

REGIÃO AUTÓNOMA DA MADEIRA

JORNAL OFICIAL
Quinta-feira, 21 de maio de 2015

Série

Número 91

Suplemento

Sumário

SECRETARIA REGIONAL DA EDUCAÇÃO
Estatutos n.º 1/2015

Associação de Pais e Encarregados de Educação dos Alunos da EB1/PE do Curral
das Freiras, passa a denominar-se Associação de Pais e Encarregados de Educação
da EB123/PE do Curral das Freiras, também designada por APEB123 Curral das
Freiras.

Aviso n.º 147/2015

Autoriza a consolidação da mobilidade interna da trabalhadora, Andrea Rubina
Viveiros Gouveia, Assistente Operacional, da área de apoio educativo, do mapa de
pessoal da Creche “O Búzio”, para exercer as mesmas funções no mapa de pessoal
da área escolar de Machico.

2 - S
Número 91

21 de maio de 2015

SECRETARIA REGIONAL DA EDUCAÇÃO

ASSOCIAÇÃO DE PAIS E ENCARREGADOS DE EDUCAÇÃO DA

EB123/PE DO CURRAL DAS FREIRAS

Estatutos n.º 1/2015

Estatutos

Capítulo I
Da denominação, finalidade, objetivos,

natureza, âmbito, sede e duração

 Artigo 1.º
Denominação

A Associação de Pais e Encarregados de Educação dos

Alunos da EB1/PE do Curral das Freiras, passa a deno-
minar-se por Associação de Pais e Encarregados de Edu-
cação daEB123/PE do Curral das Freiras, também desig-
nada por APEB123 Curral das Freiras, e rege-se pelos
presentes estatutos.

Artigo 2.º
Finalidade

São fins da APEB123 Curral das Freiras:
a) Contribuir, por todos os meios ao seu alcance, para

que todos os pais e encarregados de educa-
ção possam cumprir integralmente a sua missão de
educadores;

b) Contribuir para o desenvolvimento equilibrado da
personalidade do aluno;

c) Propugnar por uma política de ensino que respeite
e promova os valores fundamentais da pessoa
humana.

Artigo 3.º
Objetivos

1 - São objetivos da APEB123 Curral das Freiras:

a) Acompanhar o modo de funcionamento da
Escola e emitir parecer sobre o regulamento
interno desta, em todos os seus aspetos,
nomeadamente, analisando, alertando e
procurando reparar situações injustas e lesivas
dos superiores interesses dos alunos;

b) Colaborar com a Escola, não só nas atividades
escolares como nas circum-escolares, seja de
natureza cultural, social, desportiva, recrea-
tiva, etc.

c) Aproximar a escola do meio familiar e social,
levando os pais e encarregados de educação e
a comunidade a desempenhar um papel deci-
sivo no sucesso escolar dos alunos;

d) Colaborar com as associações de pais de
outros estabelecimentos de ensino, visando, de
modo global, alcançar e realizar em pleno
programas de interesse e fins comuns;

e) Defender os legítimos interesses dos alunos,
pais e encarregados de educação junto dos
professores, Conselho Executivo e organismos
oficiais.

2 - Para a concretização dos objetivos referidos no

número anterior compete à APEB123 Curral das
Freiras

a) Promover reuniões de pais e encarregados de
educação;

b) Promover conferências, colóquios, exposições
e outras atividades do interesse da comuni-
dade educativa.

Artigo 4.º

Natureza e âmbito

1 - A APEB123 Curral das Freiras que se regerá pelos

presentes estatutos, pelos regulamentos aprovado
sem Assembleia Geral e pela Lei, é uma associação
de direito privado e interesse público, educativo,
formativo, cultural e científico.

2 - A APEB231 Curral das Freiras não tem fins

lucrativos.

3 - A APEB123 Curral das Freiras intervém como

parceiro junto da Direção da Escola e da
comunidade educativa de modo a possibilitar o
exercício do direito e o cumprimento dos deveres
que cabem aos pais, como principais responsáveis
de orientarem e participarem altivamente na
educação integral dos seus filhos.

4 - A APEB123 Curral das Freiras exerce as suas

atividades independentemente de qualquer ideo-
logia política ou religiosa, respeitando as diversas
correntes de opinião e, bem assim, os direitos
fundamentais do homem e da criança reconhecidos
pela Declaração Universal dos Direitos do Homem
e pela Convenção sobre os Direitos da Criança.

5 - A APEB123 Curral das Freiras salvaguarda sempre

a sua independência em relação a quaisquer
organizações oficiais ou privadas, fomentando, no
entanto, a colaboração efetiva entre todos os
intervenientes no processo educativo.

6 - Na prossecução dos seus objetivos e mediante

deliberação da Assembleia Geral, a APEB1 Curral
das Freiras pode integrar-se em organizações
regionais, nacionais e supranacionais, com
finalidades convergentes ou complementares, com
elas celebrar acordos ou, por qualquer forma, delas
receber apoios ou apoiá-las.

Artigo 5.º

Sede e duração

1 - A APEB123 Curral das Freiras tem a sua sede no

Curral das Freiras, na Freguesia do Curral das
Freiras, Concelho de Câmara de Lobos.

2 - A APEB123 Curral das Freiras durará por tempo

indeterminado.

Capítulo II
Dos sócios

Artigo 6.º

Qualidade dos sócios

1 - A APEB123 Curral das Freiras é constituída por

sócios efetivos e sócios honorários.

21 de maio de 2015
Número 91

S - 3

2 - São sócios efetivos da APEB123 Curral das Freiras

os pais e encarregados de educação de estudantes
do Curral das Freiras.

3 - São sócios honorários da APEB123 Curral das

Freiras as pessoas singulares ou coletivas que
tenham prestado por mérito serviços relevantes à
APEB123 Curral das Freiras, em particular, ou ao
movimento associativo de pais, em geral, e que, em
Assembleia Geral, por proposta do Conselho
Executivo, sejam aprovadas como tal.

Artigo 7.º

Direitos dos sócios

1 - São direitos dos sócios efetivos:

a) Participar, com direito de voto, nas reuniões
da Assembleia Geral; b)Fazer-se representar,
nos termos dos presentes estatutos;

c) Eleger e ser eleito para os órgãos sociais da
APEB123 Curral das Freiras, nos termos dos
presentes estatutos;

d) Beneficiar do apoio e dos serviços da
APEB123 Curral das Freiras;

e) Ser informado das atividades da APEB123
Curral das Freiras.

2 - São direitos dos sócios honorários:

a) Participar, sem direito de voto, nas reuniões
da Assembleia Geral;

b) Beneficiar do apoio e dos serviços da
APEB123 Curral das Freiras;

c) Ser informado das atividades da APEB123
Curral das Freiras.

Artigo 8.º

Deveres dos sócios

1 - São deveres dos sócios efetivos:

a) Cumprir e respeitar as disposições estatutárias
e regulamentares;

b) Cumprir e respeitar as deliberações dos órgãos
sociais da APEB123 Curral das Freiras;

c) Colaborar nas atividades da APEB123 Curral
das Freiras e contribuir para a realização dos
seus objetivos e o prestígio da sua atuação;

d) Pagar a quota e demais encargos fixados nos
termos dos presentes estatutos ou por
deliberação da Assembleia Geral;

e) Exercer com zelo e diligência os cargos para
que forem eleitos;

f) Não utilizar as atividades da APEB123 Curral
das Freiras em benefício próprio.

2 - São deveres dos sócios honorários:

a) Cumprir e respeitar as disposições estatutárias
e regulamentares;

b) Cumprir e respeitar as deliberações dos órgãos
sociais da APEB1233 Curral das Freiras.

Artigo 9.º

Admissão dos sócios efetivos

1 - A admissão dos sócios efetivos faz-se por deli-

beração do Conselho Executivo.

2 - O processo de admissão dos sócios efetivos culmi-

na com o preenchimento e entrega ao Conselho

Executivo do boletim de admissão em uso na
APEB123 Curral das Freiras devidamente
acompanhado dos documentos neles referidos.

3 - A elaboração e aprovação do modelo de boletim de

admissão são da competência do Conselho
Executivo.

Artigo 10.º

Admissão dos sócios honorários

1 - A admissão dos sócios honorários é aprovada por

deliberação da Assembleia Geral, sob proposta do
Conselho Executivo.

2 - O processo de admissão dos sócios honorários

culmina com o preenchimento e entrega ao Con-
selho Executivo do boletim de admissão referido
no artigo 9.º.

Artigo 11.º
Demissões

1 - Perdem a qualidade de sócios:

a) Os sócios que voluntariamente expressem a
vontade de deixar de estar associados e notifi-
quem por escrito ou por e-mail ao Conselho
Executivo de tal decisão;

b) Os sócios que tenham em débito quotas ou
quaisquer outros débitos referentes a um ano
de que já tenham sido devidamente notifi-
cados;

c) Os sócios que comprovadamente violarem os
estatutos, por deliberação da Assembleia
Geral, sob proposta do Conselho Executivo;

2 - Compete ao Conselho Executivo declarar a perda

de qualidade de sócio, verificada qualquer das
alíneas do número anterior.

Artigo 12.º

Sanções disciplinares

1 - O incumprimento de qualquer dos deveres

consagrados nos presentes estatutos ou a prática de
atos em detrimento do movimento associativo de
pais implica a aplicação, consoante a gravidade, de
uma das seguintes sanções:
a) Advertência escrita;
b) Suspensão de direitos durante um período de

três meses;
c) Suspensão de direitos por tempo indeter-

minado até que cessem as causas que funda-
mentaram a sanção;

d) Exclusão

2 - A aplicação de sanções compete ao Conselho

Executivo.

3 - Excetua-se do ponto anterior a sanção de Exclusão

cuja aplicação compete à Assembleia Geral sob
proposta do Conselho Executivo.

4 - Da deliberação do Conselho Executivo cabe re-

curso com efeito suspensivo para a Assembleia
Geral.

4 - S
Número 91

21 de maio de 2015

Capítulo III

Secção I
Dos órgãos sociais

Artigo 13.º

Órgãos sociais

São órgãos sociais da APEB123 Curral das Freiras:
a) Assembleia Geral;
b) Conselho Executivo;
c) Conselho Fiscal.

Artigo 14.º
Composição da Assembleia Geral

1 - A Assembleia Geral é constituída pelos sócios no

pleno gozo dos seus direitos.

2 - Os sócios suspensos nos termos do artigo 12.º dos

presentes Estatutos podem assistir à reunião, sem
direito a voto.

3 - A Mesa da Assembleia Geral é constituída pelo

presidente, vice-presidente e secretário.

4 - O vice-presidente substitui o presidente nas suas

faltas e impedimentos.

Artigo 15.º
Competências da Assembleia Geral

São competências da Assembleia Geral:
a) Discutir e votar o relatório e contas anuais do

Conselho Executivo, bem como o parecer do
Conselho Fiscal;

b) Eleger e destituir os membros dos órgãos sociais;
c) Discutir e votar o plano de atividades e a proposta

de orçamento para o ano social seguinte, bem
como o parecer do Conselho Fiscal;

d) Fixar a quota anual ou outros encargos a suportar
pelos sócios, sob proposta do Conselho Executivo;

e) Deliberar sobre a definição das linhas de atuação
daAPEB123 Curral das Freiras, de acordo com os
legítimos interesses dos sócios, no quadro dos
objetivos previstos;

f) Deliberar sobre a adesão a organizações regionais,
nacionais ou supranacionais e sobre a respe-tiva
retirada;

g) Deliberar sobre recursos apresentados por candi-
datos a sócios;

h) Deliberar sobre os recursos das sanções previstas
nos presentes Estatutos;

i) Deliberar sobre quaisquer assuntos propostos pelos
sócios ou por qualquer dos órgãos sociais da
APEB123 Curral das Freiras;

j) Aprovar e alterar os estatutos;
k) Deliberar, nos termos da lei, sobre a extinção

daAPEB123 Curral das Freiras.

Artigo 16.º
Funcionamento da Assembleia Geral

1 - A Assembleia Geral reúne:

a) Anualmente, em sessão ordinária, a fim de
apreciar e votar o relatório de contas do
exercício do ano letivo anterior e o orçamento

e o plano de atividades para o ano letivo em
curso;

2 - A convocatória da reunião da Assembleia Geral é

feita pelo Presidente, ou pelo seu substituto em
caso de impedimento, devendo ser afixada
convocatória na Escola, na qual se indica o dia, a
hora e o local da reunião, bem como a respetiva
ordem de trabalhos.

3 - A Assembleia Geral funciona em primeira convo-

catória com a presença da maioria dos sócios
efetivos; se não estiver presente a maioria dos
sócios efetivos, a Assembleia Geral funciona em
segunda convocatória trinta minutos depois da hora
marcada para a primeira com qualquer número de
sócios, se tal possibilidade constar da convocatória.

Artigo 17.º

Deliberações da Assembleia Geral

1 - As deliberações da Assembleia Geral são tomadas

por maioria dos presentes, salvo nos casos
seguintes:
a) Para as alterações dos Estatutos e para a

destituição de membros dos órgãos sociais são
necessários os votos favoráveis de, pelo
menos, três quartos dos sócios presentes;

b) Para a extinção da APEB1 Curral das Freiras
são necessários os votos favoráveis de, pelo
menos, três quartos da totalidade dos sócios
inscritos.

2 - Para deliberar validamente é necessária a presença

do presidente ou do seu substituto.

3 - Quando convocada por solicitação pelo menos

vinte dos sócios efetivos, a Assembleia Geral só
pode funcionar se estiverem presentes, pelo menos,
dois terços dos requerentes, que são obrigados a
permanecer até ao final da reunião, sem o que as
deliberações tomadas são nulas, salvo por motivos
supervenientes considerados justificados pelo
presidente.

4 - Cada sócio só tem direito a um voto, qualquer que

seja o número de filhos ou educandos.

Artigo 18.º
Composição do Conselho Executivo

O Conselho Executivo é constituído por um presidente,

um secretário-geral, um tesoureiro, e dois suplentes.

Artigo 19.º
Competências do Conselho Executivo

São competências do Conselho Executivo:
a) Representar a APEB1 Curral das Freiras e, em seu

nome, defender os seus direitos e assumir as suas
obrigações;

b) Dar cumprimento às deliberações da Assembleia
Geral, dirigir os serviços da APEB123 Curral das
Freiras e executar todas as atividades que se
enquadrem nos seus objetivos;

c) Elaborar e submeter à aprovação da Assembleia
Geral o plano de atividades, o orçamento, bem

21 de maio de 2015
Número 91

S - 5

como o relatório e contas de gerência em cada ano
de exercício;

d) Solicitar parecer ao Conselho Fiscal;
e) Gerir os bens da APEB123 Curral das Freiras e

providenciar pela angariação de fundos;
f) Admitir os membros efetivos;
g) Propor os membros extraordinários e honorários;
h) Apresentar à Assembleia Geral as propostas que

julgue necessárias ou que sejam determinadas
pelos estatutos;

i) Criar e organizar grupos de trabalho, bem como
designar colaboradores que entenda necessários
para o seu eficaz funcionamento, sempre em ordem
aos objetivos da APEB123 Curral das Freiras;

j) Ativar os mecanismos necessários para uma
informação interna e uma comunicação eficientes;

k) Deliberar sobre as sanções a aplicar aos membros,
elaborando as propostas a submeter à Assembleia
Geral;

l) Declarar a perda de qualidade de membro, nos
termos do artigo 12.º, n.º 3;

m) Nomear os representantes da APEB123 Curral das
Freiras nas organizações regionais, nacionais e
supranacionais de que esta seja associada.

n) Representar os pais no Conselho da Comunidade
Educativa da EB123/PE do Curral das Freiras.

Artigo 20.º

Funcionamento do Conselho Executivo

1 - A Conselho Executivo reúne, ordinariamente, uma
vez por mês e, extraordinariamente, com a
periodicidade exigida pelo cumprimento das suas
funções, quando convocada pelo presidente.

2 - Os representantes da APEB123 Curral das Freiras

em organizações regionais, nacionais e suprana-
cionais e os membros inseridos em grupos de
trabalho que não sejam membros do Conselho
Executivo, podem participar nas reuniões, sem
direito a voto.

3 - Os membros da Mesa da Assembleia Geral e do

Conselho Fiscal, sempre sejam convocados, podem
participar nas reuniões do Conselho Executivo,
sem direito a voto.

4 - Os membros do Conselho Executivo da Escola ou

professores podem participar nas reuniões do
Conselho Executivo, por iniciativa desta ou por
solicitação daqueles, para discussão de assuntos
concretos, sem direito a voto.

5 - O secretário-geral substitui o presidente nas suas

faltas e impedimentos.

Artigo 21.º
Composição do Conselho Fiscal

O Conselho Fiscal é constituído pelo presidente, pelo

Vice-presidente, pelo secretário.

Artigo 22.º
Competências do Conselho Fiscal

São competências do Conselho Fiscal:
a) Verificar trimestralmente a regularidade das contas

e a situação económica e financeira da APEB123
Curral das Freiras;

b) Dar parecer sobre o relatório e contas da gerência
anuais, sobre o plano e orçamento, bem como
sobre outros assuntos de ordem económica ou
financeira que considere convenientes;

c) Solicitar a convocatória da Assembleia Geral
extraordinária se verificar a existência de quais-
quer irregularidades em matéria de gestão
económica e financeira.

Artigo 23.º

Funcionamento do Conselho Fiscal

O Conselho Fiscal reúne com a periodicidade exigida

pelo cumprimento das suas funções, quando convocado
pelo presidente ou pela maioria dos seus membros e pelo
menos uma vez por ano.

Artigo 24.º

Deliberações

1 - Os órgãos sociais deliberam por maioria de votos,

tendo o presidente voto de qualidade, sem prejuízo
do previsto no artigo 17.º, n.º 1.

2 - Para deliberar validamente é necessária a presença

do presidente ou do seu substituto e da maioria dos
seus membros, sem prejuízo do previsto no
artigo17.º, n.º 2.

Artigo 25.º

Atas

1 - As deliberações dos órgãos sociais são registadas

em atas.

2 - A ata contém a identificação dos membros

presentes e indica se as deliberações foram toma-
das por maioria ou por unanimidade.

Artigo 26.º

Convocatória

1 - Os membros dos órgãos sociais da APEB123

Curral das Freiras são eleitos bienalmente por
sufrágio direto e secreto.

2 - As eleições efetuar-se-ão até seis meses após a

conclusão do mandato, na reunião ordinária da
Assembleia Geral, que será convocada pelo
presidente da Mesa da Assembleia Geral, com a
antecedência mínima de 15 dias úteis, e funcionará
durante a Assembleia como Assembleia Eleitoral.

3 - Da respetiva convocatória devem constar:

a) O dia, o local, a hora e a ordem de trabalhos;
b) O horário de abertura e encerramento da urna;
c) A data limite para entrega das listas.

Artigo 27.º

Cadernos Eleitorais

1 - Para efeitos eleitorais são considerados sócios no

pleno gozo dos seus direitos, todos os que
cumpram as condições expressas no Capítulo II,
artigos 6.º e 7.º dos presentes Estatutos.

2 - Qualquer sócio efetivo poderá reclamar, por

escrito, da inclusão ou omissão de qualquer sócio,
devendo as reclamações dar entrada na sede da

6 - S
Número 91

21 de maio de 2015

APEB123 Curral das Freiras até 7 dias antes da
data designada para a Assembleia Eleitoral.

3 - As reclamações serão apreciadas pela Mesa da

Assembleia Geral até ao final do 2.º dia útil
seguinte ao termo do prazo fixado no número
anterior, com conhecimento da decisão ao sócio
reclamante, não havendo recurso desta decisão.

Artigo 28.º

Apresentação das Candidaturas

1 - As listas candidatas deverão dar entrada na sede da

APEB123 Curral das Freiras até 10 dias antes do
acto eleitoral.

2 - As candidaturas podem ser apresentadas por sócios

que cumpram as condições expressas no Capítulo
II, Artigo 6º, destes estatutos, em número não
inferior a 11 sócios efetivos.

3 - Qualquer sócio efetivo pode ser subscritor da sua

própria candidatura, mas é-lhe interdito subscrever
mais do que uma lista.

4 - É obrigatório, com a apresentação da lista, esta vir

acompanhada de um Plano de Actividades para o
mandato a que se candidata.

5 - A apresentação de candidaturas abrange obrigato-

riamente os três órgãos, Mesa da Assembleia
Geral, Conselho Executivo e Conselho Fiscal.

6 - Na apresentação das candidaturas, os proponentes

devem indicar qual de entre eles será o
representante da lista e exercerá as funções de
vogal verificador, fazendo, como observador, parte
da comissão eleitoral.

Artigo 29.º

Votação

1 - A votação efetuar-se-á por escrutínio secreto, tendo

como horário o indicado na convocatória, apenas
podendo votar os sócios efetivos em pleno gozo
dos seus direitos à data da eleição.

2 - Haverá uma única mesa de voto presidida pela

Comissão Eleitoral, que será composta pelos
membros da Mesa da Assembleia Geral e pelos
representantes das listas, sendo estes estritamente
observadores.

3 - Encerrada a urna, proceder-se-á de imediato ao

escrutínio, sendo considerada vencedora a lista que
obtiver mais votos.

Artigo 30.º

Ato de Posse

1 - Os eleitos serão empossados em sessão pública de
Ato de Posse que deve decorrer logo após à
proclamação da lista vencedora ou até 15 dias após
o ato eleitoral, sendo que:

a) O presidente da Mesa da Assembleia Geral
dará posse ao Presidente da Mesa da Assem-
bleia Geral eleito;

b) O novo Presidente da Mesa da Assembleia
Geral dará posse aos restantes membros
eleitos.

2 - Os órgãos sociais cessantes continuam em exer-

cício até à tomada de posse dos órgãos sociais
eleitos, que deve ocorrer até quinze dias após a sua
eleição.

Capitulo IV

Do regime financeiro

Artigo 31.º
Receitas

1 - As receitas da APEB123 Curral das Freiras

compreendem:
a) Quotas dos membros efetivos;
b) Subvenções, subsídios e contratos-programa

que lhe sejam atribuídos;
c) Rendimentos de serviços e bens próprios e

fundos capitalizados;
d) Heranças, legados, donativos e doações.

2 - O valor da quota é fixado em Assembleia Geral,

sob proposta do Conselho Executivo.

3 - A Assembleia Geral poderá, excecionalmente e em

casos devidamente fundamentados, por proposta do
Conselho Executivo, estabelecer um valor de quota
inferior ao geral para os pais e encarregados de
educação cujas condições socioeconómicas o
justifique.

4 - O pagamento das quotas é efetuado pela primeira

vez no ato de inscrição como sócios e, nos anos
seguintes.

Artigo 32.º
Despesas

As despesas da APEB123 Curral das Freiras compre-

endem:
a) Pagamento de despesas efetuadas pelos membros

dos órgãos sociais, em representação da APE-B123
Curral das Freiras ou ao seu serviço, desde que
autorizadas pela Conselho Executivo;

b) Pagamentos relativos a despesas com material e
outros encargos necessários ao funcionamento dos
serviços administrativos;

c) Pagamentos respeitantes a subsídios ou compar-
ticipações, desde que integrem os seus objetivos e
sejam autorizadas pela Conselho Executivo.

Artigo 33.º

Responsabilidade financeira

1 - A APEB123 Curral das Freiras obriga-se finan-

ceiramente por duas assinaturas dos membros do
Conselho Executivo, devendo uma delas ser
sempre do presidente ou do tesoureiro.

21 de maio de 2015
Número 91

S - 7

2 - Todos os documentos de receita e despesa têm de

ser rubricados pelo tesoureiro ou pelo presidente
do Conselho Executivo.

Capítulo V

Disposições gerais

Artigo 34.º
Dissolução

1 - A APEB123 Curral das Freiras só poderá ser

dissolvida em Assembleia Geral extraordinária,
expressamente e convocada para o efeito, por
maioria qualificada de três quartos do número de
sócios efetivos no pleno gozo dos seus direitos.

2 - Em caso de dissolução da APEB123 Curral das

Freiras a Assembleia Geral extraordinária deter-
mina que os seus bens reverterão para a Escola
EB123/PE do Curral Das Freiras e designa uma
comissão liquidatária para o efeito.

Artigo 35.º

Casos omissos

Nos casos omissos, observar-se-á as deliberações da
Assembleia Geral e o disposto na lei geral.

Assinado em 14 de abril de 2015.

ASSEMBLEIA - GERAL, Assinatura ilegível

DIREÇÃO REGIONAL DOS RECURSOS HUMANOS E DA

ADMINISTRAÇÃO EDUCATIVA

Aviso n.º 147/2015

Por despacho do Diretor Regional dos Recursos

Humanos e da Administração Educativa, de 27/03/2015, no
uso da delegação de competências prevista no ponto 1.4 do
Despacho n.º 35/2011, de 15/11, do Secretário Regional da
Educação e Recursos Humanos, publicado no JORAM
n.º 212, II Série, suplemento de 15 de novembro, foi
autorizada a consolidação da mobilidade interna à
trabalhadora, Andrea Rubina Viveiros Gouveia, Assistente
Operacional, da área de apoio educativo, do mapa de
pessoal da Creche “O Búzio”, para exercer as mesmas
funções no mapa de pessoal da área escolar de Machico,
afeta à Escola do 1º Ciclo do Ensino Básico com Unidades
de Educação Pré-Escolar Eng.º Luís Santos Costa, com
efeitos a partir de 01 de abril de 2015, mantendo a
remuneração correspondente à categoria de que é titular isto
é entre a 7.ª e 8.ª posição e entre o nível 7 e 8, da categoria
de Assistente Operacional.

Não carece de fiscalização prévia da S.R.T.C..

Funchal, 27 de abril de 2015.

O DIRETOR REGIONAL DOS RECURSOS HUMANOS E DA

ADMINISTRAÇÃO EDUCATIVA, Carlos de Andrade

8 - S
Número 91

21 de maio de 2015

Toda a correspondência relativa a anúncios a assinaturas do Jornal Oficial deve ser dirigida à Direção

Regional da Administração da Justiça.

Os preços por lauda ou por fração de lauda de anúncio são os seguintes:
 Uma lauda €15,91 cada €15,91;
 Duas laudas €17,34 cada €34,68;
 Três laudas €28,66 cada €85,98;
 Quatro laudas €30,56 cada €122,24;
 Cinco laudas €31,74 cada €158,70;
 Seis ou mais laudas €38,56 cada €231,36

 A estes valores acresce o imposto devido.

Números e Suplementos - Preço por página € 0,29

 Anual Semestral
 Uma Série €27,66 €13,75;

 Duas Séries €52,38 €26,28;
 Três Séries €63,78 €31,95;

 Completa €74,98 €37,19.

A estes valores acrescem os portes de correio, (Portaria n.º 1/2006, de 13 de Janeiro) e o imposto devido.

Departamento do Jornal Oficial
Departamento do Jornal Oficial
Número 181952/02

Preço deste número: €2,44 (IVA incluído)

CORRESPONDÊNCIA

PUBLICAÇÕES

EXEMPLAR

ASSINATURAS

EXECUÇÃO GRÁFICA

IMPRESSÃO

DEPÓSITO LEGAL

