Portugal, business by the sea

Discover what has been happening in Portugal, one of the countries which experienced the most dramatic changes in the last 30 years. Welcome to Portugal.

> Portugal Europe's West Coast

Touch, Play, Discover

High tech company YDreams combines technology and art in the creation of interactive communications solutions. The company is already a reference among global clients.


The answer at your fingertips Did you know that Portugal is a world leader in biometric solutions?

> Master Guardian was the first alarm company in the world to integrate design with biometric technology.

On Land, in the Air or in the Water Be safe with Portuguese software

SISCOG's software provides decision–support systems for resource planning and management for the most advanced and sophisticated European railway systems.

SkySoft is a technology and systems provider of software for navigation and communications systems by satellite, used in the management of maritime and road infrastructures.

Feel free to point

Edigma Displax technology transforms any surface into an interactive board ideal for commercial, entertainment or educational purposes.

A world without borders demands technology... Portuguese technology!

Did you know that "Critical Software" developed the software for information systems integration of the Schengen's space countries?

And that Vision–Box developed the biometric reader software for the electronic passport?

Other companies, such as Novabase, Microfil and New Vision, also contribute to make Portugal an international case study in e.government.

Time is money. So make money with us


For centuries we have been communicating with clients from around the world

But now it has become easier. Did you know that Altitude Software is the world leader in the development of Contact Centers' software?

Cisco, Fujitsu and Netjets choose Portugal for their Contact and Operations Centers Software for personal health information management and paper free clinical enviornment, is being used around the world.

It was developed by ALERT

To help manage your health information

You already know Portuguese textiles. But perhaps not this one ...

"Vital Jacket" is an intelligent wearable garment that allows the monitoring of the user's vital signs.

Engineering & Tooling from Portugal BMW, Porsche, Samsonite, Mercedes. They all shop in Portugal

Flies to 64 destinations in 30 countries

TAP Portugal is the leading national airline, member of Star Alliance. Its Lisbon hub is a key European gateway to Africa, North America and Brazil OGMA provides the civil and defense aviation market with solutions on aircraft assemble and maintenance, using a combination of technology and materials, flexibility and efficiency. Our clients and partners know that.

Together, we fly higher

814

A good company requires solid structures

Martifer is one ot the world's largest manufacturer of metallic structures


GALP – Portugal's Oil & Gas company

Has made large technology investments in its infrastructure, to achieve and maintain long-term energy sustainability.

Awesome

The best copy paper in the world – the Navigator, by the Portucel– Soporcel Group – is produced here.

We are a nation since 1143

But we have always been wine exporters. Our wine dates back to our land origins.

A new partner

Dove Sole Psetta Maxima Acuinova produces a wide variety of fish in its state of the art marine aquiculture factory, one of Europe's largest land based fish farm

Tailor made packaging gets you further

Logoplaste is one of the top 10 largest world producers of rigid plastic packaging. It offers customized solutions right in the client's premises.

Europe's Atlantic Door

Port of Sines: Excellent accessibility Modern and simple One of the European Union's largest deep water ports

Partnerships for the future

This program has launched the International Iberian Nanotechnology Laboratory, located in Braga; the Information and Communication Technologies Institute (in collaboration with the Carnegie Mellon University); the Colaboratory for Emerging Technologies (in collaboration with the University of Texas, Austin); and the Fraunhofer Portugal Program (in collaboration with the Fraunhofer–Gesellschaft).

42% of the Portuguese population speaks a second language

This is one of the reasons why Microsoft installed its Language Development Center in Portugal.

R & D, a healthy prescription

The Bial Group invests over 20% of its turnover in R&D. Its products are in pharmacies in nearly 40 countries and has B new worldwide patented molecules .

Developed and distributed a new apti-epileptic drug in Europe and in 2020, intends to launch another 5 new drugs worldwide.

Over he last four decades, Portugal has been a valuable partner in the manufacture of Leica's cameras, binoculars and the development of new optical products.

Precision, Accuracy, Clarity

Bridges all over the world

Among cultures for centuries. And in construction as well. The secret? Engineers such as Segadães Tavares and Architects such as Siza Vieira or world renown companies such as Mota Engil, Teixeira Duarte and the Groups Lena and Soares da Costa.

Star of the Sea

The Nelo Kayaks are an outstanding example of absolute leadership of the global market. Portuguese brand M.A.R. Kayaks, manufactured 80% of the boats used at the Beijing Olympic Games. The teams that raced with these boats took home 20 out of the 36 canoeing medals.

HELD HELD

Headquartered in Ericeira, the famous surfing beach in Portugal, and with offices in California and Bologna, NFive controls 75% of the global software market for identification cards.

Surf & Technology

New circum navigation


The Magellan, a laptop especially developed for the use of school children, is being distributed in all Portuguese public schools. It is an extremely resistant machine that has an internet access safety control system.

The laptops are being exported to Venezuela, Brazil, Angola, Argentina and Cape Verde.

Life is good in Portugal!

Blue skies, generous nature and centuries old heritage. Dream, invest and succeed. Come on ... Move over here.

We bring music to your ears

Braga, located in the north of Portugal, is home to Europe's largest car radio plant, owned by Bosch.

Did you know that Portugal is the main supplier of car radios to the European market?

Who said that solutions do not drop out of the sky?


NDrive launched the first GPS in the world with aerial images.

The future is in the horizon

Did you know that EDP, Energias de Portugal is the world's fourthbiggest wind operator and one of the largest in the Iberian Peninsula?

The Sun King

AJLobo / Open Renewables is a pioneer and leader in the manufacture of state-ofthe-art photovoltaic solutions.

The company's sustained growth strategy is based on its strong commitment to R&D Portugal is a world reference in solar energy and is home to one of the world's largest solar photovoltaic power plant.

In Portugal, we take full advantage of the Sun

More cork, less CO₂

Focused on sustainability, Corticeira Amorim has contributed to the preservation of thousands of oak trees, to biodiversity and to the prevention of desertification. The company is the world's largest cork manufacturer, exporting to over 100 countries.

Innovative

In the production of wood by-products, of the largest shopping malls in Europe, or in telecommunications, Sonae is all about change.

PORTUGAL's FOREST

Research of new species, forest management and leadership in paper and paper pulp production are some of the attributes that make the Portuguese Forest products succeed in the international markets.

NOBILITY

The "Lusitano" is one of the three purebred horses in the world.

Portuguese in its soul and temperament, it commands a presence with its gentle and noble steps.

Best of all?

The Portuguese

We speak the language of those who visit us. We are always eager for new discoveries, inventions and to help build a more open and united world. We are always available to undertake new adventures, to learn more and do even better

> Portugal Europe's West Coast


aicep Portugal Global

Feel free to contact us for information on how to do business with the West Coast of Europe

aicep@portugalglobal.pt www.portugalglobal.pt