of Production Unit.

Soft skills:
· Ability to learn new tasks quickly.
· Ability to act in a team work
· Ability to work under stress or in dynamic environments
· Ability to lead work team and reach targets.
· Ability to work under all level of management.
Computer skills:
Has practical involvement with the following computer categories:
· MS DOS, Windows (3.1, 3.11, 95, 98, ME, NT2000 & XP) and Internet applications.
· Programs involving designs and word processing:
· MS office “Word, Power point, Excel & Outlook” 95, 97, XP, 2000, 2003 and2007
· Acrobat reader and writer.
· Hard ware and Soft ware trouble shutting.
Training courses taken:
· International General Certificate in occupational safety and Health (NEBOSH).
· Integrated Management System (ISO 9001, 14001 and OHSAS 18001) Auditor/Lead Auditor.
· Lean Six Sigma Green belt (LSSGB), course from May2011 – November 2011Integrated Management System (ISO 14001 and OHSAS 18001) Auditor.
· HAZOP courses.
· Fires and Explosion of flammable Liquids & Gases.
· OSHA general and construction safety & health courses.
· NASP diploma.
· Occupational Health, safety and Environment Improvement of Performance.
· Laboratory Safety & Handling Hazardous Material.
· Basic, Advanced HSE Course.
· Safe Driving.
· Accidents occurrence and the methods of avoiding it.
· Fire fighting courses.
· First aid courses.
· Assertiveness & Accountability.
· Finance for Nonfinancial Staff.
· The art of improving people's behavior.
· Employees Motivation.
· NASP PPE & Saving Life Equipments.
References:
Ch. Gouda Gaheen EMC HSE consultant +2 01001624741
Ch. Samir Abd Elfattah EMC QHSE Executive Gen. Mgr. +2 01000032504

Page 4 of 4
