Curriculum Vitae

Firmino Américo Abílio
Address: Bairro Machava Bunhiça, Matola

E-mail: firminoabilio@yahoo.com
Tel: (+258) 82 411 783 7/ 84 75 81 627
SUMMARY EXPERIENCE
Over 10 years working in translation and interpretation.
PROFESSIONAL OBJECTIVE
To establish a strong career in translation, and interpretation.
 EDUCATION
Bachelor (Hons) Degree in Translation and Interpretation Portuguese/English from Eduardo Mondlane University, 2008. I am a sworn-in Translator and Interpreter.
High School: In 2003 I concluded 12th level of general Studies at Namaacha Secondary School in Namaacha.

PROFESSIONAL EXPERIENCE
October 2013 to date

Translator and Interpreter at Minas de Revuboè

· I am responsible for translation of all documents, communications and interpretation in conferences, workshops and meetings and support staff with translation related issues
2012 to 2013
· Translator and Interpreter at Chemonics International Inc.

I am responsible for translation of all documents, communications and interpretation in conferences, workshops and meetings and support staff with translation related issues.
2010-2012
· Translator and Interpreter at International Food Policy Research

Responsible for translation of documents, studies, reports, and interpreting in workshops, conferences and meetings.
2007-2010

· Translator and Interpreter at Africare
Responsible for translation of all documents, projects reports and facilitating communication among staff and translating in meetings and conferences.
2007

Intern at Africare

As an Intern, I was responsible for data collection, data entry and analysis for project proposals, participate in program meetings as assigned by the Country Representative.
ADDITIONAL EXPERIENCE
2003 to date (Freelance Translator-Official Translator)

As of 2003, I have been working as a Freelance Translator. I have been translating documents, reports, manuals (manuals for Training) for many companies including Rio Tinto (a mining company), Centro de Investigação de Saúde da Manhiça, AfricaWorks, HelpAge International, DDB, CAADP, Touch Publicidade and Maersk.

2001-2003
Director and Editor of “English Magazine”, a students’ newspaper at Namaacha Secondary school. I had to supervise all the stories for the newspaper, edit them and make sure that it is published on the right time.
COURSES/WORKSHOPS ATTENDED
· September 2010s
Attended staff orientation organized by International Food Policy Research Institute in Washington DC. This orientation included training in overall administration and finance management including human resources, budgeting, logistics, procurement, finance, communication and monitoring and evaluation.
· May 2010

Participated in the Workshop to discuss the Irrigation Strategy in Mozambique organized by the International Water Management Institute in coordination with the Ministry of Agriculture of Mozambique

· September 2009

Development Communication and Writing Workshop by USAID

· August 2009

Workshop on Ageing organized by HelpAge International
· July 2009

Training on Monitoring and Evaluation by UNAIDS in Johannesburg, South Africa

· July 2008
Workshop on how to Engage Men in HIV/AIDS combating activities promoted by Engenderhealth in partnership with Promundo, Maputo
· April 2008

Training on Security Management by Save the Children Senior Security Specialist for Africa & Middle East, Aleksandar Jovkovic, Maputo
· July 2007

Course on Scientific Research Methodology at Eduardo Mondlane University in partnership with a Finish University, Maputo
· December, 2006
Lecture on “How to Develop Public-Private Partnership for Sustainable Development of Information and Communication Technologies” by the President of Microsoft for Africa Dr. Cheik Diarra at Eduardo Mondlane University, Maputo.

· April 2006
· Lecture by Dr. Vicenzo da Barca on: Difficulties in Translating African Books

· October 2006: Attended a course on Portuguese language Literature at Instituto Camões subordinated Pluralidades da Escrita in partnership with Eduardo Mondlane University.

· 2002
Computer course oriented by Telecentro de Namaacha.

LANGUAGE SKILLS
· Fluent in oral and written English and Portuguese.

· French reasonably spoken and written.

· Changana and Chope fluently spoken and written.

· Excellent communication skills and a great team player.

COMPUTER COMPETENCIES:
I am computer literate and I have experience in working with Word Processing and Spreadsheets Packages (Word, Excel, Power Point), Outlook, E-mail/Internet.

PERSONAL ATTRIBUTES
· High level of personal and professional integrity and Ability to adapt to new environments and to establish and maintain good working relations with individuals of different cultural backgrounds.
· Efficient time management , high level of organization skills and analytical skills
· Excellent interpersonal skills

· Ability to form and maintain relationships through teamwork and networking

· High sense of priority and organization

· Supervisory ability

· Strong negotiating skills and ability to influence others to reach agreement;
REFERENCES
Sofia Ruas – Legal Manager at Minas de Revuboè

Cell Phone: 84 31 66 170
James Garrett – IFPRI Former Program Leader

Email: jamgarr@gmail.com
Martina J. Forgwe – DKT Deputy Manager and Former Africare Program Manager

Email: martinaforgwe@hotmail.com
PAGE
2

