CURRICULUM VITAE - ALEXANDRE OL

ALEXANDRE OLIVEIRA

26/06/1981

Rua da Almagreira nº3 2520-121 Ferrel/Peniche Telm (+351) 964618417

contacto@qsconsult.pt

✓ SPECIALIZATIONS

Lead Auditor IRCA FSSC22000 **Food Safety System Certification**

Lead Auditor IRCA ISO9001 **Quality Management Systems**

CoC Group Auditor MSC - Marine

NP 4552: 2016 - CONCILIATION MANAGEMENT SYSTEM BETWEEN PROFESSIONAL, FAMILY AND

:apee

Member of the Order of Engineers

Trainer certified by ACT for courses Higher Technical Occupational Safety and Health

CAP nº28601012EC5

PERSONAL LIFE

Trainer and e-trainer, Special training in Moodle and Management and Organization of Training CAP Nº EDF406028/2006DL

CONSULTORIA EM SISTEMAS DE GESTÃO

HACCP | ISO 22000 | FSSC22000 | IFS | ISO 9001 BRC | GlobalGap | ISO 14001 | ISO 45001

II SUMMARY

Licensed in Biotechnology Engineering in 2006 by Catholic University of Portugal -Biotechnology College I gained a passion for the industry during a stage in Gent (Belgium).

I started my activity in the frozen foods sector and during that time I took a master's degree in Food Engineering and nutrition and also a postgraduation in integrated management systems. At the same time I started as a trainer.

In 2010 I joined the Frutóbidos team, where i started my activity as a consultant/auditor in integrated management systems and also as trainer in courses of Higher Technician of Work Safety.

Today I give support in implementation and audits of management systems. I still increasing my skills with the acquisition of know-how in various companies, in training activities and events in which I participate actively.

In 2017 I joined the auditors' team of TUV Rheinland Portugal. In 2018 I founded the brands QSconsult.pt with www.qualidadeeseguranca.com in the company SGQS Consult.

ACADEMIC TRAINING

MASTER'S IN FOOD ENGINNERING AND NUTRITION

ISEIT - Piaget Institute - October 2006 to December 2011

POST-GRADUATE IN SECURITY, ENVIRONMENT AND QUALITY INTEGRATED SYSTEMS

SUPERIOR TECHNICAL OF HEALT AND SAFETY AT WORK (CAP N° 28601012EC5)

Polytechnic Institute of Guarda - November 2009 a February de 2011

DEGREE IN BIOTECHNOLOGY

Catholic University of Portugal - Biotechnology College - September 2000-December 2005

INSTITUTO DO EMPREO E FORMAÇÃO PROFISSIO	NAL WORD WAIT 07 00 WAIT	ing hours in different		
	areas			
		② PROFESSIONAL EXPERIENCE		
DATES	FUNTION	TASKS	ORGAN	IZATION
From 2019 until now	Auditor Coordenador	Audits Third party audits ISO22000	BUREAU VERITAS	Bureau Veritas Certification https://www.bureauveritas.pt/
From 2017 until now	Lead Auditor	Audits Third party audits ISO9001 and ISO22000	TÜVRheinland Precisely Right.	TÜV Rheinland Portugal https://www.tuv.com/portugal/pt/
February 2013 until now	Food quality and Safety Manager	Produção de rações para animais System maintenance of food safety (animal feed) Responsible for the organization of production teams and internal training Responsible for legal compliance in matters of environment, work safety and food safety for feed ans medicated feed.	Rooms	RO – Rações Oeste para animais, Lda www.racoesoeste.com
February 2010 until July 2018	Quality Manager, food security and safety	Production of liqueurs and confectionery Organization the food quality and safety level of a new plant Implementation, maintenance and improvement of a quality management system (NP EN ISO 9001:2008) and food safety (NP EN ISO 22000:2005) certificate Quality control in laboratory and in production. The first factory started with 3 employees and now it is 10. During these years I carry out all the production tasks, we started work in a new factory and approved a new one before I left. Is now the main producer in Portugal of Licor de Ginja de Óbidos. Responsible for internal training	FRUTÓBIDOS GINJA G'Arte	FRUTÓBIDOS – Licores e Transformação de FrutasUni, Lda www.frutobidos.pt
May 2006 to January 2010	Quality Manager, food security and safety	Manufacture of frozen fish and commercialization of other frozen products Implementation, maintenance and improvement of a quality management system and food safety (NP EN ISO 90001:2008 and ISO 22000:2005)	celeines	Gelpinhos – Peixe Congelado, Lda www.gelpinhos.pt

DOC.01/A 09-02-2020 PÁG. 1 de 12 certificate

- Activation of a laboratory. Quality control at the laboratory (sensorial, chemistry and microbiology)
- Internal training
- · Conduct the production tasks with the Production/Stock manager

Outubro 2014 a Fevereiro 2005

Biochemist

CENFIM

2009

Production of Distilled beverages

- Distillation process optimization
- Quantification of alcohol by gas chromatography in association with UGent

Braeckman Graanstokerij bvba www.braeckman.org

✗ OTHER PROFESSIONAL TRAINING ACQUIRED

ADDITIONAL TRAINING (CONGRESSES, SEMINARS, DAYS AND OTHER ACTIVITIES)

ORGANIZATION	DATE	DESCRIPTION
Marine Stewardship	2019	MSC - CoC Group Auditor (cAdeia de Custódia)
Council VDS	2019	LEAN Safety - concepts and applications (4H)
VDS	2019	7828
VDS	2019	Maintenance of Extinguishers and Fire Extinguishing (4H) BUREAU VERITAS
APEE / IPQ	2019	ISO 45001 (8H)
Bureau Veritas	2019	NP 4552:2016 - MANAGEMENT SYSTEM OF CONCILIATION BETWEEN PROFESSIONAL, FAMILY AND PERSONAL LIFE
MCA	2019	Audits ISO45001
Bureau Veritas	2019	Food Safety Standards IFS 6.1, BRC 8 e ISO 22000:2018, FSSC22000 4.1
INTEDYA	2019	Update ISO 22000:2018
INTEDYA	2018	Internal auditor ISO 14001:2015
		Fire Extinguishers Maintenance NP 4413:2012
AIRO	2018	Regulation (EU) 2016/679 – Data Protection Law
SGS	2017	Lead auditor FSSC22000 – IRCA (40h)
SGS	2017	Risk management (4h) - elearning
SGS	2017	MPB, PRODI e GLOBALG.A.P (3h) - elearning
INTENDYA	2016	Risk management - ISO 9001:2015
SGS	2016	BRC, IFS e FSSC 22000 (3h) - elearning
SGS	2016	Agrifood normatives (2h) - elearning
SGS	2016	Risk management Tools (2h) - elearning
SGS	2016	Webinar 50001 – Sistemas de Gestão da Energia (1H) - elearning International Dynamic Advisors
CENCAL	2016	Sixsigma (25H)
INTEDYA	2016	Specification APCER: ERS 3002/2 Quality and Food Safety in Restaurants Qualidade e Segurança Alimentar na Restauração (16H) Specification APCER: ERS 3011/1 Quality of Service in Bakeries and Pastries" (16H)
CHARUBEN	2015	Charuben – 2015 The challenge of the future ISO 9001: 2015 and Risk Control in Business (4h)
SGS	2015	FOOD DEFENSE- IFS V6
ACADEMIA BAYER	2015	Conversion BRC Global Standard for Food Safety v6 to v7 – Taught by official BRC trainer
SGS	2014	Lead Auditor ISO 9001 – IRCA (40h)
SGS	2014	Manage Risk in Export. New perspectives for ISO9001: 2015. SGS - INTERGAL
COTHN	2014	Internal Auditor GLOBALGAP (16H)
INFOSN	2014	BRC FOOD British Retail Consortium (30H)
INFOSN	2014	IFS FOOD ED 6 (International Food Standard) (30H) GLOBALG.A.P. SIFS FOOD GLO
Católica - Porto	2014	Management Course for IPSS Leaders (60H)
MEGAEXPANSÃO	2014	Management and Organization of Training (126H)
CENCAL	2012	Fire Safety in Buildings (60H)
CENCAL	2012	Metrology and Calibrations (50H)
SCHOOLHOUSE	2012	Agricultural Enterprise Management (140H)
CONCLUSÃO	2012	E-Trainers Training Course (40H)
PORTALEDUCAÇÃO	2011	Moodle Administration Course (Sistema Online de Gestão da Aprendizagem e de Trabalho Colaborativo)
VERLAG DASHOFER	2011	Work Safety Coordination - E-Learning VERLAG
ADEPE	2011	Internal Auditor (40H) - Trainer: Paula Carvalho Auditor of BVQI
BVÓbidos	2011	First aid course (21H)
COMEXITO	2010	Quality Audits (16H – E-learning)
COMEXITO	2010	OSHAS 18001:2007 (8H - E-learning)
CENEIM	2000	

DOC.01/A 09-02-2020 PÁG. 2 de 12

Quality Management Systems ISO 9001:2008 (25H)

COMEXITO	2009	Interpretation, implementation and quality audits SGQ - ISO 9001:2008 + Quality Tools (96H – E-learning)
ADEPE	2008	Nutrition and Dietetics (50H)
APCER	2008	The new ISO 9001: 2008 (Seminar)
FORPESCAS	2008	HACCP / Food Safety (40H)
ADEPE	2008	Norma NP EN ISO 22000:2005 e HACCP (45H)
CENCAL	2006	Safety and Health at Work by Designated Workers (60H)
ESPAÇO HUMANO	2006	Training of trainers (96H)
ORDEM ENG.	2006	Ethics and Deontology (10H) where I received approval with distinction for Admission in the Order of Engineers Ethics and Deontology (10H) where I received approval with distinction for Admission in the Order of Engineers
NERLEI	2006	Environmental Law (40H)
NERLEI	2006	Industrial Waste Management (40H)

I participate actively in fairs and events that allow me to keep up to date in the market, such as SICUR in Madrid and SISAB in Lisbon.

https://www.facebook.com/qsconsult.pt

ORGANIZATION	DATE	DESCRIPTION
CENTRO2020	2018	West Business Congress 2018 http://www.ceoeste.pt/
SD	2015	The Safety of People in Organizations
DIANOVA	2014	New Challenges of the Community Framework for Education & Training 2014-2020
ACISP-BV PENICHE	2011	Workshop on the New Regulation on Fire Safety - Speakers from APSEI and ANPC
AMAL - LOURINHÃ	2011	2nd days of prevention, protection and safety
ACT	2011	Parallel presentations promoted by ACT at Segurex 2011 - 16-03-2011
INSTITUTO PIAGET	2009	VII Meeting of Food Engineering and Nutrition
Order of Engineers	2009	Colloquium "Functional foods"
APNEA	2008	IV Congress of Human Nutrition
AIRO	2007	Business Waste Management
AIRO	2007	Food Safety and HACCP – Practical Issues and their Application
INSTITUTO PIAGET	2007	VI Meeting of Food Engineering and Nutrition
PORTALEDUCAÇÃO	2007	Sustainability Practices 4H – E-learning
INSTITUTO PIAGET	2004	Food Days - Health, Safety, Quality and Innovation
ESB-UCP	2003	X National Congress of Biotechnology – BIOTEC 2003, no IPIMAR
INSTITUTO PIAGET	2002	II Meeting of Food Engineering and Nutrition

DOC.01/A 09-02-2020 PÁG. 3 de 12

IMPLEMENTATION OF SYSTEMS

		IIVI	PLEINIENTATION OF STSTEMS
ORGANIZATION	DATE	STANDARTS	SCOPE
ATELIER DO DOCE*	2020	FSSC22000	Manufacture of frozen and ambient pastry
RAÇÕES AVENAL*	2020	IFS FOOD	Petfood production
JL EMPILHADORES	2019	ISO9001:2015	Import and sale of cargo handling machines, parts and batteries. Handling, training and inspection service for cargo handling equipment
FERMABE*	2018	ISO9001:2015	Provision of Health and Safety at Work services
DOCELEIA*	2018	BRC FOOD	Manufacture of frozen confectionery / bakery
PADARIA ATOUBAL	2018	IFS FOOD	Production of bakery and confectionery products
GOLFIPEN*	2017	FSSC 22000	Preparation, Processing and Commercialization of Fishery Products and Commercialization of Other Food Products
CHAFARIZ*	2018	ISO 22000	Design, development and production of bakery products at room temperature, refrigerated and / or frozen
COMPUCONTA	2017	ISO 9001:2015 (Transição)	Provision of Accounting and Tax Consulting Services
CONSERCALDAS	2017	ISO 9001:2015	Storage of Commercialization of Food products. Distribution, Retail, Wholesale, Trade, Transport and Storage
PRESAG.SA	2017	GlobalGAP	Production of Basil in Hydroponics
CARNES AVENIDA	2016/2017	FSSC 22000	Preparing (cutting and deboning) fresh meat of bovine, porcine, ovine and caprine animals, production of minced meat preparations of bovine, porcine, ovine and caprine animals (fresh sausages) and production of pigmeat products (smoked sausages and black pudding cooked), with packaging.
DANESTI	2016/2017	ISO 9001:2015	Design, Development, production and distribution of vegetarian products. Commercialization and distribution of other food products
UNIOVO	2017	ISO 9001:2015	Inspection and Classification of Eggs
REI DOS FRANGOS	2017	BRC FOOD V7, IFS FOOD V6 ISO 9001:2015	Production of fresh, cooked and pre-cooked food products. Production of frozen and deep-frozen desserts.
UNITED RESINS	2016/2017	Codex HACCP	Production of fresh, cooked and pre-cooked food products. Manufacture of frozen and deep-frozen desserts.
TI ALMERINDA	2016/2017	BRC FOOD V7	Production of pre-cooked and pre-packaged food
NUTRIALIZ	2016/2017	ISO9001:2015 FSSC22000	Preparation (cutting and boning) and deep-freezing of fresh meat of bovine, porcine, ovine goat. Production and deep-freezing of meat and minced meat preparations. Production of meat products, by-products, salted and smoked products, production of cooked and / or smoked sausages.
O TOINITO	2016/2017	ISO9001:2015 FSSC22000	Design, development and production of confectionery and bakery at room temperature, with short or long term validity
SUTOL	2016	BRC FOOD V7	Processing (enzymatic inactivation, juice extraction, evaporation / concentration, pasteurization / sterilization) of tomato derivatives (tomato paste, tomato sauce and seasoned tomato) packed in aseptic bags and cans
ESTRELA DA BEIRA	2016	ISO9001	Commercialization, Preparation, Processing and Distribution of Fresh Meats of Pork, Cattle, Sheep and Poultry. Production of cured, cooked and smoked products
UNIOVO	2016	IFS FOOD V7	Inspection and Classification of Eggs
FAROPEIXE	2016	FSSC 22000	Production of Fish Patés
AUREN / MOPAR	2015	ISO9001	Official Dispatchers
SUTOL / CMVCONSULTING	2015	BRC FOOD V7 ISO 9001:2008	Processing (enzymatic inactivation, juice extraction, evaporation / concentration, pasteurization / sterilization) of tomato derivatives (tomato paste, tomato sauce and seasoned tomato) packed in aseptic bags and cans.
ESTRELA DA BEIRA	2015	ISO9001	Commercialization, Preparation, Processing and Distribution of Fresh Meats of Pork, Cattle, Sheep and Poultry. Production of cured, cooked and smoked products
CALARMINDO	2014	ISO9001	Production and commercialization of cal
HUMANGEXT	2014	ISO9001	Human Resources Consulting
SOCIEDADE AGRÍCOLA CASAL DO CONDE	2012	ISO9001 ISO22000	Wine Production
J. TAVARES DA COSTA & IRMÃO, LDA	2012	ISO9001 ISO22000	Commercialization and production of wines
AUDITEJO– Estudos e Serviços	2012	ISO9001	Accounting and Training Services
FRUTÓBIDOS	2011	ISO9001 e ISO22000	Production and commercialization of Ginja (sour cheery) Liquor and other fruit liqueurs
PROMOPLÁS	2010	ISO9001 e ISO22000	Design and production of plastic parts
GELPINHOS	2007	ISO9001 e ISO22000	Preparation, Processing and Commercialization of Fishery Products and Commercialization of Other Food Products
* Under developr	ment		

DOC.01/A 09-02-2020 PÁG. 4 de 12

AUDITS

ORGANIZATION	DATE	TYPE	REFERENCIAL	SCOPE
NAREST - SOCIEDADE		20 DADT	1000004-0045	
NACIONAL DE RESTAURAÇÃO LDA (3 DIAS)	02/2020	3° PART (TUV)	ISO9001:2015 ISO 22000:2005	Catering services and cafeteria at its customers' premises
CAVES DO SOLAR DE SÃO DOMINGOS, S.A.	01/2019	3° PART (TUV)	ISO9001:2015	Production, commercialization and distribution of sparkling wines and spirits
LSKY - CATERING E LOGÍSTICA, S.A.	01/2020	INTERNA	ISO22000:2005	Catering and logistics for aviation and events
SMARTINJECT	01/2020	INTERNA	ISO9001:2015	Injection mold testing of plastic parts Production of plastic parts by injection
PROFARIN	12/2019	INTERNA	ISO9001:2015	Wholesale distribution of medicines, cosmetic devices and other pharmaceutical products (food supplements, cosmetics and body care products)
CORKTANSA - SOC. UNIPESSOAL LDA	12/2019	3° PART (BUREAU VERITAS)	ISO22000:2005	Finishing and dispatch of natural cork stoppers, sealed natural cork stoppers, 1 + 1 sealed natural cork stoppers, 1 + 1 agglomerated cork stoppers, agglomerated cork stoppers and microagglomerated cork stoppers 1+1, from the receipt of the washed stoppers to the dispatch of finished stoppers
WFS Cork Waldemar Fernandes Silva, Sa	12/2019	3º PART (BUREAU VERITAS)	ISO22000:2018	Cork Preparation and Trading. Natural Cork Stoppers and Cork By Products manufacturing, finishing and trading.
DELTAVENDING	12/2019	3° PART (BUREAU VERITAS))	ISO22000:2005	Moagem de café e encapsulamento de café e misturas com base em Café. Comercialização de Café e produtos à base de café.
JIF – COMÉRCIO DE MATERIAL ELÉTRICO, LDA	12/2019	INTERNA	ISO9001:2015	Development and commercialization of lighting equipment
GFSC	11/2019	3° PART (BUREAU VERITAS)	ISO9001:2015	Development of molds and plastic parts. Production of parts in injection plastic, for contact with food.
TERRAS FELGUEIRAS - CAVES FELGUEIRAS, CRL	11/2019	3° PART (TUV)	ISO9001:2015	Processing of grapes and marketing of green and table wine. Supply and conservation of kiwis. Marketing of agricultural machinery and equipment, agricultural products such as; seeds, plants, fertilizers, phytopharmaceuticals, cereals and other food products. Marketing of chemical products. Sale of household appliances. Marketing of DIY products and drugstore products. Marketing of personal protective equipment. Marketing of rations and medicines for veterinary use with or
MAKRO (7 DIAS)	11/2019	3° Parte (TUV)	CODEX ALIMENTARIUS BRC Packaging	without medical prescription. Reception, Storage, Marketing and Delivery of Food Products: Butcher, Fishmonger, PLS, Cod, Frozen, Fruits and Vegetables, Grocery and Beverages
FINNCO IBERFLEX – PAPEIS TRANSFORMADOS S.A.	09/2018	INTERNAL	ISSUE 5 – High Hygiene	Laminating and Printing of Paper, Cardboard and Packaging Films
BEIRA SALGADOS - PRODUTOS ALIMENTARES, LDA.	10/2019	INTERNAL	IFS FOOD V6.1	Manufacture of frozen meat, fish or vegetable pies in aluminum forms and packed in bulk in cardboard boxes. See the cuvette packaging.
QUALICAL	10/2019	INTERNAL	ISO9001:2015	Production of quicklime and hydrated lime
MANUEL SANTOS & ROCHAS, LDA.	10/2019	INTERNAL	ISO22000:2005	Cake and Cookie Making, and Cookie Packaging
OCEANIC	10/2019	INTERNAL	ISO9001:2015	Management of Commercialization of Food Products from Fisheries and Aquaculture
PROMOPLAS	09/2019	3° PART (BUREAU VERITAS))	ISO9001:2015	Development of molds and plastic parts. Production of plastic parts by injection, for contact with food.
VIDIGAL WINES S.A.	09/2019	INTERNAL	ISO9001:2015 e ISO22000:2005	Marketing, reception, production, aging, storage, bottling, shipping and distribution of white, red and liqueur wines. Marketing, storage, shipping and distribution of rosé, green white white green white sparkling wine, sparkling wine and aromatised wine-based drinks
AVENAL PETFOOD S.A.	09/2019	INTERNAL	ISO9001:2015	Manufacture and commercialization of dry pet food
ADEGA COOPERATIVA DA VERMELHA	09/2019	INTERNAL	IFS FOOD V6.1	Production of common, liqueur, sparkling, semi-sparkling and Sangria wines. Provision of bottling services.
MARISOL SEA SALT	09/2019	INTERNAL	IFS FOOD V6.1	Milling and packing of sea salt and flor de sal in ceramic package, plastic bags, plastic jars and plastic bags.
UNITED RESINS – PRODUÇÃO DE RESINAS S.A.	09/2019	INTERNAL	CODEX ALIMENTARIUS	Manufacture of rosin ester for incorporation into gum base for chewing g
SUTOL	08/2019	INTERNAL	BRC FOOD V8	Processing (enzymatic inactivation, juice extraction, evaporation / concentration, pasteurization / sterilization) of tomato derivatives (tomato paste, tomato sauce and spicy tomatoes) packed in aseptic bags and cans.
CASA DO AIDO (BERNARDINO ALMEIDA COSTA E FILHOS, S.A)	08/2019	3° PART (BUREAU VERITAS)	ISO22000:2005	Production and commercialization of feed for animals in organic production
ZIN VENDING	08/2019	3° PART (TUV)	ISO9001:2015	Technical assistance, management and operation of vending machines.
DRISCOLL'S PORTUGAL	07/2019	INTERNAL	BRC FOOD	Red fruit storage, dispatch and distribution (strawberry, raspberry, blackberry and blueberry) .Reception, storage and dispatch of red fruit packaging for DRISCOII'S producers
ESPAÇOPLÁS	07/2018	3° PART (TUV)	ISO9001:2015 ISO22000:2005	Conception, Production and Commercialization of Plastic Parts by the Insufflation, Injection and Injection-Blow Processes.

DOC.01/A 09-02-2020 PÁG. 5 de 12

KEW IET	07/0040		10.00004.0045	
KEYLIFT	07/2019	INTERNAL	ISO9001:2015	.Maintenance, repair and modernization of lifts and escalators
CONTROLVET	07/2019	INTERNAL	NP EN 16636:2015	Provision of Rodent, Creeping and Flying Insect Pest Control Services
PASTIGEST	07/2018	INTERNAL	IFS FOOD	Thermally Stable Pastry
NUTRINOVA	03/2019	3° Parte (TUV)	ISO9001:2015 ISO 22000:2005	Production and commercialization of premixtures and feeds, and marketing of feed materials
O TOINITO	06/2019	INTERNAL	ISO9001:2015 FSSC22000	Design, development and production of confectionery and confectionery at room temperature, with short or long shelf life
CATERINGPOR - Catering de Portugal, S.A.	05/2018	INTERNAL	ISO22000:2005	Catering Production and Supply
TECNILAC	05/2018	3° PART (TUV)	ISO22000:2005	Marketing of products and equipment for the agro-food industries. Technical assistance services to the agri-food industries. Preparation of cheese for foundry. Manufacture of processed cheese.
PLÁSTICOS FUTURA	05/2019	3° PART (TUV)	ISO9001:2015 ISO22000:2005	Design and manufacture of plastic packaging
SMARTINJECT	05/2019	INTERNAL	ISO9001:2015	Injection Mold Testing
SUTOL	04/2019	INTERNAL	ISO9001:2015	Design, production, commercialization and storage of tomato products
PAULO & ISABEL FRAGOSO, LDA. (BIOCARACOL)	04/2019	3° PART (TUV)	ISO9001:2015	Processing, handling and trade in shellfish and crustaceans
HUMANGEXT	04/2019	INTERNAL	ISO9001:2015	Human resources consultancy services, namely, team motivation projects, performance appraisal, compensation and compensation projects, compliance auditing, technical support, labor dispute mediation, contractual management, sending newsletters, vocational training management, optimization of the number of employees, job evaluation, remuneration and compensation adequacy, organizational chart proposal. Training in the areas of occupational safety and hygiene, personal development and law. Recruitment and selection, head hunting and executive search.
GEPACK	04/2019	3° PART (TUV)	ISO9001:2015 ISO 22000:2005	PET packaging design and production
STAGRIC	04/2019	INTERNAL	ISO9001:2015	Sale of agricultural machinery, tractors and cleaning products. Maintenance of Agricultural Machinery.
DANESTI	04/2019	INTERNAL	ISO9001:2015	Design, Development, Production and Distribution of Vegetarian Products. Marketing and Distribution of Other Food Products, Including Vegetarians.
UNIOVO, SA	04/2019	INTERNAL	IFS FOOD V6.1	Egg inspection, grading and packaging
NUTRINOVA	03/2019	3° PART (TUV)	ISO9001:2015 ISO 22000:2005	Production and marketing of premixtures and feeds, and marketing of feed materials
ATOUBAL	03/2019	INTERNAL	IFS FOOD V6.1	Bakery and Pastry Product Manufacturing
NAREST - SOCIEDADE NACIONAL DE RESTAURAÇÃO LDA	03/2019	3° PART (TUV)	ISO9001:2015 ISO 22000:2005	Catering services and cafeteria at its customers' premises
CONSERCALDAS	03/2019	INTERNAL	ISO22000:2005 ISO9001:2015	Food Market Storage. Distribution, Retail, Wholesale, Trade, Transportation and Storage
HOTEL CINQUENTENÁRIO	03/2019	INTERNAL	ISO9001:2015	Hotel activity: accommodation, catering and congress center services (room rental).
VIDIGAL WINES S.A.	03/2019	INTERNAL	IFS FOOD V6.1	Clarification, stabilization, pasteurization and/or filtration, aging on deposit, barrica or treatment with oak chips and bottling of red, rose, white wines in bottles and BIB. Bottling of liquoroso wine.
ATOUBAL	03/2019	INTERNAL	IFS FOOD V6.1	Bakery and Pastry Product Manufacturi
O TOINITO	01/2019	INTERNAL	ISO9001:2015 FSSC22000	Design, development and production of confectionery and confectionery at room temperature, with short or long shelf life
ADEGA COOPERATIVA DA VERMELHA	02/2019	INTERNAL	ISO9001:2015 FSSC 22000	Production of common wines, liqueur, sparkling, semi-sparkling and Sangria. Provision of bottling services.
BIOCHEERS	01/2019	3° PART (TUV)	ISO9001:2015 ISO22000:2005	Commercialization, development, preparation, packaging and storage at refrigeration and ambient temperatures of organic fruits and vegetables
CAVES DO SOLAR DE SÃO DOMINGOS, S.A.	01/2019	3° PART (TUV)	ISO9001:2015	Production, commercialization and distribution of sparkling wines and spirits
NUTRIALIZ	12/2018	INTERNA	ISO9001:2015 FSSC22000	Production (cut, debone, salt, smoke and mince) of fresh bovine, pork, sheep and goat meat including ready to rat meat products. Production of cooked and/or smoked sausages. Grape processing and commercialization of green wine and table wine. Kiwi supply and
TERRAS FELGUEIRAS - CAVES FELGUEIRAS, CRL	12/2017	3° Parte (TUV)	ISO9001:2015	conservation. Commercialization of agricultural machinery and equipment, agricultural products such as; seeds, plants, fertilizers, plant protection products, cereals and other food products. Commercialization of chemicals. Marketing of household appliances. Commercialization of DIY and drugstore products. Marketing of personal protective equipment. Marketing of rations and veterinary medicines with or without prescription.
JIF – COMÉRCIO DE MATERIAL ELÉTRICO, LDA	11/2018	INTERNA	ISO9001:2015	Development and commercialization of lighting equipment

DOC.01/A 09-02-2020 PÁG. 6 de 12

		20 DADT	10.00004-0045	
BIOCHEERS	10/2018	3° PART (TUV)	ISO9001:2015 ISO22000:2005	Commercialization, development, preparation, packaging and storage at refrigeration and ambient temperatures of organic fruits and vegetables
MAKRO (7 DIAS)	11 E 12 2018	3° PART (TUV)	CODEX ALIMENTARIUS	Reception, Storage, Commercialization and Delivery of Food Products: Butchers, Fishmongers, PLS, Cod, Frozen, Fruits and Vegetables, Groceries and Beverages
MACAL - MANUEL AMARO CAETANO, LDA	11/2018	INTERNAL	ISO9001:2015	Meat production, meat and dairy processing and food commercialization
JOÃO LOURENÇO EMPILHADORES, LDA	10/2018	INTERNAL	ISO9001:2015	Import and sale of cargo handling machines, parts and batteries. Handling, training and inspection service for cargo handling equipment
FINNCO IBERFLEX – PAPEIS TRANSFORMADOS S.A.	09/2018	INTERNAL	BRC PACKAGING	Plasticizing and Printing Paper, Cardboard and Packaging Film
KEYLIFT	09/2018	INTERNAL	ISO9001:2015	Maintenance, repair and modernization of lifts and escalators
SUTOL	08/2018	INTERNAL	BRC FOOD V7	Processing (enzymatic inactivation, juice extraction, evaporation / concentration, pasteurization / sterilization) of tomato derivatives (tomato paste, tomato sauce and seasoned tomato) packed in aseptic bags and cans.
CAVES DO MONTE	08/2018	3° PART (TUV)	ISO22000:2005	Wine Reception, Treatment and Bottling
FENACERCI	07/2018	INTERNAL	ISO9001:2015	Technical support to the activity of Social Solidarity Cooperatives that pursue objectives in the area of support for persons with disabilities and their representation with the Competent Entities. Training for associative, technical and caregivers of people with disabilities.
UNIÃO COMERCIAL DA BEIRA	07/2018	3° PART (TUV)	ISO22000:2005	Receipt of wine, bottling and distribution of Dão Dão, IG Terras do Dão wines and National wine.
PLÁSTICOS FUTURA	07/2018	3º PART (TUV)	ISO9001:2015 ISO22000:2005	Design and production of plastic packaging
ESPAÇOPLÁS	07/2018	3° PART (TUV)	ISO9001:2015 ISO22000:2005	Design, Production and commercialization of Plastic Parts by the Injection, Injection and Injection- blowing Processes.
GEPACK	07/2018	3° PART (TUV)	ISO22000:2005	Design and production of PET packaging
PASTIGEST	07/2018	INTERNAL	IFS FOOD	Pastry Thermally Stable
ANGLOBAL	07/2018	INTERNAL	ISO 9001:2015	Elaboration of Engineering projects in the Energy area
TECNILAC	07/2018	3° PART (TUV)	ISO22000:2005	Production of products and equipment for the agro-food industry. Technical assistance services to the agro-food industries. Preparation of cheese for foundry. Production of cheese.
ZIN VENDING	06/2018	3° PART (TUV)	ISO9001:2015	Technical assistance, management and operation of vending machines.
HUMANGEXT	03/2018	INTERNAL	ISO9001:2015	Human resources consulting services, as team motivation projects, performance appraisal, compensation and compensation projects, compliance audit, technical support, labor dispute mediation, contractual management, sending of information circulars, management of professional training, optimization of the number of employees, evaluation of functions, adequacy of compensation and compensation, proposal of organization chart. Training in the areas of safety and hygiene at work, personal development and law. Recruitment and selection, head hunting and executive search.
DANESTI	03/2018	INTERNAL	ISO9001:2015	Design, Development, Production and Distribution of Vegetarian Products. Commercialization and Distribution of Other Food Products, Including Vegetarians.
CARNES AVENIDA	04/2018	INTERNAL	FSSC22000	Production and processing of fresh beef, pork, goat and sheep products. Manufacture of fresh sausages, smoked and cooked traditional sausages
NUTRIALIZ	04/2018	INTERNAL	ISO9001:2015 FSSC22000	Preparation (cutting and deboning) and deep-freezing of fresh meat of bovine, porcine, ovine and caprine animals. Production and deep freezing of meats and minced meat. Production of meat products, by-products, salted and smoked products, production of sausages, cooked and / or smoked.
BEIRAGEL	03/2018	3° PART (TUV)	ISO9001:2015 Food Safety	Processing, production and commercialization of frozen and chilled food products
NAREST - SOCIEDADE NACIONAL DE RESTAURAÇÃO LDA	02/2018	3° PART (TUV)	ISO9001:2015 ISO 22000:2005	Catering and cafeteria services at your customers' premises
CAVES DO SOLAR DE SÃO DOMINGOS, S.A.	01/2018	3° PART (TUV)	ISO9001:2015	Production, sale and distribution of sparkling wines and spirits
PAULO & ISABEL FRAGOSO, LDA. (BIOCARACOL)	01/2018	3° PART (TUV)	ISO9001:2008	Processing, handling and marketing of molluscs and crustaceans

DOC.01/A 09-02-2020 PÁG. 7 de 12

DRISCOLL'S PORTUGAL	01/2018	INTERNAL	BRC Storage and Distribution	Storage, dispatch and distribution of red fruits. Provision of storage service in refrigeration of industry fruit and red fruit plants. Reception, storage and dispatch of packages for red fruits, for DRISCOII'S producers.
ADEGA COOPERATIVA DA VERMELHA	12/2017	INTERNAL	ISO9001:2008	Production of common wines, liqueurs, sparkling wines, semi-sparkling wines and sangria
TERRAS FELGUEIRAS - CAVES FELGUEIRAS, CRL	2/2017	3° PART (TUV)	ISO9001:2015	Transformation of grapes and marketing of green wine and table wine. Provision and conservation of kiwis. Commercialization of agricultural machinery and equipment, agricultural products, such as; seeds, plants, fertilizers, phytopharmaceuticals, cereals and other food products. Commercialization of chemical products. Commercialization of household appliances. Marketing of DIY products and drugstore products. Marketing of personal protective equipment. Commercialization of feed and veterinary medicines with or without medical prescription.
LABORATÓRIOS NOVA FLORA, SA	11/2017	INTERNAL	ISO22000:2005	Production and packaging of food supplements
PROMO-SERVIÇOS INTEGRADOS DE MARKETING LDA	11/2017	INTERNAL	ISO9001:2015 ISO14001:2015	Scope ISO9001: 2015: Logistics and assembly of numbered, serial and interconnected products and / or services in the telecommunications area. Scope ISO14001: 2015: Integrated Marketing Services. Logistics and assembly of numbered, serial and interconnected products and / or services in the telecommunications area.
ADEGA COOPERATIVA DE ALMEIRIM	2017	INTERNAL	ISO9001:2015 e ISO22000:2005	Winemaking and bottling of white, red, rosés, liqueur, sparkling and Sangria wines.
MAKRO (3 DIAS)	2017	3° Parte (TUV)	CODEX ALIMENTARIUS	Receiving, Storing, Commercialization and Delivery of Food Products: Butchers, Fishmongers, PLS, Cod, Frozen, Fruits and Vegetables, Groceries and Beverages
SUTOL (2 DAYS)	2017	INTERNA	BRC FOOD V7	Processing (enzymatic inactivation, juice extraction, evaporation / concentration, pasteurization / sterilization) of tomato derivatives (tomato paste, tomato sauce and seasoned tomato) packed in aseptic bags and cans.
CAVES DO MONTE	2017	3° PART (TUV)	ISO22000:2005	Reception, treatment and bottling of winels
UNIÃO COMERCIAL DA BEIRA	2017	3° PART (TUV)	ISO22000:2005	Receipt of wine, bottling and distribution of Dão Dão, IG Terras do Dão wines and National wine.
QUALICAL	2017	INTERNAL	ISO9001:2015	Production of quicklime and hydrated lime
ESTRELA DA BEIRA	2017	INTERNAL	ISO9001:2008	Commercialization, Preparation, Processing and Distribution of Fresh Meats of Pork, cattle, sheep and poultry. Production of cured, cooked and smoked products
ELECTROFER	2017	INTERNAL	ISO9001:2015	Preparation of metallic constructions, Production of metal constructions and treatment of metallic surfaces.
STAGRIC	2017	INTERNAL	ISO9001:2015	Commercialization of agricultural machinery, tractors and cleaning products. Maintenance of Agricultural Machinery.
ENCOSTAS DO ATLÂNTICO S.A.	2017	INTERNAL	ISO9001:2015 e ISO22000:2005	Production of white, red and liqueur wines.
VIDIGAL WINES S.A.	2017	INTERNAL	IFS FOOD V6	Commercialization, reception, production, aging, storage, bottling, expedition and distribution of white, red and liqueur wines. Commercialization, storage, dispatch and distribution of rosé wines, white green, rosé white, aerated, sparkling wine and aromatised wine-based drinks.
CONSERCALDAS	2017	INTERNAL	ISO22000:2005 ISO9001:2015	Storage of Commercialization of Food products. Distribution, Retail, Wholesale, Trade, Transport and Storage
UNIOVO, SA	2017	INTERNAL	IFS FOOD V6	Inspection, sorting and packaging of eggs
HOTEL Cinquentenário	2017	INTERNAL	ISO9001:2015	Hotel activities: accommodation, catering and conference center (room hire).
CONFEITARIA TELHAS	2017	INTERNAL	ISO22000:2005	Manufacture and distribution of Cakes and Biscuits
COOPERATIVA AGRÍCOLA DE ALCOBAÇA, CRL	2017	INTERNAL	ISO9001:2015	Commercialization of factors of production for agriculture; Commercialization of Agricultural and Food Products, including commercialization by digital means; Commercialization of fuels; Provision of Services related to agricultural production; Professional qualification Human resources consulting services, as team motivation projects, performance appraisal,
HUMANGEXT	2017	INTERNAL	ISO9001:2015	compensation and compensation projects, compliance audit, technical support, labor dispute mediation, contractual management, sending of information circulars, management of professional training, optimization of the number of employees, evaluation of functions, adequacy of compensation and compensation, proposal of organization chart. Training in the areas of safety and hygiene at work, personal development and law. Recruitment and selection, head hunting and executive search.
PÃO DE LÓ TI PIEDADE	De 2012 a 2016	INTERNAL	ET SGS , ISO9001 e Codex	Production of "Pão de ló"
VIDIGAL WINES S.A.	2017	INTERNAL	ISO9001:2015 e ISO22000:2005	Commercialization, reception, production, aging, storage, bottling, dispatch and distribution of white, red and liqueur wines. Commercialization, storage, dispatch and distribution of rosé wines, white green, rosé white, rosé, sparkling and aromatized wine-based drinks.
LIPRONERG, LDA	2017	INTERNAL	ISO 9001:2015	laboration of previous studies, preliminary projects / licensing projects, execution projects and technical assistance of all engineering specialties. Thermal verification processes, emission of certificates and energy pre-certificates, within the REH and RECS, and energy audits. Audits of air quality. Consulting.
RAÇÕES AVENAL, S.A.	2017	INTERNAL	ISO 9001:2015	Manufacture and commerialization of Dry Animal Feed

DOC.01/A 09-02-2020 PÁG. 8 de 12

QUEIJOS LAGOS	2016	INTERNAL	IFS FOOD V6	Production of cured sheep cheese, Goat cheese, Goat and sheep cheese, Lactose-free cheese, goat's curd and sheep's curd.
SUTOL (2 days)	2016	INTERNAL	BRC FOOD V7	Processing (enzymatic inactivation, juice extraction, evaporation / concentration, pasteurization / sterilization) of tomato derivatives (tomato paste, tomato sauce and seasoned tomato) packed in aseptic bags and cans.
TECNILAC	2016	3° PART (TUV)	ISO22000:2005	Commercialization of products and equipment for the agro-food industry. Technical assistance services to the agro-food industries. Preparation of cheese for foundry. Manufacture of cheese Commercialization, Preparation, Processing and Distribution of Fresh Meats of Pork, Cattle, Sheep
ESTRELA DA BEIRA	2016	INTERNAL	ISO9001:2008	and Poultry. Manufacture of cured, cooked and smoked products
ODIVELCARNES	2016	INTERNAL	ISO9001:2008	Transformation, cutting, development and distribution with controlled temperature, of meats, prepared of meats and minced meat.
BUREAU VERITAS (6 DAYS)	2015	3° PART (TUV)	CODEX ALIMENTARIUS	Catering Services
MULTITERMINAL	2015 2016	INTERNAL	HACCP	Cereal stowage
Detrigo	2015	INTERNAL	ISO22000:2005	Production of bakery and confectionery products
VERVOER	2015	INTERNAL	ISO9001:2008	Importação, comercialização e distribuição de peças ferroviárias e consultoria
CADUCEUS	2015	INTERNAL	ISO9001:2008	Professional Training in Medical Emergency and Security, Commercialization of Medical Equipment, Safety Equipment and Training aids.
RECTAPEÇAS	2015	INTERNAL	ISO9001:2008 ISO14001	End-of-Life Vehicle Management and Parts Marketing
PEROALIMENTAR	2014	INTERNAL	ISO9001:2008	Storage, Commercialization and Distribution of Food Products
CALARMINDO	2014	INTERNAL	ISO9001:2008	Production of quicklime and hydrated lime
HUMANGEXT (4 audits)	2014- 2018	INTERNAL	ISO9001:2008	Human Resources Consulting
BARROS&MOREIRÁ (2 auditorias)	2013 e 2016	INTERNAL	ISO9001:2008	Design, development, Import, distribution and export of sanitary articles.
QIS / UNITED RESINS	2012	INTERNAL	HACCP	Production of Rosin Resin Esters
PÃO DE LÓ TI PIEDADE (4 audits)	De 2012 a 2016	INTERNAL	ET SGS , ISO9001 e Codex	Production of Wet and Frozen Loaf of Bread
CONSERCALDAS (7 audits)	De 2011 a 2018	INTERNAL	ISO22000	Storage and Commercialization of Food Products
PAN&PAST (2 audits)	De 2011 a 2012	INTERNAL	ISO9001:2008 e ISO22000:2005	Commercialization of Food Products for Baking and Pastry
FRUTÓBIDOS	2011	INTERNAL	ISO9001:2008 e ISO22000:2005	Production and Commercialization of Ginja Liquor and other fruit liqueurs
RO -RAÇÕES DO OESTE	2010	INTERNAL	ISO9001:2008 e HACCP	Production and commercialization of animal feed
GELPINHOS (4 audits)	De 2007 a 2010	INTERNAL	ISO9001 e ISO22000:2005	Preparation, Processing and Commercialization of Fishery Products and Commercialization of Other Food Products

DOC.01/A 09-02-2020 PÁG. 9 de 12

PROVIDED TRAINING

Hig — Hygiene/ Health Seg. — Safety at Work Qual. - Quality F.M or UFCD — Modular Training Mod. - Module F.Empresas — Company Training CET- Technological Specialization Course CEF — Education and training course EFA — Education and training for adults TSHST/ THST - - Higher Technician of Health and Safety at Work (Levell II) Technician of Health and Safety at Work (Level III)

More than 4000 hours of training

ORGANIZAÇÃO	DATA	DESCRIÇÃO	HOURS
FEIJÁO / LAR	2019	Work Safety in Nursing Homes	4
FEIJÁO / MATADOURO	2019	Work Safety in Slaughterhouse	4
ACADEMIA BERNARDO DA SILVA	2019	0349 - Ambiente, Segurança, Higiene e Saúde no Trabalho - conceitos básicos (2 grupos de 25H)	50
SPRAGUE	2019	PEST CONTROL in GFSI Standards	8
ATOUBAL	2018	IFS FOOD - Requirements	8
TURISFORMA	2018	0349 - Environment, Safety, Hygiene and Health at Work - basic concepts	25
SUTOL	2018	Food Fraud and Food Defense	4
TURISFORMA	2017	0349 - Environment, Safety, Hygiene and Health at Work - basic concepts	25
ÍNDICE CONSULTORES	2017	ISO 9001:2015 (6 groups of 4H); FSCC 22000 (6 groups of 4H);	48
COMPUCONTA	2017	ISO 9001:2015 – A new approach	24
GABINAE	2017	3297 - HACCP - Hazard Analysis and Critical Control Points	25
SBER TRANSMITIR	2017	Ergonomics at the workplace (5H) (2 groups), Professional Risks in Construction (5H)	15
FOR-MAR	2017	UFCD 1699 - Organization and Quality Management (25H) , UFCD 1719 – Overall assessment of results (25H) , UFCD 1720 – Quality control in microbiology (25H), UFCD 3296 - HSA (25H)	100
SUTOL	2017	FoodDefense (4H)	4
CAC II	2017/2017	FSSC 22000 (5 groups with 8H)	40
ESCO	2016	Quality Management in IPSS (12H)	12
SABER TRANSMITIR -	2016	HEODOGO E :	25
EMERGOSOL FOR-MAR	2015/2016	UFCD0349 – Environment, Safety, Hygiene and Health at Work - basic concepts (25H) UFCD 1701 – Introduction to Microbiology (25H); UFCD 1702 – Work done in the Laboratory preparatory (50H) UFCD 1708 –HACCP (25H) UFCD 1724 – Research and counting of pathogenic microorganisms (50H) UFCD 1731 – Code of Good Practices of Hygiene of the Fish Handler (25H) UFCD 7756 – Preparation of Smoked Fish 50H); UFCD 7761 – Presentation and consumption of fish(25H) UFCD 1700 – Chemical Calculation (25H); UFCD 1728 – Implementation and evaluation of HACCP (50H)	325
ESCO / FRISMAG	2016	Quality Management / Lean Manufacturing (24H)	24
OESTCONSULT	2014	Health promotion (25H);	25
OESTCONSULT	2015	UFCD 6669 - Health and prevention at work (50H) (2 modules); UFCD 7731 - Hygiene and food safety in catering (50H) (2 modules)	200
INESP	2014	Quality Management (2 x 25H)	50
COMPANHIA PRÓPRIA	2014	Quality Management (25H)	25
COMPANHIA PRÓPRIA	2014	UCFD 3787 - Emergency Plan – Implementation (50H)	50
MEGAEXPANSÃO	2014	Course TSHST - Superior Technical of Health and safety at work (Level V) – 2 Modules: Hygiene at Work - Chemical Agents (24H)	48
DIANOVA	2014	Environment, Hygiene, Safety and Health at Work (25H)	25
OESTCONSULT	2014	Health and Prevention at Work (50H)	50
BESTCENTER / CS Maceira	2014	Nutrition and Dietetics (25H)	25
COMPANHIA PRÓPRIA	2013/2014	2 HACCP Trainings (25H) - Auxiliary Course of Pastry or Kitchen	50
INESP	2013	Health and Prevention at Work (50H x 3 açóes) - Modular (UFCD) - CEF Course	150
COMPANHIA PRÓPRIA	2013	Health and Food Safety and HACCP (50H x 2 açóes) - Modular (UFCD) - CEF Course	100
BESTCENTER	2013	Environmental Awareness (14H)	14
HUMANGEXT	2013	Health and Safety at work - F.Empresas: Farmácia Higiénica (6H) - Coma Ou Leve, Lda (2H)	8
COMPANHIA PRÓPRIA	2012/13	Hygiene, Food Safety and HACCP (50H x 2 açóes) - Modulares (UFCD)- Course CEF	100
INESP	2012/13	Hygiene, Food Safety and HACCP (50H x 3 açóes) - Modulares (UFCD) - Course CEF	150
INESP	2012/13	Health and Prevention at Work (50H x 2 açóes) - Modular (UFCD) - Course CEF	100
ÓBIDOS.COM	2012	Health and Prevention at Work (7H - F.Empresas)	7

DOC.01/A 09-02-2020 PÁG. 10 de 12

NERSANT	2012	Management by Processes and Quality Indicators (7H)	7
NÚCLEO INICIAL	2012	Health and safety at work (25H) - Modular (UFCD)	25
IEFP	2012	Environmental, Health and Safety at Work (50H) - 2 trainings	100
CONCLUSÃO	2012	Course TSHST (Level V) - Mód. Hygiene/health at Work - Chemical Agents (17,5H)	17.5
WESTCARGO	2011	Health and safety at work to drivers (8H)	8
CONCLUSÃO	2011	Course TSHST (Level V) - Mód. Higiene no Trabalho - Agentes Químicos e Biológicos (35H)	35
COMPANHIA PRÓPRIA	2011 e 2012	Course TSHST (Level V) – Mód. de Higiene no Trabalho (30H), Mód. de Avaliação de Riscos Profissionais (30H) e Segurança no Trabalho (30H) - (2 acções)	180
MEGAEXPANSÃO	2011	Course TSHST (Level V) (96H) - Módulo de Higiene no Trabalho (3 acções de 32H)	96
HUMANGEXT	2011	Hig.Seg.Trabalho – F.Empresas: Farmácia Higiénica (21H) - Coma Ou Leve, Lda (6H)	41
HOWANGEAT	2011	- A.C.Lourenço,Lda (6H), Central Frutas do Paínho (8H)	
BESTLEARNING	2011	UFCD - Hig. Seg. Trabalho - Course CEF (30H)	30
MPV - TRANSBASE	2011	Hygiene and Food Safey in Fish Sector (24H)	24
IZONE	2011	Training in Organization - HST (60H) / Centro Solidariedade e Cultura de Peniche	60
CONPRO	2011	Hygiene and Food Safety (25H) -UFCD - Hotel HolidayInn - Continental	25
NÚCLEO INICIAL	2011	Hygiene and Food Safety (50H)	50
PRAXICENTER	2011	Quality, Hygiene and Food Safety (75H) – CEF Course	75
COMPANHIA PRÓPRIA	2011	Quality, Hygiene and Food Safety (75H) – CEF Course	75
MPV - TRANSBASE	2011	Hygiene and Food Safety in Fish sector (24H)	24
PROFITECLA	2010	Training in Factory - Hygiene and Food Safey in Fish Sector – Docapesca: Olhão, Portimão, Peniche, Lisboa e Sesimbra (7 acções de 7H)	49
		Food Technology Module (27H) - Catholic University of Portugal - Biotechnology College	107
ESB - CATÓLICA	2010	Introduction to Industrial Processes Module (80H) – CET Level 4 - Catholic University of Portugal - Biotechnology College (2 actions de 40H)	
FIRSTCLUE	2010	Training in Organization - Hygiene and Food Safety (25H) e HACCP (25H) - Associação Minha Casa	50
AERLIS	2010	Quality Management in Food Industry – ISO 22000:2005 (25H)	25
MARTOLIGEST	2010	Health and Safety at Work and Food Safety Audits - For Empresas -Engealimentar (8H)	8
RRA - CONSULTORES	2010	Form.Empresas - Hygiene and Food Safety /HACCP (45H – 3acções de 15H) - Ramirez	45
MONITORES DE	2010	UEOD 0740 F :	50
GESTÃO SCHOOLHOUSE	2010	UFCD 0719 – Environmental management - Training in Company CTT Caldas da Rainha) (50H)	00
ASSIMOV SCHOOLHOUSE		Health and Safety at Work - Assimov (36H)	36
CM LOURINHÃ	2010	Health and Safety at Work - CM Lourinhã (12H)	12
SCHOOLHOUSE	2010	Health and Safety at Work (90H) – Course CEF (3 actions - 30 H)	90
MEGAEXPANSÃO	2010	EFA 862208 – THST - Technical of Health and safety at work (Level 3) - (333 H) UFCD 3783 and 3784 – Phases and Project Planning (25H + 50H) UCFD 3790 - Project of Health and Safety at Work - planning (50H) UCFD 3787 and 3788 - Emergency plan - definition and implementation (50H + 50H) UCFD 3782 - Occupational Safety - Equipment (25H) UCFD 3778 - Chemical and Biological Agents (25H) Stage Tutoring (61H)	333
MARTOLIGEST	2010	Quality Management - Formação Empresas (25H) - Fonotel (12H) / Zenite (13H)	25
MONITORES DE GESTÃO	2010	UFCD 4506 – Environment (50H) e UFDC: 1705 – Introduction to Physics and Chemistry(50H)	100
ESB - CATÓLICA	2009	Food Technology Module (27H) – Catholic University of Portugal - Biotechnology College	27
PROFIFORMA	2009	UFCD - Quality Management (25H), Basic Health Care (25H)	25
ESB - CATÓLICA	2009	Food Technology Module (27H) - Catholic University of Portugal - Biotechnology College	27
PROFIFORMA	2009	UFCD - Hygiene and Food Safety (25H) , HACCP (25H)	25
RRA - CONSULTORES	2009	Training in factory - Ferramentas da Qualidade (15H) - Ramirez	15
NGS - CONSULTORES	2009	Clearing Session Health and Safety at Work / Hygien and Food Safety HST/HSA (3H)	3
RRA - CONSULTORES	2009	Training in factory - Health and Safety at Work (45H – 3 actions of15H) - Ramirez	45
PROFIFORMA	2009	Quality Management (25H), Basic Health Care (25H); Hygiene and Food Safety (25H); System HACCP (25H);	100

DOC.01/A 09-02-2020 PÁG. 11 de 12

	♦ PERSONAL SKIILS AND COMPETENCES
ORGANIZATION	DESCRIPTION
LANGUAGES	I can have a conversation in English and understand French and Spanish
SOCIAL	I have flexibility and adaptability to new cultures and environments. I can easily establish social relationships in work
ORGANIZATIONAL	Has leadership and initiative in the organization of recreational and cultural events (eg Academic Weeks and Rural Festivals) I exercise a lot of dedication and perseverance during the execution of projects I have high power of mutual aid Member of the Board of directors of a Private Institution of Social Solidarity - http://www.jardiminfantildeferrel.com/ President of the assembly, and director of communication of the association Proferrel http://www.festaferrel.com/ (2016-2018) Member of the Municipal Council of Security of Peniche I was member of the Municipal Youth Council of Caldas da Rainha, as representative of the School of Biotechnology in Caldas da Rainha.
TECHNICAL	I was a member of several organizations of recreational and cultural events in communities inside the municipality of Peniche I have several knowledge of agricultural practices, a result of the exercise of family activities Good perception of dimensioning and quantification of industrial resources (human resources, machinery, size of the manufacturing unit for a particular production, etc.)
COMPUTER SCIENCE	Good practice with computing tools (It was always a hobby) I Work with OfficeTM software (WordTM, ExceITM, PowerpointTM, PublisherTM) I use frequently the vector programs Microsoft VisioTM, SmartDrawTM, RFFLOWTM (necessary to elaborate layouts, flowcharts, diagrams, etc.) I have the essential knowledge of applications and graphic conversions (Adobe PhotoshopTM, Microsoft PhotodrawTM, Corel DrawTM, Macromedia FlashTM, GIMP, Wondershare Filmora and others)
DRIVING LICENSE	I have a category B driving license (13/06/1999)
ADDITIONAL INFORMATION	Hobbies: DIY, computer science (maintenance of computers at software and hardware level) and futsal

DOC.01/A 09-02-2020 PÁG. 12 de 12