CURRICULUM VITAE
PERSONAL INFORMATIONS
Name: 
Birth date: 

Place of birth: Ho Chi Minh City, Viet Nam

Sex: female

Health: good 

Marital status: single

Current address: , Ho Chi Minh City

Cell phone: 0938 xxx xxx. 

Email: 

CAREER OBJECTIVE
· To strengthen my skills and deepen my knowledge by working in a professional organization and challenging environment 

· To become an expert in Quality & Business Performance Management. Not only on Quality but also on Operation & Management fields. 
EDUCATION
· Bachelor of Biotechnology, September 2004. The University of Natural Sciences, HCM City. Department of Biology.

· Certificate of Internal Auditor HACCP
· Certificate of Internal Auditor ISO 14000

· Certificate of internal Auditor ISO 22000 

· Certificate of internal Auditor of OHSAS 18000 
· Effective Supervisory & Coaching Skill mini course 2007 by Leads® Training 
· Certificate of Lead Auditor ISO 22000 - 2010 
· Train & Training evaluation – Casino Group Internal training, conducted by Greta Estuaires (France) 
· Current: participate Master of Quality & Business Performance Management – Solvay Business School  
EXPERIENCES
· BigC Vietnam – Purchasing Center 

May 2012 – present: South Hygiene & Quality Manager 

· Consult Store building document for product governmental proclamation 

· Supervise new product regulatory compliance. 

· Update new requirements from Governmental Requirement related to Big C operation. Train & consult for Store, Buyers, and Suppliers. 

· Work with Government Inspector / Inspection at Stores. Support Store handling issues, if any.

· Conduct supplier assessment for fresh food  & Brand products 

· Handling complaint from Stores, Consumer (Brand & Big C ready-to-eat products) 

· Support Stores to solve issue related to quality or mandatory document in case of government inspection. 

· Assure hygiene condition of South  Big C stores 

· Periodical do hygiene & food safety audit status of stores, report to management board & consult corrective actions. 

· Monitoring & control quality of Brand & Big C ready-to-eat products 

· Training for employee on hygiene, food safety & government regulatory 

· In charge HACCP system for Big C processed meat factory. 
July 2009 – May 2012: Food Private Label Hygiene & Quality Manager 

· Assure regulatory compliance of private label product – product specification, label content & product proclamation 

· Consult purchasing department on building product quality specification & sensory standard. 

· Consult supplier & buyer building document for product governmental proclamation 
· Conduct supplier assessment for Private Label(Beverage, sweet & salt grocery, processed meat, frozen, dairy) 

· Handling complaint from Stores, Consumer about Private Label products 

· Consult supplier on problem solving, corrective actions 

· Control & monitor quality of launched product in Big C stores 
· Nestle Vietnam: 

October 2006 – June 2009: Quality Assurance Supervisor 

Microbiologist

· Supervise operation of Micro Lab to assure quality on microbiological aspect of routine samples such as RMs, PMs, bulk, finish products, environmental samples

· Co-operate with hygienist & concerned departments on microbiological related problems. 

· Conduct training to improve awareness & knowledge about microbiological hazard to employee, sales & Food Services business partners. Also in charge of GLP & GMP training. 

· Play role of HACCP team member for microbiological field. 

· Release product on SAP system 

Sensory Coordinator:
· Supervise Sensory team conduct routine & periodical sensory evaluation to assure consistency sensory quality of product (liquid & powder). 

· Support other departments on sensory survey 

· Conduct training for employee about sensory evaluation methods (RMs, bulk, FPs, PMs) 

Document controller (DC):

· Control document of QA & factory, assure document system up to date, assessable & compliance with NQS requirement. 

· Assure e-DCC system operation 

Safety Coordinator: 
In charge of safety task in QA department such as training, OHSAS 18001 compliance. 

Complaint coordinator: 

Handling complaint from Consumer Service (IFFO, GUM, imported products) 
General administration: 

Budget control for Micro Lab & Sensory Lab 
Conduct, set up training program and register external training for subordinates and related persons. 
· Shiseido Viet Nam (Cosmetic & personal care) 
January 2005-2006: Quality Assurance Supervisor

· Hygienist & Microbiologist of Shiseido Vietnam, in charge of factory hygiene and microbiological quality of Raw materials and Finish products, Packaging materials 

· Internal auditee & auditor of ISO, HACCP, UQCS (Shiseido quality consumer safety) 

· Trainer: Hygiene and Microbiology
SKILL 
· English: speaking, listening, writing, translating 

· Toefl iBT 2007 

· Computer: Microsoft Office, Internet, e-Mail 

· SAP 

· Team player, Supervisory
· Training, coaching

REFERENCES
· Ms. Nguyen  – Former Nestle Vietnam Hygienist. Current Quality Assurance CP Vietnam. Tel: xxxx xxx xxx.
· Ms. Le  –  Former Nestle Micro Sup. Current Quality Assurance Fresenius Kabi. Tel: xxxx xxx xxx.
Page 1 of 4

