

Capability Statement

Food Safety & Food Quality

Table of Contents

4	Company Overview Core Values
5	Benefits of using ALS for testing and analysis
7	Overview of food services
8	Microbiological
8	Nutritional
9	Contaminants
9	Pesticides and Agrochemicals
10	Allergens
10	Vitamins, Minerals and Additives
11	Food Authenticity
11	Food Packaging
12	Consultancy and Training Services
13	Quality assurance program built for client needs Quality Management System Service Approach and Value Adds Insurances
14	Health, Safety and the Environment as a priority

ALS is the **global** benchmark for **service** and **integrity**

65+

COUNTRIES COVERED
BY THE GLOBAL
NETWORK

13k+

COMMITTED
STAFF

350+

LABORATORIES
AND OFFICES

40

YEARS OF SUCCESSFUL
LABORATORY
OPERATION

Company Overview

As a global leader in the testing, inspection and certification industry, ALS is focused on delivering high quality client solutions.

We provide services to government, multi-national companies, manufacturers, retailers, consultants, and mining companies across the world. ALS processes more than 20 million samples per year and is one of the largest TIC companies in the world.

At ALS we are committed to assuring our community by providing high quality, innovative, professional testing services to help our client make informed decisions. We support clients to ensure their businesses operate in the most efficient, environmentally and socially responsible, market competitive way possible.

Our global scale benefits clients through technical leadership, access to emerging technology and regulatory trends, and a large pool of technical experts. This is balanced with a local focus to provide ease of use and market specific knowledge and services.

Core Values

As a company we can trace our history back to 1863, our core values drive the decisions we make today in building on this legacy.

Benefits of using ALS for testing and analysis

“ALS staff are always courteous, and I’m able to quickly reach analysts for discussions to tailor requirements to suit whatever problem I’m working on.”

CONSULTING FIRM

At ALS we strive to provide clients with a service that meets and exceeds their expectations.

Our commitment to good science and personal service is backed by a thorough and constantly improving quality management system. We are evolving our services to improve your ALS experience. When working with ALS, clients can expect:

- ▶ Service delivery and laboratory result turnaround to meet your project requirements. This includes rapid turnaround on projects which are time sensitive and critical.
- ▶ Dedicated client and project management to provide ease of use.
- ▶ Extensive experience and deep industry knowledge through working with a wide range of clients and programs.
- ▶ World class laboratory facilities to provide an environment that supports quality and accuracy, and with a scale to run large client projects.
- ▶ Technical resources to help solve problems.
- ▶ Technology solutions to help manage your projects and laboratory data.
- ▶ Access to the latest analytical technology to achieve required limits of reporting.
- ▶ A global network that provides knowledge of emerging regulatory trends, and is supported by the release of regular technical bulletins and social media posts.
- ▶ A commitment to safety as a priority

Services

- ▶ Consulting services
- ▶ Auditing services
- ▶ Testing services
 - ▶ Microbiological
 - ▶ Nutritional
 - ▶ Preservatives
 - ▶ Vitamins
 - ▶ Minerals and Metals
 - ▶ Pesticides
- ▶ Drug residues
- ▶ Adulterants
- ▶ Contaminants
- ▶ Allergens
- ▶ Food quality chemistry
- ▶ Migration tests (food packaging)

Product Categories

- ▶ Processed foods
- ▶ Ready to eat foods
- ▶ Dairy products
- ▶ Beverages
- ▶ Fruit and vegetables
- ▶ Meat and poultry
- ▶ Seafood
- ▶ Bakery items
- ▶ Baby Foods
- ▶ Packaging materials

experience in the food testing market

Overview of food services

ALS is a global provider of testing, inspection, auditing and consulting services to the food (and related) industry, able to provide high quality solutions across a wide range of services, products and locations. We employ qualified and experienced food industry professionals, have state-of-the-art facilities, and access to technologies to add value to our customer's food quality and food safety programs.

Our food laboratories have the experience and expertise to support a variety of industries, including;

- ▶ Dairy producers
- ▶ Drinks manufacturers (including water and soft drinks)
- ▶ Exporters/Importers
- ▶ Food service
- ▶ Independent food producers
- ▶ Food manufacturers
- ▶ Primary producers
- ▶ Retailers
- ▶ Wholesalers
- ▶ Hotels, restaurants and caterers

ALS is here to add value to our customers through the provision of high quality, timely and value for money services.

Comprehensive **Range** of **Capabilities** and **Services**

"ALS took excellent and prompt care of my requirements with cheerful and professional service."

FOOD MANUFACTURER

Microbiological

Ensuring food is safe from microbiological contamination is a priority and a legislative requirement at all stages of the food chain.

Through our network of accredited laboratories, highly experienced staff and extensive range of microbiological tests, ALS provides customers with cost-effective quality assurance from 'farm to fork'. Microbiological tests include the following:

Pathogens

- ▶ Salmonella spp
- ▶ Listeria spp
- ▶ Shiga-Toxin producing *Escherichia coli* (STEC)
- ▶ Campylobacter spp
- ▶ Shigella spp
- ▶ Vibrio spp

Typical enumerations

- ▶ *Bacillus cereus*
- ▶ *Cl. perfringens*
- ▶ Coliforms
- ▶ *E.coli*
- ▶ Enterobacteriaceae
- ▶ Lactic Acid Bacteria
- ▶ *Pseudomonas aeruginosa*
- ▶ *Staphylococcus aureus*
- ▶ Total Viable Count (TVC)
- ▶ Yeast and Moulds

Virus

- ▶ Norovirus
- ▶ Hepatitis A

In addition to routine microbiological analysis of food samples, we also offer the following services:

- ▶ Shelf-life evaluation with standard storage conditions (refrigerated or ambient) or bespoke trials to mimic consumer use with package opening and storage temperature changes as required.
- ▶ Environmental monitoring – using swab samples, contact plates or settle plates.
- ▶ Hand swabs
- ▶ Water testing

We have a range of test methods available to meet your requirements (traditional or rapid) and to comply with specific retailer standards.

Nutritional

At ALS we can provide a diverse range of chemical and nutritional analyses.

Testing at ALS laboratories can be provided to meet the requirements of most regulatory jurisdictions, including; USFDA, EU/UK, Australia and New Zealand, Asia and South America. Laboratories offer nutrition facts for food labels, analyses for special diets, health claims and studies for substantial equivalence of biotech foods. Testing capabilities include (but are not limited to):

- | | | |
|-----------------------------------|-----------------|----------------------------|
| ▶ Ash | ▶ Calcium | ▶ Vitamin C |
| ▶ Moisture | ▶ Sodium | ▶ Vitamin D |
| ▶ Carbohydrates (by difference) | ▶ Iron | ▶ Fatty acid profile |
| ▶ Starch | ▶ Potassium | ▶ Energy |
| ▶ Dietary Fibre (AOAC or Englyst) | ▶ Cholesterol | ▶ Calories |
| ▶ Total Fat | ▶ Sugar profile | ▶ Calories from Fat |
| ▶ Saturated Fat | ▶ Protein | ▶ Polyols (sugar alcohols) |
| ▶ Trans Fat | ▶ Vitamin A | |
| | ▶ Vitamin B1 | |
| | ▶ Vitamin B2 | |

Nutrition		
Typical Values	per 100ml	per 150g serving
Energy Value	180 kJ	260 kJ
Calories	40 kcal	60 kcal
Protein	0.5 g	0.8 g
Carbohydrate	9.0 g	13.5 g
(of which Sugars*)	9.0 g	13.5 g
Fat	0.1 g	0.15 g
(of which Saturated)	0.1 g	0.15 g
Fibre		
Sodium		

Our food technologists can also provide services to review legislative requirements for label claims on processed and packaged foods.

Contaminants

Substances which can contaminate foodstuffs range from highly regulated pesticide residues to chance taints which have transferred from packaging materials.

The majority of our work in this area relates to testing for heavy or toxic metal residues and mycotoxins such as aflatoxins, ochratoxin, zearalenone and deoxynivalenol.

Specialist contaminant analysis includes:

Heavy / Toxic Metals

- | | | |
|-------------|------------|------------|
| ▶ Aluminium | ▶ Antimony | ▶ Nickel |
| ▶ Arsenic | ▶ Barium | ▶ Selenium |
| ▶ Cadmium | ▶ Copper | ▶ Zinc |
| ▶ Lead | ▶ Chrome | |
| ▶ Mercury | ▶ Iron | |

Mycotoxins

- | | | |
|------------------------|---------------|-------------------|
| ▶ Aflatoxins | ▶ Ochratoxins | ▶ Fumonisin |
| ▶ Deoxynivalenol (DON) | ▶ Patulin | ▶ T-2, HT-2 Toxin |
| | ▶ Zearalenone | |

Illegal Colours

- ▶ Orange II
- ▶ Para Red
- ▶ Rhodamine
- ▶ Sudan I to IV

Others

- ▶ Benzo(a)pyrene
- ▶ Melamine
- ▶ Potato glycoalkaloids

Analysis of toys and desktop tools for the determination of metals

- | | | |
|------------|-----------|------------|
| ▶ Antimony | ▶ Cadmium | ▶ Lead |
| ▶ Arsenic | ▶ Chrome | ▶ Selenium |
| ▶ Barium | ▶ Mercury | |

Pesticides and Agrochemicals

Utilising the latest technology, experienced staff and dedicated facilities ALS has been performing pesticide residue analysis for over 20 years and recognise the need for fast, accurate and reliable analysis.

Offering a comprehensive range of accredited tests and a package of tailored services, we provide extensive support to the food, animal feed & agrochemical industries enabling them to deliver the product assurance which the market place demands.

Our team have knowledge and experience of not only the analysis of individual or groups of pesticides but also targeted pesticide testing specific to particular foods or crops. Tests include multi-residue screening by GCMS-MS and LCMS-MS covering in excess of 500 compounds.

We are also prepared to provide studies for agrochemicals and microbial pesticides under GLP to meet international requirements for regulatory purposes of toxicology, ecotoxicology and physical chemistry.

We aim to develop strong working relationships with all our clients and are able to offer technical support and assist in devising tailor-made pesticide residue schedules and protocols.

Residue analysis is available on the following foods:

- | | |
|--------------------------------|---------------------------------|
| ▶ Fruit and vegetables | ▶ Cereals |
| ▶ Finished products | ▶ Herbs, spices, tea and coffee |
| ▶ Feeding stuffs | ▶ Milk and dairy products |
| ▶ Irrigation waters | ▶ Fish |
| ▶ Baby food and Infant formula | |

“ALS staff are always helpful, and I’m able to quickly reach technical experts who can answer my questions.”

RETAILER

Allergens

Allergen and Intolerance Testing

Food allergens can be defined as usually harmless food components or constituents which induce an allergic reaction in a sensitised individual and involve the immune system. Food intolerance takes place in the digestive system due to enzyme deficiencies, sensitivity to food additives or reactions to naturally occurring chemicals in foods.

Testing for the detection of substances that cause allergy or intolerance as part of an effective quality control process allows manufacturers to safeguard against undeclared allergens entering final products, thereby enabling them to comply with current labelling requirements.

At ALS we offer a range of testing to provide the best possible service to our clients. Testing for the presence of substances that cause allergy or intolerance utilises multiple techniques including Automated ELISA (enzyme-linked immunosorbent assay), PCR and analytical chemistry for the detection of allergens.

Allergen Test Methods:

- | | |
|-------------------------|-------------------------------|
| ▶ Gluten ELISA | ▶ Sulphites (Sulphur Dioxide) |
| ▶ Casein ELISA | ▶ Celery |
| ▶ Peanut ELISA | ▶ Sesame |
| ▶ Egg ELISA | ▶ Lupin |
| ▶ Mustard ELISA | ▶ Fish |
| ▶ Histamine HPLC | ▶ Crustaceans |
| ▶ Milk Components ELISA | ▶ Molluscs |
| ▶ Nuts PCR | ▶ ELISA/PCR |
| ▶ Soya ELISA | ▶ + Others upon request |

Vitamins, Minerals and Additives

ALS offers a comprehensive range of accredited tests, customers receive fast and accurate analysis of their samples through the use of HPLC, GC-MS, GCMS-MS, LCMS-MS, UHPLC, ICP-OES, ICP-MS and Biacore (SPR) technology.

Vitamins

- ▶ Vitamin A (Retinol)
- ▶ Vitamin B1 (Thiamine)
- ▶ Vitamin B2 (Riboflavin)
- ▶ Vitamin B3 (Niacin)
- ▶ Vitamin B4 (Choline)
- ▶ Vitamin B6 (Pyridoxine)
- ▶ Vitamin B9 (Folic Acid)
- ▶ Vitamin B12 (Cyanocobalamin)
- ▶ Vitamin C (Ascorbic acid)
- ▶ Vitamin D (Calciferol)
- ▶ Vitamin D2 (Ergocalciferol)
- ▶ Vitamin D3 (Cholecalciferol)
- ▶ Vitamin E (Tocopherol acetate)
- ▶ Vitamin H (Biotin)
- ▶ Vitamin K1 (Phylloquinone)
- ▶ Vitamin K2 (Menaquinones)
- ▶ Vitamin K3 (Menadione)
- ▶ Beta carotene (Pro Vitamin A)
- ▶ Inositol

Minerals

- | | |
|-------------|--------------|
| ▶ Calcium | ▶ Phosphorus |
| ▶ Cobalt | ▶ Potassium |
| ▶ Copper | ▶ Selenium |
| ▶ Iodine | ▶ Sodium |
| ▶ Iron | ▶ Sulphur |
| ▶ Magnesium | ▶ Zinc |
| ▶ Manganese | |

Additives

- ▶ Amino acids (essential and food intolerance levels)
- ▶ Antioxidants (BHA, BHT, ascorbic acid)
- ▶ Caffeine, quinine and theobromine
- ▶ Preservatives (benzoic and sorbic acids, sulphur dioxide)
- ▶ Synthetic sweeteners (aspartame, saccharin, acesulfame K, stevia)

Food Authenticity

Authenticity analyses are now an integral part of most food companies' quality systems so as to guarantee the authenticity of their products and protect their brands.

ALS offers a range of services and techniques including:

- ▶ Chemical analysis
- ▶ Proteomic - meat type and species
- ▶ DNA based analysis
- ▶ Stable isotope ratio analysis
- ▶ Immunoassay
- ▶ Audit and Consultancy

Food Packaging

Why food packaging testing?

There is increasing regulation associated with food packaging and materials that come into contact with the food product during transport and storage.

Food packaging has the potential to contaminate or spoil food as molecules from food packaging can migrate into particular food matrix. This extent to which a substance migrates depends on the nature of the migrant (the chemical), the nature of the material from which it can be released, and the nature of the food with which it comes into contact.

ALS offers overall migration testing to determine the quantity of substance that may migrate from food contact materials to foodstuffs, and specific migration testing to determine the amount of a specific component that migrates from food contact material to the food during contact. Specific migration tests are performed with multiple techniques including ICP-OES, GC-MS and HPLC.

Overall migration tests

The food packaging or article is tested for its suitability before use by employing food simulants that are intended to mimic the migration properties of different categories of foods. There are a range of food simulants used in food migration tests including 10% Ethanol, 20% Ethanol, 50% Ethanol, 3% Acetic acid and Vegetable Oil.

- ▶ 10% Ethanol – for aqueous foods that have a hydrophilic character
- ▶ 20% Ethanol – for alcoholic foods with an alcohol content of up to 20% and those foods containing a relevant amount of organic ingredients that render the food more lipophilic.
- ▶ 50% Ethanol - for alcoholic foods with an alcohol content of above 20% and for oil in water emulsions.
- ▶ 3% Acetic acid – for hydrophilic foods which have a pH below 4.5
- ▶ Vegetable oil - for foods that have a lipophilic character

Specific migration tests include

- ▶ Bisphenol A
- ▶ Heavy metals (Ba, Co, Cu, Fe, Li, Mn, Zn)
- ▶ Vinyl chloride
- ▶ Acrylonitrile
- ▶ Styrene

Consultancy and Training Services

At ALS we have a pool of experienced food industry experts and food technicians who can assist with your food safety and quality program.

Our consultants have a wealth of experience in both laboratory and food manufacturing environments that enable us to offer you a comprehensive and tailored solution in the application of the HACCP principles, Food Safety Standards such as BRC and local regulatory requirements.

We can help to develop a custom sampling and analysis plan for your business to meet the local and international regulations required of your product. Our consultants can also assist with the interpretation of your results and highlight areas of concern in your production.

Specific training courses with customised presentation materials can be designed for all levels of staff and / or type of manufacturing environment.

Our service is targeted to NPD, Quality & Technical departments, and laboratories within a food manufacturing environment.

Quality assurance program built for client needs

"If I ever have questions about sampling or analysis, I go directly to ALS. The staff are extremely knowledgeable and helpful."

FOOD MANUFACTURER

Quality Management System

The integrity of our test results is of paramount importance, allowing our customers to make informed decisions.

Customers work with us safe in the knowledge that their results are reliable, repeatable and meet legislative standards. At ALS we operate to ISO 17025 and are accredited in each location by the local regulatory authority. Quality Managers maintain the quality system, conduct internal audits, and assist in training and compliance. The ALS Quality Management System utilises a tiered approach to documentation:

Quality Manual

Provides consistent information about the company management systems. The QM also acts as a directory to related quality documentation, especially quality procedures and work instructions.

Quality Procedures

Provide information about how to undertake various activities covered by the management system. These documents may be company-wide or location-specific.

Service Approach and Value Adds

At ALS our growth has been built on long-term relationships. Our clients are accustomed to receiving high quality data, technical support and open communication.

This approach includes project and client managers, skilled and qualified client services teams, access to technical experts and a management team committed to service delivery.

We have a range of customer value added services available to assist clients with their analytical programs.

- ▶ Sample collection and pick-up services
- ▶ Preformatted sample submission paperwork
- ▶ Industry standard or customer specific analytical methods
- ▶ Electronic data reporting
- ▶ On-line data access modules for customers
- ▶ Project managers for large accounts or specific work programs
- ▶ Consultancy and training services
- ▶ Technical bulletins

Standard Operating Procedures

Provide directions for undertaking test procedures and administrative activities. These documents may be company-wide or location-specific.

Quality Records

Provide objective evidence of activities performed or results achieved (workbooks and worksheets, certificates of analysis, calibration data, method validation, corrective actions and audit reports).

Quality Plan

Describes how a management system is applied to a specific project.

Insurances

ALS ensures that all appropriate liability and indemnity requirements are met with care and consideration. We have appropriate levels of insurances to meet industry requirements; these include Combined General Liability and Professional Indemnity. Copies of these insurance certificates are available upon request.

Health, **Safety** and the **Environment** as a **priority**

ALS is committed to a safe work culture. Our global minimum standard assists in managing health, safety and environment risks. ALS employs a team of Health and Safety professionals at both regional and corporate level to support continual improvement and best practice.

ALS believes the meeting of its safety and environmental obligations is essential to our long-term success. The company imparts its safety and environmental values from the first day the employee commences work with the company and throughout their term as a valued employee.

We do this by:

- ▶ Comprehensive safety training as part of the employee onboarding process
- ▶ Ongoing training, including formal training on core topics and personalised training based on risk assessments
- ▶ Integration with our day-to-day operations through our "Safety First" program and quality management system
- ▶ Auditing, reporting and review at all levels of the organisation

ALS has a core value of **"Safety as a Priority"**. Being an employee of ALS is about putting safety first. This approach is identical for staff working in ALS Lima, Vancouver, Johannesburg, Hong Kong, or Sydney.

As part of this global approach, the minimum standard is driven by an ethic to deliver a consistently friendly and safe approach to work, regardless of differences in local laws.

The ALS HSE Foundation Standards require each business to manage key risks by adopting the following:

- ▶ Ensuring health, safety and environmental resources are available;
- ▶ Ensuring managers are aware of their responsibilities;
- ▶ Implementing a plan for managing injuries and site emergencies;
- ▶ Ensuring contractors work safely;
- ▶ Ensuring that key safety information is available for all staff to view;
- ▶ Providing training on key safety risks;
- ▶ Ensuring that staff have an opportunity to provide feedback;
- ▶ Ensuring that work areas are designed and maintained in a safe manner
- ▶ Ensuring that all incidents are reported so we can learn from our experiences;
- ▶ Completing a review of health and safety issues on a regular basis; and
- ▶ Ensuring that a monthly site audit of Safety issues is conducted.

Fixed schedules are in place for auditing, reporting and review of the HSE management system by staff, supervisors, and management.

Environment

ALS is committed to minimizing its environmental footprint. To support this goal, each laboratory adheres to relevant legislation in their jurisdiction for waste storage and

disposal. Samples and wastes are recycled or disposed in an environmentally responsible manner. Containers and packaging are recycled wherever possible.

ALS Group Compliance Portal PPI Chart

Profile: ALS Limited

Financial Year: April 2016 – March 2017

Total Score: 90.00%

The above figure is a recent extract from ALS's online monitoring program of positive performance indicators. Please note final results against the indicators are calculated in March hence the relative scores demonstrated in this extract in June.

EXPERIENCE and EXPERTISE with many INDUSTRIES

ALS provides a broad range of sophisticated, state-of-the-art services to a wide variety of market segments.

Industries

Aerospace & defence
Agriculture
Civil Infrastructure
Commodity trading
Construction
Consumer Products
Environmental health & safety
Food safety & food quality
Marine
Mining & exploration
Oil & gas
Petrochemicals
Pharmaceutical
Power generation
Pulp & Paper
Smelting & refining
Transportation
Water

Ask your ALS consultant for more information about our other services.

The hub and spoke nature of the laboratory network within ALS means our capabilities and expertise spans many testing, inspection and certification services.

ALS clients benefit from experts who not only offer the highest levels of service, but can also draw on countless years of experience and knowledge within the ALS ranks.

The following is a guide to the testing and analysis services that ALS is recognised globally for:

Services

Coal Quality
Commodity trade & inspection
Consumer products
Environmental testing
Food safety & food quality
Geochemistry

Industrial hygiene
Laboratory design & build
Metallurgy
Oil, fuel & coolant analysis
Oil & gas
Pharmaceutical

www.alsglobal.com

Asia

Hong Kong	Hong Kong	E: hongkong@alsglobal.com +852 2610 1044
Malaysia	Shah Alam	E: marketing.my@alsglobal.com +603 7845 8257
Singapore	Singapore	E: singapore@alsglobal.com +65 6589 0118
Thailand	Bangkok	E: bangkok@alsglobal.com +66 2760 3000
	Pathum Thani	E: pathumthani@alsglobal.com +66 6908 1681

Australia

E: FoodAustralia@alsglobal.com

Australia	Melbourne	+61 3 8756 8111
	Stafford	+61 7 3552 8654
	Sydney	+61 2 8832 7500

Middle East

E: alsarabia.info@alsarabia.com

Bahrain	Sanabis	+973 3 232 2594
Saudi Arabia	Dammam	+966 13 834 5959
	Jeddah	+966 12 636 2111
	Riyadh	+966 50 299 9307
Kuwait	Kuwait City	+965 2 220 6136
Oman	Muscat	+968 2 428 7600
Qatar	Doha	+974 4 414 9504
UAE	Dubai	+971 4 885 3394

North America

E: ALSUSA.FoodSafety@alsglobal.com

Canada	High River, AB	+1 888 780 9897
USA	Dodge City, KS	+1 888 780 9897
	Fort Morgan, CO	+1 888 780 9897
	Marshfield, WI	+1 888 780 9897

South America

E: FoodPharma.LatAm@alsglobal.com

Brazil	São Paulo	São Paulo	+55 11 3677 2553
Colombia	Bogota	Bogota	+57 1 257 8755
Peru	Lima	Lima	+51 1 488 9500

Europe

Czech Republic	Prague	E: czsupport.food@alsglobal.com +420 226 226 998
	Kroměříž	+420 226 226 998
Denmark	Humblebaek	E: helle.hornemann@alsglobal.com +45 49250 770
England	Carlisle	E: sales.uk@alsglobal.com +44 (0)1228 674 744
	Chatteris	Cambridgeshire +44 (0)1354 695 858
	Mirfield	West Yorkshire +44 (0)1924 499 776
	Newton Abbot	Devon +44 (0)1626 207 700
	Nottingham	Nottinghamshire +44 (0)1924 483 541
	Rotherham	South Yorkshire +44 (0)1709 777 333
	Shrewsbury	Shropshire +44 (0)1743 463 322
	Sittingbourne	Kent +44 (0)8447 250 742
	Trowbridge	Wiltshire +44 (0)1225 769 050
Ireland	Clonmel	E: information.ireland@alsglobal.com +353 52 617 8100
	Cork	+353 21 431 7982
	Portlaoise	Co. Laois +353 57 862 0819
Italy	Zoppola	E: info.it@alsglobal.com +390 434 638 200
Northern Ireland	Portadown	E: information.ireland@alsglobal.com +44 2838 337 291
Norway	Oslo	E: marketing.on@alsglobal.com +47 22 13 18 00
	Sarpsborg	+47 69 13 78 80
Poland	Krakow	E: ALSPoznan@alsglobal.com +48 616 272 132
	Poznan	+48 616 272 132
	Warsaw	+48 616 272 132
Portugal	Tondela	E: sales.iberia@alsglobal.com +351 232 81 78 17
	Porto	+351 910 07 88 99
	Madeira	+351 291 93 49 31
Slovakia	Bratislava	E: marketing.rs@alsglobal.com +421 918 830 724
	Rimavská Sobota	+421 918 830 724
Spain	Madrid	E: sales.iberia@alsglobal.com +34 91 729 21 47 / 40 74
	San Roque	Andalucia +34 95 669 89 66
	Barcelona	Catalunia +34 93 331 38 82
Sweden	Lulea	E: info.lu@alsglobal.com +46 920 289 900
	Stockholm	+46 8 5277 5200

Right Solutions • Right Partner