Boyd E. Propst, Jr. C.S.P.

Boyd E. Propst, Jr. C.S.P.

Page 5

124 Dana Drive

Phone: 318-487-1863 H

Pineville, Louisiana 71360

318-613-9474 C

Email: gene.propst@hotmail.com
Professional Portfolio: http://pages.suddenlink.net/propst/
Linked In: http://www.linkedin.com/in/propst
Environmental, Health, and Safety Professional (EHS) with twenty-five years EHS professional experience in the electric utility industry, sour gas refining, explosives manufacturing, railway service, ink and adhesive chemical industry, paper, paint, carbon black, bio-fuels industry, chemical additives and tank railcar manufacturing. Demonstrated the leadership needed in EHS management systems and governmental compliance issues. Able to establish rapport and credibility with diverse groups ranging from Union members to the President of an organization. Extensive qualifications in Property Conservation, Emergency Response, PSM, Behavior Models, Training, VPP, DOT, and EHS Audits.

Qualification Summary:
Leadership

* Vision Oriented Results Based Communicator Change Agent *
· Performed effectively with governmental agencies as applies to industrial operation (EPA, OSHA, and state agencies) in multiple states.
· Utilize influencing skills to be a great leader and asset to the organization. I am capable of providing EHS support with any level of Management, Union, or fellow coworkers from any background.

Personality

* Team Player Trainer Facilitator Coach Mentor *

· Energetic EHS professional. Enjoy working in all areas of EHS on a professional yet personable level.

Management Systems
· Environmental, Safety, Health, Property Conservation, Emergency Response, PSM, Behavior Models, Training, VPP, Industrial Hygiene, OHSAS 18001and ISO 14001.
· Demonstrated experience in monitoring facilities and processes for adherence to OSHA and EPA guidelines by overseeing inspections, recommending corrective measures and preparing for safety, environmental audits, and investigations.
· Accountability for audits in all these areas with tracking systems with Corrective Action Plans (CAP).
· Proven ability to design, direct and implement effective safety programs, designed on-site safety training.
· Oversaw managed care operations for workers compensation insurance company which involved underwriting, claims review, OSHA compliance and training, and loss prevention.
Technical Expertise
· Standards: OSHA, NFPA, DOT, ASME, ANSI, NACE, NPDES, Boiler and pressure vessel codes, Hazardous waste, air and water pollution, CFR 26/29/40/49, RCRA, CAS, SARA, BNA, ACGIH, NEC, Patty’s Toxicological Review, RTECS, Fire Protection Hand book, Accident Prevention manual, Fundamental of Industrial Hygiene, Standard for Water Treatment, ASTM, CRC, Langes, NIOSH and many others.

· Computer Skills: Analytical systems, software programs such as Microsoft Word, Power Point, Excel, and Access. Can learn any program.

· Training: Construction Safety, Forklift Training (Certified); Firefighting; CPR, First-Aid, OSHA Safety for Managers, Hazardous Materials Operations, Construction Safety Management, Crane Safety, OSHA Scaffold Training, Advanced Ergonomics, Leadership and Effectiveness, Claim Management and Managed Care, Risk Assessment an many others.

· Communications: Terminology to consult with Legal, Medical, Insurance, Capital Projects, Engineering, Maintenance Work Systems, Reliability, Accounting, Production, and many others. Developed safety and environmental policies and manuals for both current and past employers.
Professional Experience:

EHS Professional Services – Audubon Field Solutions

12/2011-Present

· Performing OSHA required safety training and EHS risk assessments for clients. Worked for Hayneville Shale group Chesapeake/Access Midstream/Williams 10/12 to 12/14 to develop, deliver, and track training. Performed noise studies, worked as a liaison with outside agencies for Emergency Response with Fire, EMS Medical, Sherriff, and Local Emergency Planning Committee. Since 1/15 started working as an EHS trainer/inspector for Williams in S Texas Eagle Ford Shale and Audubon Field Solutions.
· Accomplishments: Developed training tracking system, brought compliance training from 60 percent participation to nearly100 percent. Performed EHS risk assessments on 3 PSM facilities and 3 non PSM facilities.
UTLX Manufacturing-Health and Safety Manager-Alexandria, La

3/2010- 11/2011
· Develop, direct, and coordinate the safety and security program of the Manufacturing Business Unit with 700+ employees at three facilities. Lead, organize, develop, direct, and coordinate programs for Safety, Security, Industrial Hygiene, Property Conservation, Emergency Response, and Product Stewardship. Develop working relationships with community, DHS, NAS, Sheriff, etc.
· Accomplishments: TIR from 4.3 to 0.86. Developed safety policies and procedures. Set up case management and reduced Workers Compensation cost from 1 million + to 50K per year. Eliminated and settled old claims from East Chicago. Set goals and plans for facilities in Safety, Security, and Capital Projects.
EHS Professional Services - Self Employed

8/2009-3/2010
· Performing OSHA required safety training for contractors. Developing and providing support for USACOE Accident Prevention Plans, Accident Hazard Analysis, and other requirements as needed by clients. Current with EM 385 1-1.
Chevron Oronite- Safety and Security Supervisor-Belle Chase, La

6/2008-7/2009
Oil and gas chemical additive facility with 300 + employees (Union)

Supervised Contract Security 18 and 3 direct reports

· Develop, direct, and coordinate the safety and security program of the Business Unit with 450 employees. Lead, organize, develop, direct, and coordinate programs for Safety, Security, Industrial Hygiene, Property Conservation, Emergency Response, Process Safety Management, and Product Stewardship. Develop working relationships with community, DHS, NAS, Sheriff, etc.
· Accomplishments: Lead DEQ audit for RMP with no citations and mitigated one area of concern. Secured capital projects for security improvements. Lead business development plans for next five years in safety and security. Developed compliance calendar for safety and security. Lead and directed behavior based safety program. Developed industrial hygiene risk assessment and sampling plan for next five years.
Verenium Bio-fuels-HSSE Manager-Jennings, La

10/2007-5/2008
Biofuels research and development facility with 200+ employees (Non-Union)

Supervised 1 contract EHS support

· This is a new company and new technology. The facility is being built. Ground floor policy and procedure implementation. Permit applications for buildings, air, water and solid waste. Serve as a Bio Safety officer.
· Accomplishments: Created bio-safety standards and policies to align with EPA and NIH guidelines for genetically altered micro organisms. This was required for MCAN submission. Developed plans and submissions for Air and Water permits for Demonstration facility. Developed first EHS policy and procedures manual.
Cabot Corporation – SHE Manager-Ville Platte, La

4/2007-10/2007
Carbon Black manufacturer with 200+ employees (Union)

Supervised 1 direct report

· Lead, organize, develop, direct, and coordinate programs for Safety, Health, and Environmental issues, Industrial Hygiene, Property Conservation, Emergency Response, Worker Compensation, and Process Safety Management, Security, and Marine Terminal Facility Security Officer.
· Achievements: Developed plan for SHE three year audit. Met physical year goal of 0.0 TIR for 2007. Developed plans for SHE program for next five years. Started Site Safety Team. Led efforts to clean vegetation from waste water basins. Qualified for Marine Terminal Facility Security Officer.
International Paint-HSE Director Americas-Houston, Tx

2006-2007
Paint manufacturer for Alkyd and Marine paints with 1200+ employees (Americas) (Non-Union)

Supervised 3 direct reports

· Develop, direct, and coordinate the HSE program of the Business Unit, two manufacturing facilities (Houston and Brazil), and 22 distribution centers. Lead, organize, develop, direct, and coordinate programs for Environmental, Remediation Sites, Industrial Hygiene, Property Conservation, Emergency Response, Worker Compensation, and Process Safety Management, and Product Stewardship.
· Accomplishments: Met goals for 2006 in incident rates, waste reduction, and corporate audit. TIR for 2006 0.88. Developed plans for EHS to 2010. Performed first look at EPA's 14001 certification criteria and OHSAS 18001. Developed SIPOC (Suppliers, Inputs, Process, Operations, Customers) system flow diagram for HSE. Started site safety team for Houston Manufacturing facility.
International Paper (IP) - Safety Manager-Pineville, La

1996 – 2005
Linerboard Mill with 350+ employees (Union)
Supervised Contract Security 14 and 8 direct reports

· Develop, direct, and coordinate the safety program of the Mill with 300 employees. Facilitate five active employee committees. One with seven full time employees. Organize, develop, direct, and coordinate programs for Industrial Hygiene, Property Conservation, Emergency Response, Worker Compensation, and Process Safety Management.
· Organized and facilitate teams and direct activities of the safety program as required by Federal State and Company standards. Teams organized and facilitate include the VPP Team, Ergonomics Team, Emergency Crew, Human Elements of Safety, Employee Safety Committee. This unified efforts between OSHA, Management, and the Union. This systemized the safety program.
· Perform or contacted Industrial Hygiene work. Coordinate FM audits and track issues. Audit fire system and performed projects to add to fire protection system. Coordinate and conduct training for Emergency Crew in three disciplines: First Responder, Structural Fire Brigade, and High Angle Rescue. Administer worker compensation claims and perform all aspects of PSM. This controlled the efforts for complaints, emergency response, insurance requirements, and PSM compliance.
· Accomplishments: Reduced TIR from 6 to zero in 2001. Achieved VPP star status in 1998. Re-certified in 2001 and 2005. Developed first computer training program for OSHA minimum required training in 2002.
IP-Arizona Chemical Division – Corp. Safety and Industrial Hygiene Manager-Panama City, Fl 1991-1996

Specialty Chemical manufacturer with 1200+ employees (Union-Some Plants)

Supervised 7 indirect reports

· Comprehensive Safety and Health responsibility for the Specialty Chemical Division of International Paper with ten locations. Seven domestic and three overseas. 1200 employees. Major products include: Inks, adhesives, resins, pharmaceuticals, flavorings, chewing gum bases, pigments, and many others.

· Coordinate activities for each facility into one company drive by developing the first company wide safety manual. Developed and lead audits and improvement plans for each facility. This unified efforts and created synergies between diverse business groups in EHS.

· Initiated Responsible Care program for all facilities making the focus one in kind for all facilities.

· Implemented the PSM program and set up employee teams. Led PHA’s in Haz-Op techniques.

· Served as a technical resource for safety, risk management, MSDS development, and IH issues.

· Accomplishments: Became the first full time safety professional for the division. Hired three safety professionals over the first two years and one at each facility in the next two years. TIR reduced from 6.0 to 2.4 over my five years through the development of employee teams in behavior, ergonomics, and emergency response. Successfully prepared and guided two facilities in VPP. Developed and executed PSM Policy and Procedures. Lead training for all aspects of PSM with up to 64 processes.

Berwind Railway Services, Inc.

Corporate Environmental, Safety and Industrial Hygiene Manager-Longview, Tx

1990-1991

Railcar Construction and Repair with 600+ employees (Non-Union)

Supervised 3 direct reports
· Perform manager duties as applies to the Railway Service Division with three plant locations and 600 employees in Texas, Kansas, and Pennsylvania. Developed and organized the EHS program and company policies. Coordinated the activities at each facility. Hired three EHS professionals, developed EHS improvement plans, submitted SARA reports, and advised for clean up of all chemical that are transported by rail and proper disposal methodology.
· Accomplishments: Developed the first environmental and safety manual for the company. Trained employees on the environmental and safety regulatory requirements. Hired the first EHS professionals for the company at each location. Reduced workers compensation cost from 1 million per year to less than 100,000 per year.
Mason Chamberlin, Inc. – Safety Engineer and Industrial Hygienist-Bay St. Louis, Ms
1986-1990

Manufacturing Facility with 1500+ employees (Non-Union)
· Perform safety engineering and industrial hygiene duties of this steel and aluminum, and load (155mm) manufacturing facility of 1500 employees by: Performing safety audits/inspections for loss control of equipment, personnel, and regulatory requirements. Investigating incidents/injuries, equipment failures, fires, spills, etc., and report findings. Administer safety awards program, interface with management, union, Army engineering, and maintenance for control measures and methods. Issue hot work, confined space, and hazardous work permits. Respond to fires, spills, gas releases, explosions, etc. and coordinate evacuations, containment, and control measures. Monitor and review analyze methods/procedures, construction, engineering projects/drawings, environmental and health problems. Quantitatively evaluate physical and chemical agents/hazards by surveys, analysis, sampling, medical surveillance, toxicology, MSDS’s, etc. Administer programs and perform training on: hearing conservation, hazard communication, respiratory protection, heat stress, and fork trucks.
· Accomplishments: Reduced accidents from sixty-five recordable a month to less than ten per month by developing an employee safety committee and facilitating this committee. Developed a medical surveillance program.
Republic Refining, Ltd. – Safety Coordinator and Plant Chemist-Puckett, Ms

1982-1986

Sour Gas Refining with 150 employees (Non-Union)
· Directed all aspects of safety, environmental, and chemical concerns of this sour gas refinery of 150 employees. Assured that the environmental reports, permits, monitoring, etc., were acquired, reported, and maintained. Developed and performed safety and job skill training. Managed the lab/personnel, served as plant superintendent in his absence. Performed project cost, performance, and justification surveys. Purchased chemicals, equipment, and set/verified specifications. Responsible one-third plant budget requirements. Developed SPCC Plan, managed hazardous waste manifest, negotiated air permits with state of Mississippi.

· Accomplishments: Converted the only Title V air permit in Region IV back to a RCRA permit saving the facility $3000 per day in low production rate modes. Planed and coordinated public evacuation of residents in 10-mile radius. Worked with civil defense, FEMA, State Police, and Sheriff Departments.

Pursue Gas Processing, Inc. - Assistant Plant Chemist-Puckett, Ms

1981-1982

Sour Gas Refining with 100+ employees (Non-Union)
· Perform quality and process control analysis for this sour gas processing facility.

Mississippi Power and Light – Project Chemist-Jackson, Ms

1978-1981

Power Generation Facilities (Union)
· Performing project chemist duties of this power utility company on a corporate level with five fossil fuel and one nuclear power generation facility.

· Accomplishments: Developed a fuel additive for corrosion inhibitor for tail end corrosion in the pre-heaters. Increasing service life from one year to three years with a net savings of 1.5 million. Coordinated the Environmental Impact Statement for Coal Fired Unit. Part of the team for Air and Water Permit applications.

Education: Mississippi College

 Bachelor of Science, 1978

 Major Biology (Minor in chemistry and physics a chemical engineering curriculum)

Certification: Certified Safety Professional (CSP) 1991 Certificate Number: 10391
TWIC: Expires July 30, 2013
Facility Security Officer: US Coast Guard, 2007

FBI Citizen: FBI Academy New Orleans, 2009

OSHA: 30 hour, 2013
Access Midstream: Train the trainer, 2013

Professional Affiliations

Member:

Board of Certified Safety Professionals (BCSP)
National Safety Council (NSC)

American Society of Safety Engineers (ASSE)

American Industrial Hygiene Association (AIHA)

Voluntary Protection Program Participants Association (VPPPA)

National Fire Protection Association (NFPA)
Louisiana Chemical Association (LCA) - Safety and Security
