

curriculum vitae

Personal Information

Name	Arthur Ferreira da Cruz Neto
Address	Rua Professor Mota Pinto, 248, 12ºFrente 4100-354 Porto Portugal
Mobile	(+351) 910 795 030
Telephone	(+351) 221 125 892
E-mail	arthurcruzneto@gmail.com
Nationality	Portuguese
Born	Brazil
Date of Birth	October 10th 1952

Work Experience

Entity	AN+PC – Engenharia e Gestão
Position	Director

Current Job

Specified Areas

Project Manager Professional - PMP

Civil Engineering: Underground Construction, Railway Construction, Viaducts, Bridges, Roads and Earthen Dams

Qualification Résumé

- Engineering General Manager and project development focused on reducing production costs, increasing productivity and quality and environment.
- Atuação na negociação, gerenciamento e procedimentos de construção de obras de engenharia civil.
- Acting in the negotiation, management and procedures of construction of civil engineering works.
- Acting in the area of industrial management in quarrying, earthmoving, prefabrication, concrete production and rebar folding

Work Experience

Experiência Internacional

- Angola – Assistant Manager of state company Tecnotúnel UEE beholding Tecnoplano Projetos Racionalizado Lda. contract for technical assistance 1984 – 1988.
- Portugal – Coordination and Management of projects and public works projects (roads, tunnels, hospitals, spectacles, supply pipelines, treatment plants, railways and transport stations).
- Brazil – Technical Direction and of Industrial Production and civil construction works.
- Mozambique – General and Technical Direction of the Work NACALA RAILWAY PROJECT SECTION 6 & 7 - Part 1 REHABILITATION OF INFRASTRUCTURE AND SUPERSTRUCTURE

Somague Engenharia SA

2009 - 2017

- General and Technical Direction of the Work NACALA RAILWAY PROJECT SECTION 6 & 7 - Part 1 REHABILITATION OF INFRASTRUCTURE AND SUPERSTRUCTURE – (474 km of platform and railway superstructure, value \$ 140.0 million.)
- General Manager of the Infratúnel ACE constructor of the A4/IP4 motorway Amarante-Vila Real, 12 viaducts, 2 twin tunnels with 5.7 Km in the amount of €358.8 million, executed value €238.0 million (66%)

Somague Engenharia SA

2004 - 2009

General Manager – Portugal, North

- Board Director of the Builder Group of the Antas Interface - Metro do Porto, value - €6.2 million
- Board Director of the Builder Group of the Construction/Construction Contractor Supply and operation of a Composting Plant. LIPOR- Serviços Inter-municipalizados de Gestão de Resíduos do Grande Porto, value - €29.0 million
- Board Director of the Builder Consortium of Guimarães Railway Line - Contract for Extension and Electrification of Lordelo - Guimarães Section REFER EP, value - €40.0 million
- Board Director of the Business Group for Metro do Porto contract, connection of the Surface Metro to Francisco Sá Carneiro Airport along the EN - 101, value - €21.0 million
- Board Director of the Builder Consortium of the Main Gate of the Port of Leixões - APDL - Administração dos Portos do Douro e Leixões, value - €12.0 million.
- Board Director of the Builder Group of the Pediatric Hospital of Coimbra; Construction of the new Hospital with 90,000m2, value - €44.0 million

Work Experience

- Construction of the new Estádio do Bessa Boavista Futebol Clube, value - €38.6 million
- Construction of the new Estádio das Antas Futebol Clube do Porto, value - €101.0 million
- Duplication and Electrification of the railway line Nine-Tadim section, Braga branch and construction of the Tadim freight terminal - Aveleda REFER EP, value - €37.0 million
- Construction of the Ozanam and Ramalde underpass Crossings of the Lower Pedestrian Crossings of the Metro do Porto, value - €5.5 million
- Construction of the Cambados WWTP Maia Municipal Services, value - €2.6 million
- Bolhão Underground Station- Metro do Porto, value - €19.0 million
- Campanhã Station and Extension Platform to Antas- Metro do Porto, value - €8.8 million
- Antas Station-Metro do Porto, value - €4.0 million
- Construction of the Substation Water Supply System of Ranhados - Lot A and B S. João da Pesqueira and part of V. N. Foz Côa and V. Nova de Foz Côa, value - €6.1 million
- Metro do Porto – Surface line of Póvoa de Varzim, value - €14.0 million
- Metro do Porto – Surface line of Trofa, value - €14.3 million
- Metro do Porto – University Pole Station, value - € 13.0 million
- Metro do Porto – Construction of the Marquês Station, value - €12.9 million
- Metro do Porto – Construction of the Trindade Station, valor - € 8.4 million
- Metro do Porto – Road platform and extension to Hospital S. João, value €6.6 million
- Reservoirs and Elevators and Connecting to Existing Reservoirs of Sub Water Supply System of Alto do Rabagão. Águas de Trás-os-Montes and Alto Douro, value - €15 million
- Admission of Reservoirs and Stations and Connection to Existing Reservoirs of Sub System of Water Supply of Rabaçal and Arcossó. Águas de Trás-os-Montes and Alto Douro, value - €5.0 million
- Foundations, Structure and Finishing of Civil Construction, Hydraulic Equipment and Mobile Walls of the Church of the Holy Trinity - Santuário de Nossa Senhora do Rosário de Fátima, value - €60.0 million

Work Experience

Entity
Date
Position
Main activities

Somague Engenharia, S.A.

August 2001 - July 2003.

ACE General Manager

- General Contract for the Structures of the Building of the Auditoriums and Parking and Finishes of Casa da Música - Porto 2001, value - €77.35 million

Edifer S.A.

April 1995 - June 2001

General Manager

- General Manager of the Consortium Edifer, Bento Pedroso, Soconstroj, Somague and Necso, builder of the Oriente Station with a value of €160.00 million
- Edifer Board Director at the Construction Group of the Peniche WWTP - Conception, design and construction of the WWTP of Peniche - Peniche City Hall. (62,000 rooms), value - €2.5 million
- Edifer Board Director at the Sabugal Grouping - Construction of the Sabugal Dam, value - €15.00 million
- Edifer Board Director of the Builder Grouping for the Setúbal WWTP - Construction / Design of the final treatment and wastewater treatment system for the city of Setúbal, value - €26.00 million
- Edifer Board Director in the Construction Consortium of the General Works and Works of Art (PS and PI) - Lot B of the Aljustrel / Castro Verde Subdivision of A2 Auto Estrada do Sul - Brisa, value - €25.00 million
- Edifer Board Director of the Grouping in the Consortium for the Construction of the General Works and Works of Art (PS and PI) - Lot J of the Sublanço Almodôvar / S. Bartolomeu de Messines of A2 Autoestrada do Sul - Brisa, value - €25.6 million
- Board Director of the Consortium for the Conception / Construction of the Penalva Tunnel - Refer, value €14.00 million
- Board Director of the Group of Companies for the Construction of the Tunnels nº 52º and 53º sections (Partial of the Yellow Line) - Metropolitano de Lisboa, EP, value - €20.00 million
- Malveira / Venda do Pinheiro WWTP - Design, Project and Construction of Malveira wastewater treatment and final treatment system / Venda do Pinheiro - Mafra Municipality, value - €2.00 million
- Extension of the United States Avenue - Lisbon City Hall - consisting of 14 viaducts and 5 lower passages, value - €35.00 million
- Construction of the Abrilongo Dam and Access Paths - Instituto de Hidráulica Engenharia Rural e Ambiente, value - €7.50 million

Entity
Date
Position
Main activities

Sociedade de Construções Amadeu Gaudêncio

April 1991 - April 1992

Construction Manager

- Finishes of the CASCAISHOPPING Shopping Center, in Alcabideche area of 14,000 m2, value - €5.00 million
- 1992/1994 ACE General Manager of the District Hospital of Leiria (Project, design and construction), value - €60.00 million

Work Experience

Entity	Tecnoplano Projetos Racionalizados, Ltda,
Date	July 1984 – August 1988
Position	Project Manager
Responsibilities	Contract Manager for the creation and implementation of TECNOTUNEL U.E.E., State-owned company in Angola. Technical Director of Tecnotunel U.E.E. and General Director, abroad, of Tecnoplano, L.da
Main activities	<ul style="list-style-type: none"> • Vocational Training Center in the city of Viana, for PRÉ-FABRICADOS U.E.E., value - €3.00 million • Pavilion for TPA - Televisão Popular de Angola, built area of 1,800 m2, value €2.25 million • Sports Park of Rádio Nacional de Angola, value - €1.00 million • Potable water reservoir with a capacity of 4.000 m3, in concrete, for the Ministry of Defense, located in the city of Luanda, value - €1.50 million • Potable water reservoir with capacity of 1,000 m3, in concrete, for the Logistics of the Armed Forces, located in the bar of the river Dande, value - €400.000 • Urbanization of the Novo Bairro do Golfe, 28 buildings, 48,900 m2 of built area, with 448 apartments, value - €29.00 million • Project Coordination <ul style="list-style-type: none"> ○ Housing Complex of the Namibe Province, for the Ministry of Fisheries and Provincial Commissariat, consisting of 18 residential buildings, 2 (two) hotels and infrastructure works, with a total construction area of 32,000 m2. ○ Administrative Buildings Adjacent to Praça da Revolução, for the Presidency of the Republic, with a total construction area of 92,000 m2.
Entity	Sucursal da Tecnoplano em Portugal,
Date	July 1988 - August 1989
Position	General Manager
Responsibilities	Management of contracts in Angola and to develop Betometal, a metal-mechanical company belonging to the group, specializing in the manufacture of formwork and metal structures and manufacturer of the formwork OUTINORD.
Entity	Poly Construções, S.A
Date	May 1983 - June 1984
Position	Industrial Manager
Responsibilities	<ul style="list-style-type: none"> • Responsible for the production management of the concrete structure department and TUNEL / OUTINORD including rebar molding, precast fabrication, assembly of electricity kits and water and sewage networks, machinery and equipment, aluminum window frames. • Vale das Flores condominium, consisting of 12 buildings with 70 apartments with a total constructed area of 60,000 m2, value - €36.00 million • Condominium São Lucas, 280 apartments, total construction area of 20,000 m2, value - €18.00 million • Condominium São Lucas, in Itaigara, built area of 10,000 m2, value - €10.00 million

Experiência Profissional

Entity
Date
Position
Responsibilities

Civil Comercial, Ltda

August 1978 - April 1983

Project Manager

- Management of the departments of dubbing and assembly of rebar, civil construction equipment, transport and earthmoving, maintenance, general workshops, excavation of quarries.

Civil Construtora Ltda.

July 1976 - August 1978

Construction Manager

- Fapi - Fábrica de Piso da Ceramus, S.A. Industrial park with an area of 40,000 m2, value €41.00 million.
- DIPROC - Petrobras data processing division, Reconstruction of the building with reinforcement of the prestressed concrete structure.
- Naval Base of Aratu - Residential complex for non-commissioned officers consisting of 9 buildings, with a total area of 5,800 m2 and including the exterior arrangements.

Entity
Date
Position
Main activities

Skills

Academic Qualifications

- Degree in Civil Engineering - Escola Politécnica da Universidade Federal da Bahia 1971 – 1975
- Specialization course for executives in "PROJECT MANAGEMENT AND EVALUATION" - Universidade Católica Portuguesa

Complementary Qualifications

IETEC – Instituto de Educação Tecnológica – Brasil

- TUNNELS AND UNDERGROUND WORKS IN THE URBAN ENVIRONMENT

CPT – Comissão Portuguesa de Túneis

- Professional Training Course on Major Works Contracts – Contratos FDIC ISQ

- Crushing Courses

FAÇO - Fábrica de Aço Paulista

BARBER – GREENE DO BRASIL

- Business Management Course

IBRADE – Instituto Brasileiro de Desenvolvimento Empresarial

- Course on Personnel Management

CETEBE – Centro de Desenvolvimento de Cursos Empresariais

- Intensive training for Business Administration training, given over 18 months by consultants hired by Civil Comercial Ltda.
- "CONCORRENTIAL MARKETING STRATEGIES" Course COPRAI - Centro de Competência Técnica Associação Industrial Portuguesa
- Non-Financial Executive Finance Course.

Graduate School of Economics and Business Sciences – Universidade Católica Portuguesa.

Skills

Professional Registration

- Ordem do Engenheiros - Portugal - Member nº 25154
- CREA - Conselho Regional de Engenharia e Agronomia - Brazil nº 7801 D
- ABMS - Associação Brasileira de Mecânica dos Solos - Brazil

Languages

- Portuguese - Native
- English - Average
- Spanish - Average

Computing

- Microsoft Office
- Word - Average
- Excel - Average
- PowerPoint - Average
- Project - Advanced