

EUA

European University Association

Part time teaching staff

ipt

Instituto Politécnico de Tomar

Index

Tomar School of Technology	2
Tomar School of Management	2
Abrantes School of Technology	4

Tomar School of Technology

- António Manuel Colaço R. G. Rodrigues (30%): Unknown activity;
- Fernando Dias Martins: Service provision in Civil Engineering;
- Fernando Manuel Craveiro Coelho: Designer and Art Director;
- Helena Luzia P. Marques Mendes Grilo (50%): Part-time lecturer at ISLA-Santarém;
- Inês Rodrigues de Almeida Vital (50%): *PI R Quadrado–Centro Explicações* (a private lessons centre);
- Joana da Fonseca Valente (50%): Scholarship holder (FCT);
- João António Clemente Antunes: Manager of an environmental firm;
- José Joaquim de Jesus Soudo: Technical Coordinator of photography;
- Lucília do Carmo Faria Aquino: Unpaid leave;
- Luís Miguel Segurado Pavão Martins (50%): Advanced Technician at Câmara Municipal de Lisboa (Lisbon Municipality);
- Márcio Vilela Nunes: Photographer;
- Maria Teresa Ribeiro Pereira Desterro (30%): Teacher at Escola Secundária Santa Iria, Tomar (Santa Iria High School);
- Mário Miguel de Jesus Carvalho (20%): Freelancer in Computer Graphics;
- Nelson Filipe Ferreira Gonçalves (50%): Unknown activity;
- Nuno José Valente Lopes Madeira: Computer consultant;
- Orlando José das Neves Nunes (50%): Maintenance technician at *Unicer*;
- Paulo Alexandre Gomes dos Santos: Business Director and Shareholder;
- Paulo Manuel Peixoto Ferreira (50%): Teacher at Escola Secundária de Ourém (Ourém High School);
- Pedro Manuel Granchinho de Matos: Consultant in renewable energies and industrial production;
- Soraia Alexandra C. F. Vasconcelos (50%): Scholarship holder (FCT);
- Stefan Hubertus Rosendahl (50%): Lecturer at Universidade Lusófona (Lisbon).

Tomar School of Management

- Ana Isabel Santiago Vaz Cotta Guerra Martins: Educational Psychologist;
- André Escórcio Rodrigues Soares: Behavioural Technologist (*INTEC*), consultant in the social impact surveys area (*Factor Social*) and training coordinator (*Factor Social*);

- António Anacleto Viegas Ferreira (50%): Assistant to Training Director at *EPT*;
- António Manuel Alves Cúrdia (50%): Hospital Manager;
- Arlindo José Bernardo Dinis: Manager and shareholder - Service Director, Chartered Accountant;
- Bruno Miguel Silva Valada (60%): Business Customer Manager at *Caixa Económica Montepio Geral*;
- Carlos António Rosa Lopes: Official Auditor;
- Carlos Fernando Calhau Trigacheiro (50%): Public Auditor, Chartered Accountant and Fiscal Consultant;
- Daniel Ferreira de Oliveira: Auditor at an Audit Society;
- Horácio José Campos Lopes (50%): Legal Consultant;
- João Manuel Rosa Lopes: Official Auditor;
- Jorge Adelino da Cunha Ribeiro Pires (50%): Therapist at the Intensive Treatment Unit for Drug and Alcohol Addiction (*Marinha – MDN*);
- José Carlos Duque Rodrigues Pedro (30%): Operational Development Director at *BCENTER SA*;
- José Gaio Martins Dias: Journalist/Director of the newspaper "O Templário" and manager of *Intermagia – Comunicação, Lda*;
- Luís Filipe Gonçalves Boavida (30%): Management Controller at *SCCI-Sistema de Controlo de Crédito e Informações*, Advanced Technician at Câmara Municipal de Tomar (Tomar Municipality);
- Luis Manuel Dias Fialho Morais (50%): Head of the Lifelong Training Department of the Nossa Senhora da Graça Hospital (Tomar), Internal Quality Consultant at Nossa Senhora da Graça Hospital;
- Manuel Silvério Garcia Esparteiro: President and member of several fiscal councils for firms, charitable institutions and associations of chartered accountants;
- Maria Fernanda Pires Aparício: General Manager at *Mitsubishi Fuso Truck Europe*, Mitsubischi Daimler Group;
- Maria Filomena Carreiras Casaca Faria Paixão (30%): Advanced Technician (IPT Documentation Centre);
- Olinda Maria dos Santos Sequeira: Financial and investment projects consultant, Coordinator of the investment projects department at *RISA S.A* and trainer in finance and qualified assets;

- Paula Alexandra Cruz Silva Pina Almeida: Lawyer, Vocational Trainer, Trainer of EU funded courses and technological courses;
- Ricardo Jorge Viegas Covas: Coordinator of the Statistics Department of the *SFAC - Associação de Instituições de Crédito Especializado*, Risk Analyst at *EDP-Energias de Portugal, S.A.* (Market Risk Management Unit);
- Teresa Sofia Alves Miranda Bandeira Duarte (60%): Conservator-Restorer;
- Tília dos Santos Nunes (50%): Human Resources Manager at *Prado Karton* and *Prado Cartolinas da Lousã*, Human resources manager at *Platex – IFM*.

Abrantes School of Technology

- António Manuel Bernardino Ribeiro (30%): Maintenance Technician (Pego Thermolectrical Station);
- Cláudia Sofia Serafim do Rosário Silva: Financial Director at *Dimalmóveis*, a furniture firm;
- Delfim Pedro Pereira de Jesus Ramos (30%): High School Teacher;
- Eduardo Manuel da Silva S. Pinhão (50%): Animator/Talking Head (TSF);
- Emídio Jorge Buchinho de Oliveira (30%): Composer/Sound Technician (Cinema);
- Francisco Manuel Ferreira Lopes (50%): Head of Department of Libraries and Archives (Abrantes Municipality);
- Henrique Carlos dos Santos Mora: Director General (without executive duties)- *Techframe*;
- João Paulo Tomás Henriques (30%): Production engineer at *DELPHI*, an automobile company;
- Joaquim Pombo da Silva Dias (50%): IPT's Computer Unit;
- Jorge Paulo Hipólito de Sá (50%): Architect (individual entrepreneur);
- José Manuel Morgado Heleno (20%): High School Teacher;
- Luís Alexandre de Jesus Falcão (30%): Lecturer at the Higher School of Theatre and Cinema;
- Luís Miguel Ferreira Nunes: Marketing Director and shareholder of the *NYB Group*;
- Luís Pires Correia (30%): Cinema Producer at *LXFilmes*;
- Maria Gorete Rodrigues Lopes: Customer and Product Manager at *Inédita, Lda.* /Charter member;
- Maria João Bigote Mendes Gago (30%): Journalist (Business Newspaper);

- Maurício Batista Carlos (30%): Maintenance Engineering (Pego Thermoelctrical Station);
- Miguel Abrantes de Figueiredo Bernardo Almeida (20%): Trainer and certified specialist - Energy and Building Air Quality Certification System; Environmental Consultant, performs noise prevention and management plans;
- Pedro Castro Bento Moisés (50%): Computer technician at Alcanena Municipality (Information Technology Systems Unit);
- Pedro Miguel Monteiro Casaca (30%): Trainer – *Always People* / project designer at *In Habit*;
- Raquel Palma Tomé de Sousa Botelho: PhD under preparation (FCT-UNL);
- Rui Jorge Malacho Capitão (30%): Program and photography Director at *PANA VIDEO*;
- Rui Manuel Palácio Carreteiro (20%): Deputy Director of the National Institute for Rehabilitation;
- Rute Andreia Lourenço Gomes: Product designer (freelancer) / Lecturer at Aveiro University;
- Zélia do Rosário de Jesus Patrocónio: English teacher at *Linda's School*.