Curriculum vitae
1. Family name:
Glaud
2. First names:
Benoit
3. Date of birth:
24/03/1975
4. Passport holder of:
French
5. Residence:
France
6. Education:

	Institution [date from-to]
	Degree(s) or Diploma(s) obtained:

	VSO (Voluntary Services Overseas)
July 2001 – August 2001
	Teaching Certificate

	Royal Institute of Public Health and Hygiene
October 2001
	Certificate in HACCP (Hazard Analysis and Critical Control Point) principles and their application to food safety (with credit).

	University of Angers

September 1995 – September 1997
	Master’s degree in Science and Technology, specialising in chemistry and management of the environment.

7. Language skills: Indicate competence on a scale of 1 to 5 (1 - excellent; 5 - basic)
	Language
	Reading
	Speaking
	Writing

	French (mother tongue)
	1
	1
	1

	English
	1
	1
	1

	Spanish
	3
	5
	5

8. Membership of professional bodies:
9. Other skills: (e.g. Computer literacy, etc.)
· Excellent computer skills in Microsoft Word, Excel, Access, PowerPoint

· Extensive practice in VBA, XML, VB, HTML and CSS programming language
· Competent in plumbing, home electrical installation and carpentry
· Full, clean driving licence
· PADI Open Water Diver Licence
10. Present position:

Independent Consultant
· Analytical chemistry, quality control, analytical equipment procurement. Analysis and interpretation of HPLC/GC data for laboratories, evaluation of the design and quality of analytical methods to meet the requirements for Good Laboratory Practice and ISO 17025, assessment of equipment tendering and coordination of equipment delivery and installation.
· Laboratory Software developer. Design and development of applications for the analysis of HPLC/GC data. The applications are created to respond to specific laboratory requirements and reduce the time spent on data analysis.
11. Years within the firm:
3
12. Key qualifications:

Extensive experience in chemical and microbial analysis:

· 12 years experience in the sampling, preparation, extraction, and chemical analysis of pesticides, vitamins, mycotoxins, veterinary drugs and contaminants in food products (Zeneca, Natural Resources Institute, Leatherhead Food International, and Laboratory of the Government Chemist).

· Excellent understanding and practical knowledge of a wide range of analytical methods from wet chemistry analysis to the most up-to-date HPLC and GC/MS systems. Extensive experience working with methods from ISO, BSI, AOAC etc.
· Strong knowledge and practical experience in microbiology including a Master’s degree qualification (with thorough theoretical and practical courses in the analysis of food-borne pathogens in environmental samples), a 2 months research project in microbiological analysis of landfill samples (University of Angers) and numerous analysis in fishery product (Natural Resources Institute).

· Management of NRI Chemistry Laboratory to ensure Good Laboratory Practice and compliance with ISO 9001.

Excellent knowledge of the application of quality assurance systems, training and analytical method validation

· 11 years experience in the application of quality assurance systems, including design of SOPs (Standard Operating Procedure), training of staff in the use of SOPs, involvement in BSI (British Standards) committee for the development of analytical methods in food, participation in numerous inter-laboratory analytical chemistry proficiency testing, supervision and appraisal of staff for the application of ISO 9001 quality assurance control system supporting Good Laboratory Practices.

· In depth expertise in analytical method development, design and validation (i.e. use of blank controls, matrix spiking, limits of detection, limits of quantification, confirmatory methods, accuracy and precision).

Experience of analytical laboratory capabilities of developing countries
· 2 years full-time experience in training and assessing laboratory technicians in chemical, microbiological and medical analysis in Rwanda (VSO). This included design and delivery of theoretical lessons, on the bench training courses and assessments. All training was done in Rwanda using at times obsolete equipment and methods.

13. Specific experience in the region:
	Country
	Date from - to

	
	

	
	

	
	

14. Professional experience
	Date
	Location
	Company
	Position
	Description

	January 2008

- Present

	UK, Belgium, France

	Independent Consultant
	Self-employed Consultant
	Coordination for the supply of laboratory equipment and chemicals to ACP countries under the EU - SFP programme (2010).
Assessments of English and French tenders for the supply of laboratory equipment to ACP countries under the EU - SFP programme (2010).
Analysis and interpretation of HPLC/GC data for laboratories and evaluation of the design and quality of analytical methods to meet the requirements for Good Laboratory Practice and ISO 17025 (2008-2010).
Design and development of applications for the analysis of HPLC/GC data. The applications are created to respond to specific laboratory requirements and reduce the time spent on data analysis (2008-2010).

	December 2004

to September 2005

	UK

	LGC (formally known as Laboratory of the Government Chemist, now Europe's largest, independent accredited analytical laboratory)

	Senior Analyst

	Main responsibilities included:

- line management for junior analytical chemists

- running and maintaining analytical equipment including numerous HPLC systems

- successfully completing method development on Malachite Green in fish

- analysing various additives and contaminants in food

- analysis of referee samples for the Government Chemist

	December 2003

to November 2004

	UK

	LFI, Leatherhead Food International, Pesticide Section.

	Senior Scientist

	In charge of the daily laboratory activities of a team of 10 analysts and responsible for reporting results for the routine analysis of 120 pesticide residues in food tested by GC, GC/MS and HPLC (UKAS accredited).

Substantial achievements include:

- Improving the turnaround time from 20 days to less than 10 days and increasing the productivity by twofold. This was achieved by reorganising the workflow and by creating Microsoft Excel and Visual Basic programs to process analytical results.

- Successfully providing a new 48 hour turnaround service

- Training staff in GC, GC/MS, and HPLC maintenance and troubleshooting

- Passing FAPAS tests and UKAS audits

	September 2001

to July 2003

	Rwanda

	VSO - Voluntary Services Overseas.

	Science Teacher / Laboratory Technicians Trainer
	Science Teacher / Trainer in a school (equivalent to A-level and university level) specialised in IT and laboratory technicians in Gatagara (National Centre for physically disabled people)
- Teaching chemistry, biology, physics, maths, and biochemistry (A level and university level) to students aged 13 to 40 years old

- Training laboratory technicians in chemical, microbiological, medical analysis and the use of laboratory equipment

- Organizing IT courses for students, teachers, and administrative staff (Word, Excel, Access)

- Developing an Access database to manage over 2000 of clients’ files for the Health Centre

- Setting up of a “science and environment club” for the secondary school students

	June 1999 to July 2001

	UK

	Natural Resources Institute
	Scientist
	Main responsibilities included:

- Analysis of mycotoxins by HPLC and HPTLC

- Proximate analysis on cereals

- Supervision of laboratory equipment and consumables

- Specialist analysis for the FAO (United Nations Food and Agriculture Organisation)

Significant achievements included:

- A proactive role in the implementation of ISO 9000 Standards quality management system. This included writing Standard Operating Procedures, carrying safety risk assessments (COSHH), preparing audit reports, and taking part in FAPAS proficiency tests.

- The creation of an Intranet web site administrating all Quality Assurance procedures and documents

- Method development on the analysis of mycotoxins in cereals and cyanide in tea

	December 1998 to June 1999

	UK
	Zeneca, QA department, Yalding Pesticide manufacturing site.
	Analytical Chemist

	Analysis of pesticide active ingredients for quality control.

	November 1997 to July 1998

	UK

	Natural Resources Institute
	Assistant Analytical Chemist

	Analysis of pesticide residues in environmental samples

	July 1996 to August 1996
	Mauritania
	GRET (French International Cooperation NGO)
	Trainee
	Study of the water consumption and pollution issues in Magta-Lahjar, a rural town in the Brakna Region of southern Mauritania (work experience part of Master’s degree).

	June 1994
	Mali
	Ministry of Water Resources
	Trainee
	Participation in a project planning of the water distribution structure in the suburbs of Bamako (work experience part of Master’s degree).

15. Other relevant information (e.g., Publications)
