CURRICULUM VITAE

NAME

:
Stephen Slade

NATIONALITY

:
British

DATE OF BIRTH
:
12th Juni 1968
MARITAL STATUS
:
Married

STATUS

:
Lead piping Engineer / Construction Supervisor

PDMS System support Engineer.

QUALIFICATIONS
:
HNC in Mechanical Engineering &

CITY & GUILDS in Mechanical Engineering

LANGUAGES

:
English, spoken French, basic Norwegian, basic German

COMPUTER SYSTEMS CONVERSANT WITH:

· 3D:
PDMS 11.4 (Vantage). 20 Years Experience in PDMS

· PLANTVIEW and AUTOPLANT 3D, 5 Years Experience in AUTOPLANT
· 2D:
AUTOCAD R14, PDMS DRAFT , 15 Years Experience in ACAD

COURSES ATTENDED:
Crosby Quality Course
 I.C.I. Northwich.

Total Quality Course
Cooper Energy Limited, Liverpool.

HSE at work Course. Simon Carves. Stockport.

Safepass Inducted (Approved Europe-wide) Fluor Daniel, Ireland (2003)

EXPERIENCE IN BRIEF:

Over the last 25 years I have fulfilled almost all positions

in the field of piping design for process plants and offshore platforms.

IDUSTRY:
Petro-chem., offshore, onshore

offsite, onsite, from design to mechanical-completion.

Nuclear, pharmaceutical
CAREER DETAILS:

JUNE.04 – PRESENT

CBI-JOHN BROWN. London.

Piping Designer on the Encana Buzzard project. Responsible for Supports/Pipelines on level 1 Gas Systems. PDMS 11.4 was used for the design and MDS module was used for the the design of supports.
DEC.03 – JUNE.04

AKER-KVAERNER LTD. Egersund. Norway.

Senior Piping Designer on the ConocoPhillips Ekofisk M2/4 Platform using PDMS 11.4 Vantage. Production of isos and Spooling for fabrication etc was done using Sireko and Doculive.

APR.03 – DEC.03
 FLUOR IRELAND LTD. Dublin. Ireland

Lead Piping Engineer/ Construction Supervisor on the Bristol-Myers Squibb P9 Pharmaceutical upgrade project in Swords.Dublin. Responsible for the Demolition and redesign of the P9 Plant. This was done with a small design team lead by myself. The Mechanical/Piping Construction supervision was done solely by myself. The project included 6 reactors, Comi-Condor Centrifuge to GMP standards, Condensers,Scrubber and all Process/ Utility piping. The design was done in Acad Release 14.0.

JUNE.02 – APR.03

FLUOR IRELAND LTD. Dublin. Ireland

Construction Engineer on the Bristol-Myers Squibb Pharmaceutical project Cruiserath. Responsible for all site queries. Modelling of Syltherm and High Quality Purified Water systems.Walk down of systems reviewing test packs

for punch items.
NOV.01 – JUNE.02

JACOBS ENGINEERING LTD. Leiden. The Netherlands

Senior Piping Designer on the Nerefco Refinery Expansion project. Detail design of Process, Utility Piping and Piperacks using PDMS 11.2

APR.01 – NOV.01

ABB-LUMMUS.BV. Den Haag. The Netherlands

Senior Manual Piping designer on the C-SAR Benzene Recovery Plant.

Responsible for Plant layout and piping studies of the Columns. Exchangers, Air fins, Vessels unsing PDMS 11.2
APR.00 – APR.01

JACOBS ENGINEERING LTD. Cheadle, Stockport.

Piping designer on the Rhodia Orion and Bem projects.

Responsible for the Piping Layout and design of the 700 stage Reactor and dryer area on this former Fisons Pharmaceutical project using AUTOPLANT and AUTOCAD 14 to produce the Model and associated isometrics.

SEPT.99 – APR.00

SIMON LTD. Cheadle Hulme, Stockport.

P4.PLANT. Zeneca Huddersfield: Responsible for the Area layout and Piping design of the Stage6 Reactor and Dryer area using PDMS 11.2 WINDOWS NT.

All Modules of 11.2 were used to produce the layout and associated Drawings.

APR. 99 – SEPT.99

STORK. B.V. Amsterdam, Netherlands.

Senior piping Designer on the Amoco Peak Gas Installation (Extension) Alkmaar.

Responsible for the Detail design of the main process piping and supports using PDMS 10.5. PDMS DRAFT was used to for the generation of Piping GA’s.
NOV. 98 - MAR.99

KVAERNER ENG. (KOGAS) Egersund, Norway.

Site Engineer on the Asgard B Offshore Gas Compression Project. Site Engineer responsible for site queries associated with M40,M60,M71 and M72 modules. Also carried out a Redesign on most of the mechanical handling systems (Cranes, Monorails, Pad eyes, etc) due to problems found on site.

APRIL. 98 - NOV.98

KVAERNER ENG. Paris, France.

Senior piping Designer on the Asgard B Offshore Gas Compression Project. (PDMS)

Responsible for Layout and design of part of the Process piping, plus all Utility piping on M72. Also the total design of the Firewater systems of M40,M60,M71 and M72 using PDMS 10.5. Design, Draft, Review, Isodraft, Reporter, Datacon and Clasher were used throughout this project.

FEB. 98 - APRIL. 98

AKER MARITIME. Oslo, Norway.

Pipe Support Designer on the Oseberg South Offshore Gas Project for Norsk Hydro. (PDMS)

Responsible for supporting Critical/Non-Critical piping in the M93B area. The PDMS 10.5 Hangers and Support Application was used extensively for the location and design of the supports. Design, Draft, Datacon and Clasher were used on this project.

JULY 97 - FEB. 98

STORK B.V. Amsterdam, Netherlands.

Senior Piping Designer on the F.P.S.O Turret mooring system P-37 TMS for Bluewater.(PDMS)

Responsible for the Design of Process Piping in the turret. Design, Draft, Review, Isodraft, Reporter, Datacon and Clasher was used extensively. Also totally managed and maintained the PDMS Catalogue and Specifications throughout this project. The PDMS modules Paragon and Specon were used for this.

OCT. 97 (4 Weeks)

CADCENTRE. Cambridge, England.

PDMS Engineer loaned out by Stork (Amsterdam) to test out a new Cadcentre product called PDMS Global Version 11.2. Using my Knowledge of PDMS, I was able to produce a suitable benchmark for this product enabling the Cadcentre to speed up their testing procedure, hence getting Global to Beta test standard by their deadlines. Design, Admin, Dice, Lexicon, Reconfigurer etc was used in a continuous Macro for this.

JAN 97 - JULY 97

TEBODIN. Hengelo, Netherlands.

Lead Piping designer on the Parenco Paper Reprocessing Plant Holland. (PDMS). Responsible for the Design and Input of Piping and Machinery using PDMS 10.5. Design, Draft, Isodraft, Reporter, Datacon and Clasher were used on this project. Training of three new users in Design, Draft, Reporter etc was an ongoing task while at Tebodin.

Also supported another project at NEM. Leiden, Netherlands. who were doing a project in conjunction with

Tebodin. Catalogue and Specs maintenance was also a duty carried out for both Companies.

MAY 96 - DEC 96

LTA. Johannesburg, South Africa.

PDMS Administrator / Lead Piping designer responsible for :- Project set-up and maintenance.

Responsible for the Study and Input of Three Coal Mine / Treatment Plants using PDMS 10.5.

Although the piping content of these projects were quite low, the Standard of detail required for Presentations overall were very high testing my PDMS knowledge to the limit. Lta only had 1 seat of PDMS, which meant good management of PDMS was required. Training two new users in Design, Draft, Admin., Cats and Specs etc was also undertaken.

JUNE 95 - MAY 96

COMPRIMO. Amsterdam, Netherlands.

PDMS Systems Engineer responsible for:- Day to day support requirements of all the companies PDMS personnel. Setting up of new projects when required. CATS and SPECS as required. Conducting two week training courses for Piping, Electrical / Instrumentation and HVAC disciplines. The course comprises of all aspects of PDMS including, Piping, Equipment, Elec./Inst. modelling, Clasher, Reporter, Datacon, Isodraft and Draft to 10.4 level. Conducting one day training courses for Review reality.

JAN 95 - JUNE 95

COMPRIMO. Amsterdam, Netherlands.

QUATARGAS LNG PLANT. CHIYODA CORP' YOKOHAMA.JAPAN.

Responsible for Piping design using PDMS 10.3 also updating Isometrics to facilitate late changes.

JULY 94 - JAN 95

B.N.F.L LTD. Risley, Warrington.

MOX PLANT.SELLAFIELD:

Responsible for design and input of Piping, HVAC, & E&I racking on the 12-15M level of the MOX (Mixed Oxide) Plant at Sellafield. PDMS 10.3 (Silicon Graphics) was used for the design.

JULY 93 - JULY 94

SIMON CARVES LTD. Cheadle Hulme, Stockport.

PARAQUAT PLANT. I.C.I HUDDERSFIELD:- Responsible for the Piping design and input of the Quaternisation area using PDMS. Production of GA's using Draft.

AUG 92 - JULY 93

SHELL U.K. LTD. Shell Stanlow.

S.H.O.P. PLANT STANLOW

Responsible for site survey and detail design of new piping and input using PROISO. Updating as-built flow sheets using Autocad R12 after site surveying the whole utilities
pipework at the Shell Stanlow site.

JAN 92 - AUG 92

COOPER ENERGY LTD. Bootle, Merseyside.

Cooper Energy are the suppliers of compressors and generators driven by RB211 powered gas turbines to the Oil and Gas Industry.

BRITISH GAS EASINGTON : Detail design of the gas generator Lube oil and Hydraulic Oil on skid piping assembly. Detail design of the fuel gas piping supplying fuel to the RB211 Industrial gas generator. Fabrication detail of the dry gas seal gauge panel.

BP BRUCE OFFSHORE PLATFORM: Mods to duel fuel piping assy.

SHELL NELSON OFFSHORE PLATFORM: Mods to skid piping and tubing assembly.

GASUNIE RAVESTEIN OFFSHORE PLATFORM: Fabrication details of the gas generator lube oil baseplate.

JULY 90 - JAN 92

JOHN BROWN ENGINEERS LTD. Portsmouth.

ICI. MONOMER 8 PLANT: Responsible for the study and detail design of the Cooling towers, Piperacks and all associated pipework using PDMS INTREPID.

MAY 90 - JULY 90

MATTHEW HALL LTD. London.

TIFFANY OIL PLATFORM, AGIP: Responsible for draughting Engineering Line Diagrams using MIMECH 2D draughting system.

FEB. 88 - MAY 90

I.C.I FINE CHEMICALS DIVISION. Northwich.

CAD SUPPORT ENGINEER (PASCE) : PASCE is an advanced plant design system that was created and enhanced from PDMS DESIGN (Silicon Graphics). This job enabled me to get very familiar with all aspects of a 3D system : CATS & SPECS, DESIGN DATABASE, ISOGEN, REPORTER, CLASHER etc.

JAN 86 - FEB. 88

I.C.I FINE CHEMICALS DIVISION. Northwich.

MDI / VARIANTS PLANT, FLEETWOOD: Responsible for the initial plant layout. Piping studies, and input into PDMS. Site measurement of all break-ins. Detailing the Site Layout on PDMS. Study of the drum filling station using Avery conveyor systems.

JULY 84 - DEC 85

SIM-CHEM LTD. Stockport.

L.A.E.T.R PLANT - B.N.F.L. SELLAFIELD: Responsible for general arrangements and detail design of the Sea Tank areas and Piping studies of the main pipe slot supplying the Sea Tanks using PDMS.

JAN 83 - JULY 84

SIM-CHEM LTD. Stockport.

U.K. FERTILISERS. ELLESMERE PORT:- Isometric draughting and checking. General Arrangement layouts. Ventilation duct details and Supports. Attended a three week PDMS training course at Simon Engineering, later to be used on this project.

JUNE 81 - JAN 83

SIM-CHEM LTD. Stockport.

I.C.I. GREECE. LOW DENSITY POLYETHYLENE PLANT: Engineering line diagrams using DRAGON 2D, Manual Isometrics, Material take-offs, Pipe Supports and Vessel trim sheets.

SEPT. 79 - JUNE 81

SIM-CHEM LTD. Stockport.

BOPP FILM PLANT . I.C.I. AUSTRALIA: Manual P&I diagrams using the MEDUSA 2D draughting system, Manual Isometrics etc.

SEPT. 77 -SEPT. 79

SIMON-CARVES LTD. Stockport.

Full two year Apprenticeship.
