

Olivier Voisin

has successfully completed the EVO M&V Fundamentals and IPMVP® course and passed the PMVA™ Certification Exam, and EVO is pleased to award the certification of

Performance Measurement and Verification Analyst (PMVA™)

PMVA-5027641754OV

Issued **7 November 2022**

Expires **31 December 2025**

Mark Lister

Chairman

Denis Tanguay

Executive Director

INTERNATIONAL
PERFORMANCE
MEASUREMENT
& VERIFICATION
PROTOCOL

Efficiency
Valuation
Organization

Olivier Voisin

Ha completado exitosamente el curso de EVO Fundamentos de la M&V y el IPMVP®, ha pasado el Examen the Certificación PMVA™ y EVO se complace en proporcionar la certificación de

Performance Measurement and Verification Analyst (PMVA™)

PMVA-5027641754OV

Emitido 7 November 2022

Expira 31 December 2025

Mark Lister

Presidente

Denis Tanguay

Director Ejecutivo

INTERNATIONAL
PERFORMANCE
MEASUREMENT
& VERIFICATION
PROTOCOL

Efficiency
Valuation
Organization

Olivier Voisin

ha completato con successo il corso Fondamenti di M&V e IPMVP® e ha superato l'esame di certificazione PMVA™. EVO è pertanto lieta di rilasciare la certificazione di

Performance Measurement and Verification Analyst (PMVA™)

PMVA-5027641754OV

Rilasciato **7 November 2022**

Scadenza **31 December 2025**

Mark Lister

Presidente

Denis Tanguay

Direttore Esecutivo

INTERNATIONAL
PERFORMANCE
MEASUREMENT
& VERIFICATION
PROTOCOL

Efficiency
Valuation
Organization

Olivier Voisin

Completou com sucesso o curso EVO M&V Fundamentals and IPMVP® com aprovação no Exame de Certificação PMVA™ e a EVO tem o prazer de conceder a certificação a

Performance Measurement and Verification Analyst (PMVA™)

PMVA-5027641754OV

Emitido 7 November 2022

Expira 31 December 2025

Mark Lister

Presidente

Denis Tanguay

Diretor-Executivo

INTERNATIONAL
PERFORMANCE
MEASUREMENT
& VERIFICATION
PROTOCOL

Efficiency
Valuation
Organization

Olivier Voisin

a complété avec succès la formation EVO « Notions fondamentales de mesure et de vérification des économies d'énergie en référence au protocole IPMVP® » et a réussi l'examen. En conséquence, EVO lui décerne le titre de

Performance Measurement and Verification Analyst (PMVA™)

PMVA-5027641754OV

Date d'émission **7 November 2022**

Date d'échéance **31 December 2025**

Mark Lister

Président du conseil
d'administration

Denis Tanguay

Directeur général

INTERNATIONAL
PERFORMANCE
MEASUREMENT
& VERIFICATION
PROTOCOL

Efficiency
Valuation
Organization

Olivier Voisin

concluiu o curso Fundamentos de M&V e o PIMVP® da EVO com sucesso e passou no Exame de Certificação PMVA®, portanto a EVO tem o prazer de outorgar a certificação de

Performance Measurement and Verification Analyst (PMVA™)

PMVA-5027641754OV

Emitido **7 November 2022**

A validade termina em
31 December 2025

Mark Lister

Presidente

Denis Tanguay

Diretor Executivo

INTERNATIONAL
PERFORMANCE
MEASUREMENT
& VERIFICATION
PROTOCOL

Efficiency
Valuation
Organization

Olivier Voisin

hat erfolgreich die EVO M&V Grundlagen und IPMVP® Ausbildung abgeschlossen und die PMVA™-Zertifizierungsprüfung bestanden, und EVO verleiht mit Freude die Zertifizierung von

Performance Measurement and Verification Analyst (PMVA™)

PMVA-5027641754OV

ausgestellt **7 November 2022**

gültig bis **31 December 2025**

Mark Lister

Vorsitzender

Denis Tanguay

Geschäftsführer

INTERNATIONAL
PERFORMANCE
MEASUREMENT
& VERIFICATION
PROTOCOL

Efficiency
Valuation
Organization

Olivier Voisin

已成功完成EVO M&V基础知识和IPMVP®课程,并通过PMVA™ 认证考试,EVO很高兴授予

Performance Measurement and Verification Analyst (PMVA™)

PMVA-5027641754OV

发布 7 November 2022

过期 31 December 2025

Mark Lister
主席

Denis Tanguay
执行董事

INTERNATIONAL
PERFORMANCE
MEASUREMENT
& VERIFICATION
PROTOCOL

Efficiency
Valuation
Organization