

CURRICULUM VITAE

1. **Family name:** SRBINOVSKA
 2. **First names:** Sonja
 3. **Date of birth:** Mart, 02. 1963
 4. **Nationality:** Macedonian
 5. **Civil status:** Married
 6. **Telephone** *Work:* ++ 389 2 3255 190
Mobile: ++ 389 70 235 221
ssrbinovska@fznh.ukim.edu.mk
ssrbinovska@yahoo.com

7. Education:

Institution [Date from - Date to]	Degree(s) or Diploma(s) obtained:
Faculty of Agriculture, University St. Cyril & Methodius, Skopje, Macedonia, October 1994- Dec. 1999	Diploma of PhD Philosophy Doctor of Agricultural Science – Goat cheese ripening
University Gent, Belgium Individual Grand Mobility Oct-Nov,2001	Milk safety
INWENT, Capacity Building International, Germany Leipzig-Zschortau/ and Brussels/Belgium May-June 2007	International seminar "Integration of milk production in the EU: Role and functions of political institutions at different political levels,
DG SANCO, Porto, Portugal, Sept,2006	Training on HACCP
University Gent, Belgium Socrates Intensive Programme January,2001	Novel and Functional Food
IPC Livestock Oenkerk, Dairy Training Centre Fries land, Netherlands, March-June 1999	Dairy production management
Faculty of Agriculture, University St. Cyril & Methodius, Skopje, Macedonia, Oct.1990- Oct.1993	Master of Agricultural Science, Diploma of MSci. Master of Agricultural Science, Dairy processing
Marshal University, Minnesota, USA December 1998	Meat and Dairy microbiology Food safety and HACCP Course
Cornell University, Agency of International Development, Land O'Lakes Inc, USA Jul –August 1994	Milk processing
Faculty of Agriculture, University St. Cyril & Methodius, Skopje, Macedonia; 01 September 1981 – October. 1986	Bachelor of Science, Diploma of graduated agricultural engineer, specialization in animal production

8. Language skills: Indicate competence on a scale of 1 to 5 (1 - excellent; 5 - basic)

Language	Reading	Speaking	Writing
Macedonian	mother language	mother language	mother language
English	1	1	1
Serbian	1	1	1
Croatian	1	1	1
Bulgarian	1	3	3
Slovenian	1	3	3

Membership of professional bodies:

- Member of National Council for Food Safety
- Member of National Sector Core Group for Milk and Dairy Products
- Member of Scientific Board within Slow Food
- Founder of the Association LAP-TE (Ass. For Rural Agriculture Production Member and national coordinator of Slow Food Macedonia,
- Member of Association of agricultural engineers,
- President from 2005-2017) and member (present) of Technical Committee for food in Institute of Standardization in R. of Macedonia,

9. **Other skills:** MS Office,
10. **Present position:** Full Professor in Faculty of Agricultural Science and Food, Skopje - specialist in dairy science and food safety and quality control
11. **Work experience:** 31
 Current :(From: 1988-2004 and from 2006 - present).
 Faculty for Agricultural sciences and food, Skopje
 Educational and research
 PhD, professor
 Teaching, research, management, dairy science and food quality control, also participation in scientific, education and applicative projects
- From: Jun 2004 to Avg. 2006 –
 Ministry of Health, Food Directorate of R. Macedonia
 Director
 Establishing Food safety Directorate, managing, administration, food safety policy

From: sept.1986 to February 1988 –
Secondary school, Braka Miladinovci, Skopje
Education
Teaching professor
Teaching: Animal production , Physiology and Biochemistry

12. Key qualifications:

2018 II Conference Milk Biodiversity (10.12.2018- Hotel Park) Presentation: **Traditional food production-opportunities for rural development in R. of Macedonia**

2018 Member of team nominate by FVA to prepare **by low for using flexibility and derogations for small scale producers and traditional food from animal origin**

2018 Workshop Terra Madre Balkans THE FUTURE OF FOOD DIVERSITY IN THE BALKANS – organised by Slow Food Balkans and EPP hold in Brussels **Presentation: Streamlining of Regulations 852 & 853 into the Macedonian legal framework.**

2017-2018 In the frame of Action from Field to Table – *Canalizing farmer problems through position papers and other written forms* (Contract No 2015/370-487/C31/SGO096/17) as short term national consultant **performed desk research on situation regarding traditional food protection, analysis of Macedonian and EU legislation for food quality schemes, procedure for registration and real opportunities and problems for the farmers in R. of Macedonia.**

2017 In the frame of GEF small grants project *Protection of autochthone breed Busha* as short term consultant work on **implementation good milk hygiene practice and opportunities to produce added value products from Busha breed.**

2017-2018 In the frame of GEF small grants project *Protection, characterisation and sustainability of domestic Balkan goat breed in south-west mountain region of Macedonia* as short term consultant work on **implementation good hygiene practice in cheese plant and standardisation of local cheese production from goat milk.**

2016 Terra Madre Balkans - Tirana **Presentation: Implementing the EC hygiene package and its impact on small-scale artisan food producers – the case of the dairy sector in Macedonia**

2015 PDO Conference: *Protection and promotion of quality products linked to Geographical Origin in Republic of Macedonia*, hold in Kavadarci financed by FAO, Slow Food and MAFVE. **Presentation: Challenges and opportunities for Macedonian producers and their products - how to create a successful model of PDO**

2014 Conference Milk Biodiversity (16.10.2014- FASF) **Presentation: Protection of geographical origin, market access and hygiene regulations for traditional cheese production**

2014 Conference TRANSFORMATIONS OF LOCAL FOOD PROCESSES IN EU ACCESSION: OPPORTUNITIES & CHALLENGES CONFERENCE (19-20 November 2014 – İstanbul), financed by TACSO Presentation: **Opportunities for producers from the candidate and potential candidate countries for traditional products development**

2012-2015 Development of Rural Areas - Local Food Matters! - defending simplified and proportionate rules for local and traditional food. - Erasmus EC. **Field work and Presentations in Madrid and Torino regarding protection traditional food and legal problems for local food production.**

20-22 March 2014 Expert in Workshop "Local Food Matters!" - defending simplified and proportionate rules for local and traditional food. The international workshop organised by Forum Synergies and Slow Food Bitola and in cooperation with PREPARE, Terra Madre Balkan, SWG and [ESSEDRA](#) project.

2007-2013 Short term expert in project “*Experience the Healthy Rural Life*” IPA project with Albania

16-19.09 2013 Cheese 2013, Bra , Italy Giving lectures on traditional pasta filata cheese - kachkaval,

2012 Expert in project Establishing Presidium Mavrovo Reka within Slow Food Bitola

2009 Short term expert in developing **Guide for Registration of PDO, PGI and TSG in EU** financed by SWG.

2009 Short term expert in Study tour „GIs – development tool“, University of Parma, 17-23.05.2009 Italy

2008 Short term expert in Study tour „Sheep milk processing technologies and milk safety“, 7-18.05.2008, Greece

Other qualifications:

- Technical coordinator and key member of Macedonian working parties since 2004 preparing alignments of national food safety legislation with EU (food safety strategy, food safety law, labelling, additives, food hygiene, novel food etc (17 are published)
- **Member of team for Law of agriculture products quality (CMO for milk and milk products published 2010 and bylaws for PDO, PGI and TSG published 2011-2014)**
- Founder member and quality assurance controller for Macedonian economic assessment working parties preparing dairy sector studies and evaluations for IPARD strategy and programming documents and annual MAFWE reports (Coordinator regarding dairy sector).
- Member of team for preparing by laws for raw milk payment system (2001-2002) and milk safety regulations (2007, 2012, 2016)
- Local Training consultant developing knowledge and advisory materials for state and private advisory services on EU/internationally-compliant economic, safety and quality aspects of dairy production (MAAS Project, Transtec, GTZ, UNDP, WB). Expert in preparing Food Quality and Safety Glossary of terms (published 2006)
- International Training Consultant (Kosovo) Social Legacy Project, Kosovo Agriculture Quality Assurance Standards contracted by Education Development Centre (EDC) , financed by UNDP 2008-2010
- International Training Consultant (Serbia) Milk production in Serbia – quality and sustainability; contracted by SIDA 2006-2007
- Practical experiences in implementation food safety standards in food industry, especially in Dairy plants, and preparing Technological Projects for dairy plants (at least 20 project are prepared) - Certificate in Applied HACCP Principles - The Royal Institute of Public Health (Accreditation Number 100/1581/4) issued on 24 October 2006 and Certificate for ISO 22000
- **Extensively engaged by WHO/FAO, USAID and other contractors to provide studies, industry and public information materials and training on aspects of food safety, guideless for food safety, milk hygiene, milk standards, mastitis prevention, quality schemes, etc.**
- In-depth knowledge of dairy sector of Macedonia including major institutional influences within government and trade
- **Profound knowledge and understanding of EU standards and requirements related to the CAP, CMO and IPARD programme**
- Practical and effective member of multi-disciplinary and multi-national technical teams and other working groups
- Strong linguistic skills

13. **Specific experience in the region and/or abroad:**

Country	Date from - Date to
Macedonia	1988 - to date
Kosovo	2006 – 2009 2013 - 2014
Serbia	2006 - 2007
Turkey	2014-2015

14. Professional experience

Date from - Date to	Location	Company	Position	Description
2019	N.Macedonia	European Aid/139105/DH/SER/MK dimitre.nikolov@weglobal.org	Senior Expert	Introduction and implementation of CMO measures - Marketing standards for milk and dairy products
2019	N.Macedonia	SWG and GIZ 18.2080.2-002.00 swgsecretariat@swg-seerural.org	Senior Expert	“Support to economic diversification of rural areas in Southeast Europe (SEDRA)- Assessment food quality policy in SEE countries
2017	Macedonia	FAO TCP/MCD/3503	Senior Expert	Climate change and extension consultant in the: FAO technical cooperation project: “Reducing Vulnerability of Agriculture to Climate Change” in the Republic of Macedonia
2016-2020	Macedonia	COST COST Action CA16123	Expert	Project: Safety Culture and Risk Management in Agriculture
2015 -2018	Macedonia	Ministry of Agriculture Forestry and Water Economy zarko.dimitrievski@mzsv.gov.mk	Expert	Program for Biodiversity Protection in Livestock
2014	Macedonia	USAID vesela.ld@ruralnet.mk	Short term expert	Project Adaptation to Climate Change in Agriculture – Study on livestock adaptation to climate changes in Macedonia
2012–2014	Macedonia	ESSEDRA nikolce.n@slowfood.mk	Short term field expert	Socio-economic Development of Rural Areas in Macedonia with Slow Food - Macedonia
2014	Macedonia	Ministry Environment and Physical Planning (MEPP)	Project Leader	Study for waste generating by-products from animal origin and management
2013-2014	Macedonia	FAO (Project Number: GCP/GEO/004/AUT.)	Junior expert	Preparing National Strategy for agriculture and rural development 2014-2020
2013	Macedonia	Ministry Environment and Physical Planning (MEPP)	Project Leader	Study for Microbiological Biodiversity of Traditional Cheese in Macedonia
2013	Macedonia	ALKA Center for Sustainable Development	Short term expert	Developed Elaborate for PDO protection of “Bistra kashkaval” and “Bistra belo salmureno sirenje” in the frame of Project: Branding: Paving the Path for Promoting and Protecting Local Products in the Cross-Border Region Cross-Border Cooperation Programme FYRo Macedonia - Albania, 2007-2013 Instrument for Pre Accession Assistance (IPA), Component II
2013-2014	Kosovo	European Commission Liaison Office to Kosovo borce.jankuloski@predaplus.eu	Short term regional expert	Giving theoretical and practical lectures in project “Development of typical gastronomic products of interest for tourism in South Economic Region of Kosovo “,“Tourism & Taste – TOURTASTE”. Specific objectives of the project are: 1) Raising Production Potential, 2) Gastronomic Innovation, 3) Regional Dialogue and 4) Quality Improvement.
2012	Macedonia	USAID, MAFWE-AgBiz SoW vhadzievski@agbiz.com.mk	Team leader	Preparation of a Multi-annual Strategy for Improvement and Monitoring of Milk Quality (2013-2020)
2011	Macedonia	NIRAS IC Sp. z o.o	Junior expert	Adoption and implementation of the <i>aquis</i> vis a vis the CAP, specifically CMO establishment” EuropeAid/128545/C/SER/MK “Expert Milk and Dairy Product Marketing and Quality Standards – published 2012
2011 - 2012	Macedonia	Macedonian Ministry Environment and Physical Planning (MEPP) ssekulovski@yahoo.com	Project manager	Study for wastewater quality from dairy plants and slaughterhouses
2010	Macedonia	Macedonian Ministry Environment and Physical Planning (MEPP) ssekulovski@yahoo.com	Project manager	Investigation of potential bio-resource for renewable energy in South-East Macedonia
2010	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE), Ministry of Economy (ME) and Food Agency	Expert	Experts in preparing Strategy for Dairy Development in Macedonia
2009 - 2018	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE)	Expert	Member of the team of experts preparing Common National Livestock and Poultry Breeding Program

2009 - 2010	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE) Zarko Dimitrievski ZarkoDimitrievski@mzsv.gov.mk	Expert	Technical coordinator-expert in the team preparing national legislation in accordance to EU Common Market Regulations (milk and milk products) Preparing of specific bylaws in accordance with the provisions of the Law on agriculture and rural development where particular attention has being pay to the marketing standards, marking of products and packages, producer and packing organizations and market information system areas of the CMO in dairy sector. MAFWE is responsible for the organization of agriculture markets in the country therefore within the approximation process general and specific regulative has to be prepared and technical working groups are established for this purpose.
2010-2011	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE) Igor Despotovski igordespo@yahoo.com	Expert	Technical coordinator-expert in the team preparing national legislation in accordance to EU regulations for quality police of agricultural products. Preparing of specific bylaws in accordance with the provisions of the Law on agriculture and rural development where attention has being pay on protection of agricultural products and foodstuffs, applications, registration procedure and control system for PDO, PGI and TSG.
2010	Macedonia	Secretariat of the Regional Rural Development Standing Working Group in the South-Eastern Europe (SWG) – Skopje boban.ilik@gtz.de	Expert	Engagement was to prepare presentations and participate as a key speaker on the Round Table:”Regulations, procedures for registration of products with PDO, PGI, and TSG – Opportunities for producers from SEE countries” Jahorina, Bosnia and Herzegovina The opportunities for producers from candidate and potential candidate countries for registration of agriculture and food products with Protected Geographical Indication, Protected Designation of Origin and Traditional Specialty Guaranteed, according to the EU regulations. Processes and procedures, requirements and opportunities for producers from candidate and potential candidate countries for registration of agriculture and food products with Protected Geographical Indication, Protected Designation of Origin and Traditional Specialty Guaranteed, according to the EU regulations directly in the institutions of the European Union, as well as control, certification and promotion procedures of PDO, PGI, TSG products.
2010	Macedonia	GRM International Jeremy Groome jeremy.groome@grminternational.org.mk	Expert	Consultant expert in Macedonian Agricultural Advisory Support Program (MAASP) to prepare and conduct presentations at the 2010 slow food Terra Madre day on future of traditional cheese production.
2009	Macedonia	CeProSard Gabriela Micevska Tel. +38923061391 gabriela.micevska@ceprosard.org.mk www.ceprosard.org.mk	Expert	Working on Agro Energy Project financed by SIDA – “Investigation of the potential for energy saving and uses of renewable energy sources in milk production and processing in the Republic of Macedonia” Energy effectiveness in dairy processing can be defined as a decrease in energy consumption which takes place at the stage of farm, manufacturing (transformation), transmitting, distributing or final use under the influence of changes in technology, ensuring the same or a higher manufacturing or services level. The present project targets farmers producing and processing of goat, sheep and cow milk with emphasis of a brief guide to energy sources and technologies. The main concern was paid on basic indications for an analysis of problems linked to the energy supply, energy saving and renewable sources in small and medium-sized farm and milk plants. Therefore, the main objectives were to improve the efficiency of dairy production, bringing it into compliance with the market requirements;
2009	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE)	Project Manager	Implementation potential risks in milk production (FASF). The objectives of the project was to define potential risks in milk production including breeding, feeding, milking, animal welfare, animal health and milk quality based on field farm analysis.
2009	Macedonia	GIZ Macedonia Antonie Grubishic 5 1000, Skopje Republic of Macedonia boban.ilik@gtz.de	Expert	Project: Guide for Registration of PDO, PGI and TSG in EU –, According the EU regulation Macedonian agricultural products and foodstuffs can be registered in EU, there for manual was published and public awareness about food quality policy and rural development (presentations and trainings to the governmental institutions, farmers and producers and processors associations).
2008 - 2009	Macedonia	GRM International Jeremy Groome jeremy.groome@grminternational.org.mk	Expert/Trainer	Consultant expert in Macedonian Agricultural Advisory Support Program (MAASP) training the advisors and preparing the manual for public awareness in introduction of EU standards in milk hygiene rules and dairy production in R. Macedonia Reviewing existing Macedonian regulative in comparison with EU regulative covering general and specific requirements for establishment acting in dairy industry, animal welfare standards and milk and milk products marketing standards in manual, theoretical and practical training of NEA advisors and assessment of training abilities of trained advisors
2008-2009	Macedonia	GRM International Jeremy Groome jeremy.groome@grminternational.org.mk	Expert/Trainer	Consultant expert in Macedonian Agricultural Advisory Support Program (MAASP) training the advisors and preparing the manual for public awareness on mastitis prevention. Theoretical and practical training of NEA advisors and assessment of training abilities of trained advisors, consultancy in analysis of questionnaire regarding mastitis prevention and practical manual.
2008	Macedonia	GRM International jeremy.groome@grminternational.org.mk	Expert/Trainer	Consultant expert in Macedonian Agricultural Advisory Support Program (MAASP) training the advisors and farmers in sheep milk processing technology. Theoretical and practical training of NEA advisors and cheese processors and assessment of training abilities of trained advisors, consultancy in cheese-making principles.
2007	Macedonia	OPTO International Jeremy Groome jeremy.groome@grminternational.org.mk	Expert/Trainer	Providing consultancy for Macedonian Agricultural Advisory Support Program (MAASP) training the advisors and preparing the manual on implementation of milk standards in dairy industry. Evaluation the current situation in dairy sector, preparing manual and training of NEA advisors regarding quality assurance and standard procedures in dairy industry .

2007 - 2008	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE) Agriconsulting Europe S.A Gianpaolo Caponera, Team Leader Margarita Deleva margaritadeleva@gmail.com	Expert	Project "Support to the preparation of IPARD" Agriconsulting Europe S.A. and Transtec – EuropeAid/119860/C/SV Member of team preparing IPARD Program for R. Macedonia Technical coordinator-expert of of the dairy sector expert group for sub sector milk and dairy products and member of the horizontal Working Group for technical Assistance for preparing IPARD Program. Preparing the documents for IPARD plan in the area of dairy sector, definition of beneficiaries, recommendation on eligibility criteria with maximum and minimum limits and working on general criteria for IPARD program.
2006 - 2009	Kosovo	Education Development Center (EDC) Social Legacy Project Kosovo Agriculture Quality Assurance Standards gpayan@edc.org	Expert/Trainer	UNDP financed project Regional Agriculture Curricula Consultant focus on local capacity building of the University of Pristina (curricula development), Agricultural School and develop a model for practical training to enable the adoption of market-driven quality assurance standards of key agricultural export products. Provide assistance to the Agricultural School of the University of Pristina to teach market-based quality assurance standards and support the training of adequate workforce in compliance with market-driven agriculture standards such as ISO, GlobalGap and food quality safety standards. On spot training of the university staff in implementation food safety standards in Dairy plant "Magic Ice" in Pristina.
2006		SIDA/SWEDAC	Local Expert	Expert in regional project "Quality and Regulatory Infrastructure Development for Food Safety and Quality in South East Europe" Member of a team in enhancing food safety system as well as Macedonian systems and procedures for export of food, based on the WTO SPS requirements and the European Union rules and regulations.
2006		Rural Development and Food Safety CARDS-EAR-SK	Local Expert	Member in a team for strengthening Food Safety and Quality Control CARDS 2006: main objectives were to improved national and international competitiveness of agro-food enterprises and improved safety and quality of food produced and marketed in Macedonia. .Support for institutional strengthening of Competent Authorities for legislative processes and preparation of new legislation and assistance for upgrading laboratory testing and reference functions
2006	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE) PSO04/MA/1/90	Local expert	"Quality Control and Certification Project in the Agriculture, Food and Related Transport Sector in Macedonia" (agriprexo)
2006	Macedonia	USAID's Human and Institutional Development Program	Local expert	Preparing National Strategy for laboratory food control system in RM
2006	Macedonia	IFAD Mrs. Lidija Cadikovska lidija.cadikovska@mzsv.gov.mk	Expert/Trainer	Preparing brochure for raising public awareness on sheep milk processing Providing trainings for the advisors of IFAD Loan 545-MK for Macedonia – Agricultural Financial Services Project
2005	Macedonia	EU CARDS 2001 Project "Food Safety Policy and Programe Development"	Expert/coordinator	Member in a team for preparation of General Food Hygiene and HACCP Regulations" EAR/ CARDS 2005 Establishment of an EU (and WTO) compliant food and feed safety system in FYR Macedonia which will protect consumers from unsafe food products, promote food safety within the food industry and facilitate international food trade and economic integration. The objective were to prepare an overall framework for food hygiene regulations, and to draft legislation setting out the general hygiene conditions and generic HACCP requirements for food safety, in line with the EU acquis Communautaire.
2003-2004	Macedonia	GTZ, Macedonia Technology Transfer (TT) Sonja Andonova	Project manager	HACCP Awareness building and establishing HACCP Info Centre HACCP Info Centre development and sustainability Establishing HACCP Info Centre which will provide all necessary knowledge and abilities about food safety and quality approach to all involved in the food chain, as well as: governmental and nongovernmental institutions, associations, consulting agencies, food industry, private companies, farmers, students, traders, distributors and customers.
2003-2004	Macedonia	Macedonian Ministry Environment and Physical Planning (MEPP) Office for POP's info@pops.org.mk	Expert	National Implementation Plan of Reduction and Elimination of POP's in the Republic of Macedonia, local expert in the inventory procedures and preparation of NIP, specially for milk and dairy products
2001-2003	Macedonia	GTZ, Macedonia Private Sector Promotion (PSP) Technology Transfer (TT) Mrs. Sonja Andonova Mr. Hari Shutoski	Local Expert	Support to Macedonian food processing companies to introduce HACCP system for hygienic and quality management Engagement in GTZ project like local expert in supporting our country for implementation of HACCP, specially provide assistance to the export food processing companies to finalize implementation of HACCP system. Organise and conduct workshops for Good Hygiene Practices – GHP, in each of eight companies not necessarily limited on respective HACCP teams. Make interim audit regarding HACCP implementation in the selected companies and give recommendations for further necessary steps.
2004-2006	Macedonia	Ministry of Health Food Agency	director	Establishing and management of Food Agency
2004	Macedonia	CARE INTERNATIONAL Macedonia Maksim Gorki 20/3 care@unet.com.mk	Expert/Trainer	National Consultant expert in income generating projects (sheep production) " (REAL)"
2003	Macedonia	CARE INTERNATIONAL Macedonia Maksim Gorki 20/3 care@unet.com.mk	National Consultant Expert	National Consultant expert in income generating projects (dairy production) " Household Livelihood Support Project (HLSP)" CARE INTERNATIONAL

2001-2002	Macedonia	World Bank lidija.cadikovska@mzsv.gov.mk	Project Manager	Establishing and managing of cooperative Dairy Plant in Radovis
1999 - 2005	Macedonia	GTZ, Boban Ilic GTZ Macedonian Agro and Food Promotion "Antonije Grubisic" 5, 1000 Skopje, Macedonia, T: +38923103572 gtzagro@mt.net.mk	Expert	Local expert in project implementation (Modernization of Macedonian agriculture)
1999-2002	Macedonia	FASF – Skopje Gorgi Martinovski	Expert	Engagements in Tempus project IB AC-JEP-14.263/1999, "The Role of the University in the Wider Social Context in Societies in Transition", contractor University of Deusto, Spain
1997 -2000	Macedonia	FASF – Skopje Gorgi Martinovski	Expert	Engagements in Tempus project CD S-JEP 12127/97 "Restriction of the Programmes in Biotechnology", contractor AGRENA, Rennes
1993-2002	Macedonia	ACDI/VOCA- USAID	Expert	Local consultant in micro projects for dairy processing
2002	Macedonia	Ministry of Environment and Urban Planning	Macedonia	Engagements in project concerning dairy waste treatment and using CFC
1999	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE)	Project Manager	FAO project concerning using lactoperoxidase system for milk preservation
1995-1996	Macedonia	Centro Regionale d'Intervento per la Cooperazione CRIC	Local Expert	CRIC: KAP development projects, like expert in training dairy farmers and processors
1997-1998	Macedonia	Ministry for Economics Affairs – SENTER, The Netherlands	Local team leader	PSO project for Development of Dairy sector in Macedonia and establishing raw milk laboratory
1994-1995	Macedonia	World Bank lidija.cadikovska@mzsv.gov.mk	Project Manager	Project for private farms supporting in relation of technology standardization and quality of white brine cheese with economical effects.
1992-1994	Macedonia	Ministry of Agriculture, Forestry and Water Economy (MAFWE)	Expert	Project concerning goat milk production and processing;

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

Lecturer in other countries:

- Intensive Training Program: “Agricultural and Agro-Industrial production and Food Safety” from 01-13.03.2004 Gent University, Belgium;
- Intensive Training Course: “Food Safety and Functional Food” from 15-22.03.2004 financed by French Embassy in Faculty of Biology Sofia, Bulgaria
- Workshop: “Exchange of experiences and Possibilities of new partnerships from CEE countries” from 31.05.-01.06.2004, 6th Framework Program , ICPE, Ljubljana, Slovenia
- Workshop: “Regulations, procedures for registration of products with Protected Designation of Origin (PDO), Protected Geographic Indication (PGI), and Traditional Specialty Guaranteed (TSG) – Opportunities for producers from South Eastern European (SEE) countries”, from 16-17 June 2010, Jahorina, Bosnia.
- Intensive Training Course “FOOD SAFETY STANDARDS IN TRADITIONAL CHEESE PRODUCTION” financed by Erasmus project – Bodrum, Turkey, March 2015
-

PUBLICATIONS

1. Srbinovska Sonja, Tihomir Chizbanovski, Vladimir Dzabirski, Sreten Andonov, Bone Palasevski. 2001. Dynamics of salt diffusion and yield of three types of goat's milk cheese. *Mljekarstvo* 1, Vol. 51 (15-26).
2. Srbinovska Sonja, Marija Baltadzjeva. 2004. Proteolyses and Lipolyses during ripening of Goat White Brine Cheese. Abstract. IDF World Sposium, Antwerpen, Belgium
3. Srbinovska Sonja, Tihomir Chizbanovski, Kakurinov Vladimir. 2002. Raw milk preservation using natural lactoperoxidase system. International Livestock Symposium -Struga 23-25.05.2001. Proceedings (337-344).
4. Srbinovska Sonja. 2003. The role of Agriculture in implementation Food Safety Policy. *Zbornik na trudovi „Fakultet-Stopanstvo”* 2003 - Skopje (27-32).
5. Srbinovska Sonja. 2004. Possibilities for implementing Food safety system in dairy industry in R. of Macedonia. Simpozium “Milk and milk products – perspectives” Zlatibor (45-53).
6. Srbinovska Sonja. 2006. Comparative analysis of Mozzarella, white brine cheese and Pecorino from goat milk. *Food Industry*, Novi Sad.
7. Srbinovska Sonja. 2007. Higijena i kvalitet mleka u Republici Makedoniji u saglasnosti sa legislativom. *Savremena poljoprivreda* 5, Novi Sad, 61-67.
8. Dubrova-Mateva Natasa, *Srbinovska Sonja*, Kakurinov Vladimir, Andonovska Vesna. 2002. Sporedbeni ispitivanja na vlijanje na pepsinsko i himozinsko sirilo vrz tehnoloskite svojstva na kravjoto mleko. I Simpozium za stocarstvo so mejunarodno ucestv. Struga 23-25.05.2001. Jubileen zbornik (331-336).
9. Radevska Biljana, Mitrevska Ljilja, *Srbinovska Sonja*. 2004. Influence of raw milk quality in standard production of traditiola bieno cheese. in *IMB. Prehranbena Tehnologija*. Novi Sad
10. Presilski Stefce , Baltaxieva Marija, *Srbinovska Sonja*, Kitanovski Dimce, Presilska Natasa. 2002. Uticaj vocnih aditiva na tehnoloske parametre fermentisanih proizvoda od kozjeg mleka. *Chasopis za proizvodnju, tehnologiju, bioinzenjstva i marketing*. Savremeni pravci razvoja i tehnologij mleka. 17 savetovanje, Novi Sad.(53-60).
11. Presilski Stevce, *Srbinovska Sonja*, Presilska Natasa. 2003. Comparison viewing under the technology of sour milk from goat's milk gel from classical and preserved method. IDF World Symposium, Antwerpen, Belgium.
12. Dimitrovska Gordana, *Srbinovska Sonja*, Kozarovski Nikola, Dimce. Kitanovski. 2006. Parameters of somatic cells in the milk from Holstein –friesian breed in the first and second lactation, *Journal of Mountain Agriculture on the Balkans*, vol . 9, 2 , (176-186) Research Institute of Mountain Stockbreedeng and Agriculture, Troyan.
13. Chizbanovski Tihomir, Srbinovska Sonja. 1989. Komparativen prikaz sadrzine slobodnih aminokiselina u kravqem i ovcijem mleku . *Mlekarstvo* 39, Zagreb.
14. Andonov Sreten, Dzabirski Vladimir, Srbinovska Sonja. 1998. Selection of dairy goats by using lactation curve model. 6th International Symposium on the Milking of Small Ruminants, Athens.
15. Tanaskovska R. Blagica, Zoran T. Popovski, Srbinovska Sonja, Porcu Kosta, Palasevski Bone. 2003. Correlation between the polymorphisms of κ -casein and some milk features of Holstain-friesian conws in Macedonia. II Simpozium za stocarstvo so mejunarodno ucestv. Ohrid 18-21.06.2003. *Zbornik na apstrakti* (8).
16. Srbinovska Sonja. 2006. Komparativne analize mocarele, beli sir u salamuri i pekorino iz kozjeg mleka. *Prehrambena industrija* 1-2. YU ISSN 0353-6564. Novi Sad. 96-102
17. Srbinovska Sonja. 2007. Raw milk quality and safety in correlation with EU legislation in R. of Macedonia. *Savremena poljoprivreda* 5, ISSN 0350 - 1205 UDC: 63(497.1)(051)-“540.2” Novi Sad, 61-67.
18. S. Srbinovska “HACCP implementation in Macedonia”. Regional Conference HACCP: Management Tool- Workers Property 14-16 March, 2006, Shibenik, Croatia
19. Srbinovska S. Talevski G. Raw milk quality in correlation with season, farm capacity and regions. in R. Macedonia. III Simpozium za stocarstvo so mejunarodno ucestvo. Ohrid 12-14 Septemvri, 2007. *Zbornik na trudovi* (335-341)
20. Z. Sireta, Sonja Srbinovska, G. Talevski, Radmila Čobanova-Vasilevska. Uticaj izvora kontaminacije na kvalitet sirovog kravljeg mleka, XIV SAVETOVANJE O BIOTEHNOLOGIJI sa međunarodnim učešćem, 27. i 28. marta 2009 god Agronomski fakultet, Čačak
21. G. Talevski I*, R. Čobanova-Vasilevska I, S. Srbinovska 2, Z. Sireta 3 „Kvalitet ovčjeg mleka kao sirovina u mlekarskoj industriji Makedonije“ XIV SAVETOVANJE O BIOTEHNOLOGIJI sa međunarodnim učešćem, 27. i 28. marta 2009 god Agronomski fakultet, Čačak
22. G. Dimitrovska, S. Srbinovska, N. Kozarovski, D. Kitanovski : Parameters of somatic cells in the milk from Holstein –Friesian breed in the first and second lactation, *Journal of Mountain Agriculture on the Balkans*, vol . 9, 2 , 2006 (176-186) Research Institute of Mountain Stockbreedeng and Agriculture, Troyan
23. Srbinovska Sonja, Nikolce Nikolovski, Lence Jovanovska, Lidija Damevska, Fortification of low fat sour cream with Trimagnesium citrate and *Lactobacillus paracasei* subsp. *paracasei* International scientific conference on Nutraceuticals and Functional Foods Food and Function 2009.9-11. June, Proceedings, Zilina, Slovakia
24. Andonov, S., Srbinovska Sonja. 2009. Impact of geographical indication on livestock products in Republic of Macedonia. 1st FAO Regional Expert Meeting on “**Livestock based GIs as an entry point to maintain agro-biodiversity**” - 20-21 October, FAO REU/SEU, Hungary
25. Gordana Dimitrovska, Sonja Srbinovska, S. Presilski. 2008 Correlation dependence between somatic cells and total count of bacteria in cow Holstein-Friesian breed on farm in Pelagonia region. *Prehrambena industrija* 1-2, YU ISSN 0353-6564, Novi Sad, 116-118.
26. Erhan Sulejmani, Sonja Srbinovska, Zehra Hajrulai-Musliu . 2010. The effects of starter culture, temperature on Macedonian white cheese ripening, Proceeding Book of The 1st International Symposium on “TRADITIONAL FOODS FROM ADRIATIC TO CAUCASUS” 15 – 17 April, 2010 Tekirdag/Turkey

27. Natasa Dubrova Mateva, Sonja Srbinovska. 2010. **Technological and chemical properties of traditional “bieno” cheese in Macedonia** Proceeding Book of The 1st International Symposium on “TRADITIONAL FOODS FROM ADRIATIC TO CAUCASUS” 15 – 17 April, 2010 Tekirdag/Turkey
28. Kramarski Sande, Trajcev Metodija, Petrovska Milena, Nakov Dimitar, Santa Dusica, Srbinovska Sonja. 2012. VERIFICATION OF THE FOOD SAFETY SYSTEM IN CHEESE PRODUCTION. 1st International Symposium for animal biotechnology, Beograd.
29. Santa Dusica, **Srbinovska Sonja** 2011. Border control assessment of food from nonanimal origin, Journal of hygienic engineering and design. EHEDG World Congress on hygienic engineering and design 2011, Macedonia.
30. Kramarski Sande, Trajcev Metodija, Petrovska Milena, Nakov Dimitar, Santa Dusica, Srbinovska Sonja. 2012. VERIFICATION OF THE FOOD SAFETY SYSTEM IN CHEESE PRODUCTION. 1st International Symposium for animal biotechnology, Beograd.
31. **Srbinovska Sonja**, Kocevski Drogoslav, Dimitrievski.Zarko 2011. **CHALLENGE OF MACEDONIAN COW'S MILK SECTOR FACING THE EU MILK MARKET**. Expectation and challenges for Food Sector from the EU enlargements prospective. Institute of Agricultural and Food Economics, National Research institute, No. 31.1. (32-43) Warsaw.
32. Mateva N.,**Srbinovska S.**, Pacionovski N., Eftimova E. 2013, Factors affecting the Syneresis and coagulation in Ultra-Filtrated Cheese, European. Journal of hygienic engineering and design Macedonia
33. Santa D.,**Srbinovska S.**, 2014, **Traditional production of Galichki kashkaval**, Mljekarstvo 64 (2), 119-126, ISI 0,3, www.hrcak.srce.hr/mljekarstvo
34. Levkov V., **Srbinovska S.**, Gjorgovska N., 2014. **Microbiological and chemical characteristics of traditional ewe's milk cheese from Mariovo region**. Mljekarstvo 64 (3), 195-206, 2014, ISI 0,3, www.hrcak.srce.hr/mljekarstvo

OTHER PUBLICATIONS

1	Brochure on sheep breeding and cheese production Vladimir Dzabirski, Sreten Andonov, Sonja Srbinovska. Priracnik za odgleduvawe ovci I proizvodstvo na sirenje
2	Glossary Food Safety Kakurinov Vladimir, Srbinovska Sonja., Petanovska Ilievka Biljana, Kolevska Lence, Kocarev Petar, Depinovska Aleksandra, Sekulovski Pavle, Kostadinova Katerina. 2006. Kvalitet i bezbednost na hrana. RECNIK na poimi i izrazi. Skopje ISBN 9989-845-25-5
3	Guideline for Food hygiene – catering Srbinovska Sonja, Kendrovski Vladimir. 2006., Upatstvo za osnovna higiena na hranata vo ugostitelstvoto. Narodna Univerzitetska biblioteka Sv. Kliment Ohridski. ISBN 9989-716-22-6
4	Guideline for Food hygiene – food industry Srbinovska Sonja, Kendrovski Vladimir. 2006. Upatstvo za praktikuvanje na pravilna higiena vo prehranbenata industrija. Narodna Univerzitetska biblioteka Sv. Kliment Ohridski, ISBN 9989-716-21-8
5	Guideline for HACCP implementation in food industry Srbinovska Sonja, Kendrovski Vladimir. 2006. Upatstvo za implementacija na HACCP 9ector vo prehranbeniot 9ector. Narodna Univerzitetska biblioteka Sv. Kliment Ohridski ISBN 9989-716-23-4
6	Guideline – Milk safety S. Srbinovska “Upatstvo za воведување na baranjata za bezbednost na mleko i mlečni proizvodi” 2008, MZSV
7	Guideline – Protection of agricultural products (PDO, PGI and TSG) S. Srbinovska , D. Gildova “Zemjodelski proizvodi i hrana so ZGO, ZOP i TSK” , 2009. GTZ MAFP, ISBN 978-9989-2016-7-7
8	Guideline – Milk and dairy products market standards S. Srbinovska 2011, Уредување на пазарот на млеко и млечни производи