[image: image1.jpg]

CURRICULUM VITAE

NAME

: Ihab Mohamed Hamdy El-Nashar
DATE AND PLACE OF BIRTH :
November 30, 1956 - Alexandria, Egypt.

SEX :

Male.

NATIONALITY :
Egyptian

A ADDRESS :

Work :
OB/GYN Departement, Assiut University Hospitals, Assiut, Egypt.

Home :
Eastern Staff Member Residency, Building A (old), Appartment (8),Assiut University, Assiut, Egypt.

TEL (Home) :
+2 088 2332341 / +2 02 3936083 / +2 03 5826147 M: +2 0127370725
TEL (Work) :
+2 088-2414698 / Fax: -Women Health Center (+2 0882368377)
 -Assiut University Hospitals(+2 088 2333327)
E-Mail :

ihab_ni_nashar@yahoo.com

SOCIAL STATUS :
Married and has two daughters

SPOKEN LANGUAGES :
- Arabic : Mother Tongue

- English : Excellent

EDUCATION :
-
M.B.B.Ch. Degree: September 1979, with a general grade “Very Good with honours”, Faculty of Medicine, Assiut University, Egypt.

-
Master in OB/GYN (Msc) : January 1984, with a general grade “Very Good”, Faculty of Medicine, Assiut University, Egypt.

-
Doctorat Degree (MD) in OB/GYN : December 1990, Faculty of Medicine, Assiut University, Egypt.

CURRENT AND PREVIOUS POSITIONS AND EMPLOYMENTS :
A Current :
- Professor and Consultant of Obstetrics and Gynaecology, Faculty of Medicine, Assiut University, from September 2001.
-Consultant of OB/GYN for the middle region of Upper Egypt, Health Insurance Hospitals (Al Mabara Hospital) ,Assiut from 2003.
 Previous :
- House-Officer: A multi-speciality rotation internship: Assiut University Hospitals from March 1980 to February 1981.

- Resident in the Department of Obstetrics and Gynaecology, Faculty of Medicine, Assiut University, from March 1981 to April 1984.

- Clinical Demonstrator of Obstetrics and Gynaecology, Faculty of Medicine, Assiut University, from April 1984 to May 1984.

- Assistant Lecturer of Obstetrics and Gynaecology, Faculty of Medicine, Assiut University, from May 1984 to December 1990.

- Lecturer of Obstetrics and Gynaecology, Faculty of Medicine, Assiut University, from January 1991 to February 1996.

-Senior registrar of ob/gyn at Adan hospital,Ministry of Health,Kuwait from August1995 to June1999.

-Assistant Professor and Consultant of Obstetrics and Gynaecology, Faculty of Medicine, Assiut University, from February 1996.

MEDICAL SOCIETIES :

- Member of the Egyptian Medical Syndicate, Since March 1981

- Member of the Egyptian Society of Obstetrics and Gynaecology, Since February 1984

- Member of the Kuwait Medical Association, Since September 1995.
- Member of the Egyptian Fertility Care Society, Since June 2000

ATTENDED COURSES AND CONFERENCES :
(1)
Training course on the use of Ultrasound in Obstetrics and Gynecology and abdomen at Ain Shams University Ultrasound Center from 14th to 21st of February, 1985.

(2)
“Research Methodology Workshop” At the National Population Council, January 11-16, 1988, Maadi, Cairo.

(3)
Training course on the use of Ultrasound in Obstetrics and Gynecology, May 4-14, 1992, Department of Obstetrics and Gynecology, Assiut University.

(4)
The 12th International symposium on Perinatal Medicine and Obstetrical Ultrasound, 0April 18-21, 1994, Las Vegas, Nevada, USA.

(5) The 10th congress of the Kuwait Medical Association “Health…Integrated partenership” held in Kuwait, November 23-26,1996.
(6) Kuwait Institute for Medical Specialization(KIMS) “Update Course in Obstetrics& Gynecology” held in Kuwait between 30th march-2nd april,1996.

(7) Training Course for trainers on Breastfeeding Promotion and the implementation of the Baby Friendly Hospital Intiative in Kuwait Held at Al-Adan Hospital From 7-9 june ,1998.

(8)
Training course in Applied Biostatistics and Computer Applications Workshop, held from 7-11 November, 1998, at the Faculty of Medicine, Kuwait University.
(9) “Women’s Health and Next Century”the 2nd International Conference held by the Dept. of ob/gyn ,Faculty of medicine, Assiut university from 1-4 December,1999,Isis Island,Aswan,Egypt.

(10)Maternal-Fetal Medicine Course in George Washington University Medical Center, from 28 January to 17 February, 2000.

(11)20th Annual Meeting of the Society for Maternal-Fetal Medicine held in Miami,Florida-USA on January 31-February 5,2000.

(12)“Women’s Health into the New Millennium” The 1st Annual Meeting-Dept of ob/gyn Faculty of Medicine held from 30-31 March-Cairo University,Egypt.

(13)
Workshop for Training of Trainers (TOT) for Obstetrics and Gynecology, held in Aswan, Egypt, organized by the Healthy Mother/Healthy Child Project and JSI, April 2000.

(14) “Fertility Management: the Road to Success.” The Fifth International Annual Congress of The International Fertility center and the Egyptian I.C.S.I. center held in Alexandria 23-24 November 2000.

(15) “Towards the Advancement of the Nursing Profession in the third Millennium” the 7th International Conference held by the Faculty of Nursing, University of Alexandria held in Alexandria from21-23rd,November,2000.

(16) “TheXIX Scientific Annual Conference” of the Faculty of Medicine,Assiut University held from 26 February to 1 March 2001,Assiut.
(17) “Continuous Professional Development Program” Held in Cairo on March 2nd ,2001. Organized by The Egyptian Representative Committee of the Royal College of Obstetricians and gynaecologists.
(18) “Continuous Professional Development Program” Held in Cairo on March 16th,2001. Organized by The Egyptian Representative Committee of the Royal College of Obstetricians and gynaecologists.

(19)The 15th Annual Meeting of ob/gyn dept, faculty of medicine-University of Alexandria held on 19-20 April 2001.
(20)The Annual Conference of the Egyptian Society of Gynaecology and Obstetrics held on the 26th of April,2001 in Cairo.

(21)Training of trainers workshop for the Reproductive Health Curriculum held in Sharm El Sheikh on march 24-April 4,2001. Sponsored by Pathfinder International, The Egyptian Fertility Care Society and Family health international (FHI).
(22) “The Reproductive Health Communication Workshop” for Scientists and policy makers organized jointly by the Departement of Reproductive Health and Research,World Health Organization(WHO/DRHR) and the Egyptian Fertility care Society(EFCS), held in Cairo May 7 to 9,2001.

(23) “Challenges in Women’s Health”the 3rd International Conference held by the Dept. of ob/gyn ,Faculty of medicine, Assiut university from 6-8 February,2002,Isis Island,Aswan,Egypt.
(24) 9th Annual Scientific Congress of the Middle East Fertility Society(MEFS) October 30-November 2=2002, Cairo-Egypt.

(25) “The Joint Annual Conference of The Egyptian Society of Gynecology and Obstetrics & The Egyptian Fertility Care Society” Held in Cairo, June 6th 2002.
(26) The Annual Conference of the Egyptian Fertility and Sterility Society on “Update in Reproductive Technology” held on September 4th-5th 2003 ,Cairo-Egypt.

(27) “A Safemotherhood Meeting: New Advances in Obstetric Care for Reduction of Maternal Mortalitiy” Held by the Ministry of Health and Population on 14th January-2004,Cairo.
(28) 12th Annual Scientific Congress of the Middle East Fertility Society (MEFS),2005,Luxor-Egypt.
(29) The 1st Egyptian Hand,s On Training Workshop:" Genital Prolapse Update". Held in Benha, Egypt by Benha OB/GYN & Surgery departments in collaboration with the International Surgeons Annual Meeting,May 9th-11th,2006.
(30) The 2nd Scientific conference and workshop onTVT-O and Gynmesh in the treatment of stress incontinence and genital prolapse held by OB/GYN Dept., Misr University for science and Technology. Sixth of October city,June,24th 2006.

(31) Clinical Attachment To the Assisted Conception Unit(ACU) At Guy,s Hospital NHS-King,s college, London, from 27July -26 October,2006.

CLINICAL AND ACADEMIC INTERESTS
-After my general training,I have been assigned as a resident in the ob/gyn dept,Assiut University Hospitals,where I was trained for three years.Our hospital is the largest hospital in south Egypt and one of the largest in the country with a total number of 1270 beds.It is considered as a secondary and tertiary referral center to the difficult cases throughout upper Egypt.The OB/GYNdept. is composed of 150 inpatient beds apart from labour and delivery where 12000 cases of delivery take place annually.The Department currently is transferred in a separate building composed of 6 floors "The Women,s Health Center" within Assiut University hospitals.
-
Perinatal Medicine and high risk pregnancy is my interest. This is achieved through my clinical and research work in Assiut and through visiting other centers in Egypt and abroad. I was responsible about developing the “Intensive Fetal Care Unit” in the Department which is composed of 10 fetal heart rate monitors with a central station, fetal pH meter, perfusion pumps, a real time ultrasound and an ultrasound Doppler velocimetry.
- During the posts, which I held in Assiut , I have shared with my colleagues the responsibilty for the following:
 Daily clinical ward rounds.

 The admission and discharge of patients.
 The organization and preparation of operative lists.
 The running of various clinical trials and research.
 The supervision and teaching of the junior colleagues.
 The liaison with my colleagues to fulfill our teaching and clinical commitment.
 Keeping good relations with other departments in the hospital to ensure smooth, efficient care of the patients.
-
My current work in the department of Ob/Gyn involves also supervising and attending the outpatient clinic once a week, attending two operative lists every week (one for gynecologic surgery and one for diagnostic and operative laparosocpy). In addition, I supervise one night duty per week in the labour and delivery ward.

-
Other activities include tutoring two clinical rounds and attending the staff meetings every week in addition lecturing a preassigned course of Ob/Gyn sciences yearly.

- Sharing in developing and excuting a training course for residrent and house-officers on “Essential Obstetric Care” in coordination with the JSI/USAID& the MOHP in Egypt.
- My duties also entails, teaching postgraduate students, Training for doctors, doing research works, supervising Ms and MD thesis and sharing in the undergraduate and postgraduate examinations.
- During the period 2002-2004 ,I worked as a clinical supervisor with JSI to excute EOC training courses and hands on training in MOHP hospitals in upper Egypt.
PUBLICATIONS :
1-
Shaaban MM, El-Nashar IM, et al: Hormonal changes during the first year of use of subdermal levonorgestrel implants, Norplant. Contraception 1984; 30: 391.

MSc Thesis (1983): Studies on change in sex hormones during use of NorplantSYMBOL 153 \f "Times New Roman Euro". Candidate: Ihab M Hamdy El-Nashar, Ob/Gyn Dept, Assiut University.

2-
Ali MY, Aboloyoun EM, El-Nashar IM, Abdullah SA: The assuring and alarming messages of antepartum FHR testing. Presentation at the “Human Reproduction Update” Meeting, December 1989, Assiut, Egypt.

MD Thesis (1990): Ante-partum and intrapartum electronic fetal heart-monitoring of high risk pregnancy. Candidate: Ihab MH El-Nashar, Ob/Gyn Dept, Assiut University.

3-
Aly MY, Abol-Eyoon MI, Sayed EH, Abdullah SA & El-Nashar IM. Assuring and alarming message of antepartum fetal heart rate tests (AFHRTs) in high risk pregnancy Assiut Medical J, Vol 14, No 3, July 1990.

4-
Aboloyoun EM, Ali MY, El-Nashar IM and Abdullah SA: The diagnostic value of antepartum fetal heart rate tests in high risk pregnancy. Presentation at the Annual Scientific Meeting of the Egyptian Society of Gynecology and Obstetrics, March 1990, Cairo, Egypt.

5-
Kamel HS, Moustafa SAM, Abdel-Aleem H, Mohamed MS & El-Nashar IM. Sonographic estimation of uterine dimensions in women with different parities and in cases of polycystic ovary syndrome. Assiut Medical Journal 1993 (Proceedings of Eleventh Annual Scientific Conference, April 1993).

6-
Kamel HS, Mohamed MS, Nour Eldin NM, El Moghazy D & El-Nashar IMH. A suggested sonographic scoring system for the diagnosis of post term pregnancy. A presentation in the XXV International Conference of Pathophysiology of Pregnancy, 23-26 November, 1993, Cairo, Egypt.

7-
Sayed EH, Sayed GH, Abdullah SA, Safia A Mostafa, El-Nashar IM, Hassanen ME & Abdel-Aal DM. The use of nifedipine in the management of eclampsia and severe pre-eclampsia. Assiut Medical Journal, Proceedings of Eleventh Annual Conference, April 1993.
8-
Abdel-Aleem H, Makarem MH, Salah M, El-Nashar IM, Mahmoud S, Abdel-Aleem AM: Is endometrial thickness a critical factor for pregnancy in ovulation induction program ? Assiut Medical Journal 1994; 18 (3).

9-
Ahmed AM, Makarem MH, El-Nashar IM, Abdel-Aleem H, Enas A. Daef, Sanaa S Kroush & Abdel-Aal ME. Estimation of serum alphafetoprotein in genital tract tumours Assiut Medical Journal 1994; 18(4):1-13.

10-
Makarem MH, Salah M, Abdel-Aleem HM, El-Nashar IM, Mahmoud S and Abdel-Aleem AM: Ultrasonography as a sole method in the monitoring of ovulation induction, Assiut Medical Journal 1994, 18(3).

11-
Youssef AA, El-Nashar IM, Khalifa EA, Mostafa SAM, Kamel HS, Sayed GH. Placental grading and its relation to neonatal outcome. Accepted for publication in Ain Shams Medical Journal on 8/11/1994.

12-
Youssef MA, Salem HT, Mostafa SA, El-Nashar IM, Mohamed MS & Shaaban MM. Contraceptive methods during lactation performance. Assiut Medical Journal, Vol 18, No. 3, May 1994.
13- Salah M,El-Nashar IM, Kheder E , Abd- Aleem H, Khalifa E, Abdel-Hamid A :Late Neurological and intellectual Sequelae of Antepartum Fetal Asphyxia. Accepted for publication in ain Shams Medical journal in 8/11/1994.
14- Fathy GM, Askar MM, Mohamed LH, Abd El-Salam KA,El-Nashar IM : Evaluation of

Propofol Anaesthesia in Caeserean Section. Egypt.J. Anaesth.,(1994),10, 2(suppl.)
15-
El-Nashar IM, Sayed GH, Mohamed MS, Kamel HS, Youssef MA & Salem HT.
The value of acoustic stimulation in assessment of fetal wellbeing. The Journal of the Egyptian Society of Obstetrics and Gynecology 1995; 21: 187-197.

16-
Mohamed MS, Abdel-Aleem H, Moustafa S, Youssef AE, El-Nashar I, Shaaban M. Mode of delivery after Caesarean section. Ain Shams Medical Journal 1995; 46(4,5&6):611-621.

17-
Mohamed MS, El-Nashar I, Kheder E, Abdel-Aleem H, Khalifa E & Abdel-Hamid AE. Late neurological and intellectual sequelae of antepartum foetal asphyxia. Ain Shams Medical Journal 1995; 46(4,5&6):623-631.

18-
Youssef AA, El-Nashar IM, Abdulla KA, Mohamed MS Khalifa EA & Kamels HS. The value of amniotic fluid index in the prediction of perinatal outcome. Presented in 10th International Annual Congress “Modern Trends in Reproductive Techniques” 23rd-24th March 1995, Alexandria, Egypt.
19-
Saleem S, Hills FA, Salem HT, El-Nashar IM and Chard T: Mechanism of action of the IUCD: evidence for a specific biochemical deficiency in the dndometrium. Human Reproduction 1996; 11: 1220-1222.

20- Woolley JA, Saleem S, Hills FA, Salem H, El-Nashar IM, Chard T:Raised Circulating Levels of Interleukin-6 in Women with an Intrauterine Contraceptive Device.Gynecol obstet Invest 1996; 42:241-243.
21-
Sayed EH, Sayed GH, El-Nashar IM, Ali MY, Makhlouf AM, Abdel Aal DM & Elsnosy ED. Doppler ultrasound could improve the predictive value of fetal biophysical profile scoring system (BPP) in cases with pre-eclampsia. Presented in IXth World Congress on Human Reproduction and Vth World Conference on Fallopian Tube in Health and Disease. May 28 - June 1, 1996, Philadelphia, PA, U.S.A.
22-
El-Gibaly O, El-Nashar EM: Trends and factors associated with cesarean section in Egypt. Assiut Medical Journal 2000; 24(3).

23- Mahamed SN, Ibrahim HDF, El-Nashar IM: Trained and untrained traditional birth attendant’s Knowledge concerning labour in Assiut, Egypt(A comparative study). July 1999 supplement,vol:21 no. 1,p48.

24-
Sabra AM, El-Nashar IM and El-Kabsh MY: Cervico-vaginal fetal fibronectin estimation: A novel predictor of preterm labor in high-risk pregnancy. south Valley Medical Journal 2000; 4(2).

25-
El-Nashar IM, Sayed GH, El-Kabsh MY, Nasr AM, Shaaban MM: The effects of twelve month use of Estradiol/Norgestrel preparation by postmenopausal women on lipid metabolism and hemostatic parameters. The Journal of the Egyptian society of Obstetrics and Gynecology 2000; 26(4,5&6).

26-
Abdullah SA and El-Nashar IM: Perinatal mortality in Upper Egypt: ratio and risk. Presentation at the 7th International Scientific Nursing Conference “Towards the Advancement of the Nursing Profession in the 3rd Millenium” held in Ramada Hotel, Alexandria, 21-23 November 2000.

27-
Abdel-Aleem H, El-Nashar IM and Abdel-Aleem AM: Management of severe postpartum haemorrhage with misoprostol. International Journal of Obstetrics and Gynaecology 2001; 72(1): 75-76.

28-El-Nashar IM, Sayed GH , El-Kabsh, Nasr A Shaaban MM: The Effects of Twelve Month Use of a Gestodene/Ethinyl Estradiol Contraceptive pills by Posmenopausal women on Lipid and Lipoprtein Metabolism and hemostatic parameters.The Egyptian Journal of Fertility and Sterility,2000;4(2): 63-72.

29-Sayed GH, El-Nashar IM, Nasr a, EL-Gebaly O, Shaaban MM: The Menopause, An Egyptian Perspective. The Journal of the Egyptian society of Obstetrics and Gynecology 2000; 26(7,8&9).

30 – Zareh ZE, El-Nashar IM, Abdel-latif MM and Mohammed MF:Intrathecal morphine versus Fentanyl for Post Cesarean Section Analgesia. Egypt.J. Anaesth.2001;17:1.
31- Hutton EK,Kamfman K, Hodnett E, Amankwah K,Hewson SA, Makay D,Szalai JP, Hannah ME : External cephalic version beginning at 34 weeks geststion versus 37 weeks gestation: A randomized multicenter trial . Am J Obstet Gynecol 2003:189.245-54. Tarek Al-Hussani and Ihab El-Nashar were responsible for assiut center(Egypt).
32- Miller S,Hamza S, Bray EH, Lester F,Nada K,Gibson R,Fathalla M, Mourad M, Fathy A,Turan JM, Dau KQ, Nashar I, Elshair I, Hensleigh P: First aid for obstetric haemorrhage:the pilot study of the non-pneumatic anti-shock garment in Egypt. BJOG 2006;113:424-429.
REFERENCES :
-
Professor Mahmoud F. Fathlalla,

Past President of FIGO

Professor of Obstetrics and Gynecology, Assiut University, Assiut, Egypt.

 Tel. Home +2088/2334820 Clinic +2088/2332820
-
Professor Mamdouh M. Shaaban

Professor of Obstetrics and Gynecology, Assiut University, Assiut, Egypt.

 Tel. Home +2088/2322512 Clinic +2088/2337512 private hospital +2088/2327405
-
Professor Sayed A. Abdullah,

Department of Obstetrics and Gynecology, Assiut University, Assiut, Egypt.

 Tel. Home +2088/2332748 Clinic +2088/2335049private hospital +20882331880
- Professor Hosam T. Salem,

Professor of Obstetrics and Gynecology, Assiut University, Assiut, Egypt.

 Tel. Home +2088/2335605Clinic +2088/2337758Mobile +20127370720.
- Professor Ezzat Hamed Sayed,Chairman and

 Professor of Obstetrics and Gynecology, Assiut University, Assiut, Egypt.

 Tel. Home +2088/2328796 Clinic +2088/2331416 Mobile +2 0122303119
-Dr Yacoub Khalaf MSc, MD, MRCOG

Consultant in Reproductive Medicine & Surgery

Lead Clinician & HFEA Person Responsible

The Assisted Conception Unit

4th Floor, Thomas Guy House, Guy's Hospital

London SE1 9RT

Phone:02071880502

Fax:02071880490

7

