

JORNAL OFICIAL

Terça-feira, 6 de setembro de 2016

Série

Número 155

Sumário

PRESIDÊNCIA DO GOVERNO REGIONAL E SECRETARIA REGIONAL DAS FINANÇAS E DA ADMINISTRAÇÃO PÚBLICA

Despacho conjunto n.º 111/2016

Designa no cargo de Diretor Regional da Autoridade Tributária e Assuntos Fiscais da Região Autónoma da Madeira o licenciado em Gestão de Empresas, João Manuel da Silva Borges Machado; no cargo de Diretor Regional do Orçamento e Tesouro, o licenciado em Economia, Duarte Nuno Nunes de Freitas; no cargo de Diretor Regional de Estatística da Madeira, a licenciada em Gestão e Administração Pública, Emília de Fátima Fernandes Alves; no cargo de Diretor Regional do Património e de Gestão dos Serviços Partilhados, o licenciado em Contabilidade e Fiscalidade, Hélder Heliodoro Pinto Correia Fernandes; no cargo de Diretor Regional da Administração Pública e da Modernização Administrativa, a licenciada em Direito, Ana Isabel Teixeira da Fonte Luís Jardim e no cargo de Inspetor Regional das Finanças, a licenciada em Economia, Lucilina Vitória Spínola Sousa.

Designa no cargo de Subdiretor Regional da Autoridade Tributária e Assuntos Fiscais da Região Autónoma da Madeira, a licenciada em Direito, Lina Maria Ferraz Camacho Albino; no cargo de Subdiretor Regional do Orçamento e Tesouro, a licenciada em Economia, Dulce Feliciano Alves Faria Vellozo e no cargo de Subdiretor Regional do Património e de Gestão dos Serviços Partilhados, o licenciado em Engenharia Informática Industrial, Martin Oliveira Freitas Freitas.

Despacho conjunto n.º 112/2016

Nomeia, em regime de comissão de serviço, pelo período de três anos, os membros do Conselho Diretivo do Instituto de Desenvolvimento Regional, IP RAM, no cargo de Presidente, a licenciada em Administração e Gestão de Empresas, Ana Maria Martins da Mota e no cargo de Vogais; respetivamente, o licenciado em economia, Donato Filipe Fernandes de Gouveia, e a licenciada em Geografia e Planeamento Regional, Paula Marisa Florença Pinto Correia Pestana.

SECRETARIA REGIONAL DOS ASSUNTOS PARLAMENTARES E EUROPEUS

Despacho n.º 346/2016

Designa os membros que compõem a Comissão Regional de Índices e Fórmulas de Empeitadas, abreviadamente designada CRIFE.

**PRESIDÊNCIA DO GOVERNO REGIONAL E
SECRETARIA REGIONAL DAS FINANÇAS E DA
ADMINISTRAÇÃO PÚBLICA**

Despacho conjunto n.º 111/2016

Considerando que o Decreto Legislativo Regional n.º 27/2016/M, de 6 de julho, procedeu à segunda alteração ao Decreto Legislativo Regional n.º 5/2004/M, de 22 de abril, que adapta à administração regional autónoma da Madeira a Lei n.º 2/2004, de 15 de janeiro, diploma que estabelece o estatuto do pessoal dirigente dos serviços e organismos da administração central, regional e local do Estado.

Considerando que nos termos do artigo 5.º do Decreto Legislativo Regional n.º 5/2004/M, de 22 de abril, na sua redação atual, dada pelo Decreto Legislativo Regional n.º 27/2016/M, de 6 de julho, os titulares de cargos de direção superior dos serviços da administração autónoma da Madeira são providos por despacho conjunto do Presidente do Governo e do membro do Governo Regional competente, em comissão de serviço, mediante livre designação e pelo período de três anos, renovável por iguais períodos.

Considerando que, em conformidade com o disposto no citado normativo se torna necessário proceder à nomeação, em regime de comissão de serviço, dos dirigentes superiores da administração direta da Secretaria Regional das Finanças e da Administração Pública.

Considerando que os atuais dirigentes superiores dos serviços acima referidos, a exercer funções em regime de substituição, ao abrigo do n.º 1 do artigo 72.º do Decreto Legislativo Regional n.º 17/2015/M, de 30 de dezembro, reúnem os requisitos legais e o perfil adequado ao provimento dos cargos que exercem, conforme notas curriculares em anexo.

Assim, ao abrigo do n.º 1 do artigo 5.º do Decreto Legislativo Regional n.º 5/2004/M, de 22 de abril, com última redação introduzida pelo Decreto Legislativo Regional n.º 27/2016/M, de 6 de julho, determina-se:

- 1- Nomear, em regime de comissão de serviço, pelo período de três anos, nos seguintes cargos de direção superior de 1.º grau:
 - a) No cargo de Diretor Regional da Autoridade Tributária e Assuntos Fiscais da Região Autónoma da Madeira, previsto no n.º 1 do artigo 4.º do Decreto Regulamentar Regional n.º 14/2015/M, de 19 de agosto, o licenciado em Gestão de Empresas, João Manuel da Silva Borges Machado;
 - b) No cargo de Diretor Regional do Orçamento e Tesouro, previsto no n.º 1 do artigo 5.º do Decreto Regulamentar Regional n.º 12/2015/M, de 17 de agosto, o licenciado em Economia, Duarte Nuno Nunes de Freitas;
 - c) No cargo de Diretor Regional de Estatística da Madeira, previsto no n.º 1 do artigo 4.º do Decreto Regulamentar Regional n.º 13/2015/M, de 17 de agosto, a licenciada em Gestão e Administração Pública, Emília de Fátima Fernandes Alves;
 - d) No cargo de Diretor Regional do Património e de Gestão dos Serviços Partilhados, previsto no n.º 1 do artigo 4.º do Decreto Regulamentar Regional n.º 10/2015/M, de 14 de agosto, o licenciado em Contabilidade e Fiscalidade, Hélder Heliodoro Pinto Correia Fernandes;

- e) No cargo de Diretor Regional da Administração Pública e da Modernização Administrativa, previsto no n.º 1 do artigo 5.º do Decreto Regulamentar Regional n.º 9/2015/M, de 14 de agosto, a licenciada em Direito, Ana Isabel Teixeira da Fonte Luís Jardim;
- f) No cargo de Inspetor Regional das Finanças, previsto no n.º 1 do artigo 4.º do Decreto Regulamentar Regional n.º 15/2016/M, de 2 de maio, a licenciada em Economia, Lucilina Vitória Spínola Sousa;

- 2 - Nomear, em regime de comissão de serviço, pelo período de três anos, nos seguintes cargos de direção superior de 2.º grau:
 - a) No cargo de Subdiretor Regional da Autoridade Tributária e Assuntos Fiscais da Região Autónoma da Madeira, previsto no n.º 4 do artigo 4.º do Decreto Regulamentar Regional n.º 24/2015/M, de 19 de agosto, a licenciada em Direito, Lina Maria Ferraz Camacho Albino;
 - b) No cargo de Subdiretor Regional do Orçamento e Tesouro, previsto no n.º 3 do artigo 5.º do Decreto Regulamentar Regional n.º 12/2015/M, de 17 de agosto, a licenciada em Economia, Dulce Feliciano Alves Faria Veloz;
 - c) No cargo de Subdiretor Regional do Património e de Gestão dos Serviços Partilhados, previsto no n.º 3 do artigo 4.º do Decreto Regulamentar Regional n.º 10/2015/M, de 14 de agosto, o licenciado em Engenharia Informática Industrial, Martin Oliveira Freitas Freitas.
- 3 - As presentes nomeações produzem efeitos a 9 agosto de 2016.

Estas despesas têm cabimento orçamental conforme declarações de cabimento orçamental em anexo.

Presidência do Governo Regional e Secretaria Regional das Finanças e da Administração Pública, no Funchal, aos 9 dias do mês de agosto de 2016.

O PRESIDENTE DO GOVERNO REGIONAL, Miguel Filipe Machado de Albuquerque

O SECRETÁRIO REGIONAL DAS FINANÇAS E DA ADMINISTRAÇÃO PÚBLICA, Rui Manuel Teixeira Gonçalves

Anexo do Despacho conjunto n.º 111/2016,
de 6 de setembro

João Manuel da Silva Borges Machado

Nota curricular

Dados pessoais:

Nome: João Manuel da Silva Borges Machado

Habilitações literárias:

Licenciatura em Gestão de Empresas, pela Universidade Lusíada – Lisboa

Formação profissional complementar:

- CAGEP – Curso Avançado de Gestão Pública”.

- Auditoria e Contabilidade.
 - Avaliação de Sistemas de Controlo.
 - Atividade bancária e operações de crédito.
 - Fiscalidade (abrangendo a totalidade das tributacões).
 - Fiscalidade Internacional e legislação para empresas em praças internacionais.
 - Operações Financeiras Internacionais.
 - Gestão financeira e Planeamento de Investimentos.
 - Planeamento e avaliação de investimentos imobiliários.
 - Marketing.
 - Utilização de computadores (Ambiente Macintosh e PC).
 - Sistemas de Gestão e Controlo Informático.
 - Recolha de dados com vista à avaliação e consultoria de empresas
 - Preparação do Orçamento de Estado – a elaboração dos projetos de Orçamento pelos Serviços Públicos - E&C – Projetos Educativos e Culturais.
 - O Quadro Comunitário de Apoio III” - Instituto Nacional de Administração.
 - Curso Intensivo de Fiscalidade – Fiscalidade Internacional”, Associação dos Profissionais do Centro Internacional de Negócios da Madeira e SDM.
 - Curso “POCP – Sistema Integrado de Gestão”, DRAPL/VP.
 - Execuções Fiscais”, Centro de Formação da Direção-Geral dos impostos.
 - Orçamento de Estado e Encerramento de contas”, CTOC.
 - Estrutura conceptual (SNC) - novos mod. de Rel. Financeiro; Fiscalidade em função dos docs”, CTOC.
 - O processo de divulgação nas pequenas entidades; IRC - A Tributação no quadro do SNC”, - CTOC.
 - mySAP Public Setor.
 - Apresentação da Componente Fundo Social Europeu do POPRAM III” – DRFP/SER.
 - As parcerias Público-Privadas e o Desenvolvimento” – SFN, Lda.
 - Encontro empresarial “Turismo na RAM – Oport. e Condicionais”, – BPI – CEmpresas - Funchal.
 - Lançamento “INTERREG III-B” – Espaço Açores, Madeira e Canárias”, – IDR.
 - Preparação do Orçamento de Estado”– E&C - Projetos Educativos e Culturais.
 - Apresentação do “Estudo de Avaliação Intercalar do POPRAM III (2000 – 2006)” – IDR.
 - BUSINESS EXCELLENCE” – The evolution from TQM (total quality management) to TSM (total security management) in the EFQM model.
 - Gestão Informatizada dos Concursos Públicos”, MIIT Serviços de Engenharia DRAPL/VP.
 - Desafios Fiscais”, empresa UHY & Associados, SROC, Lda..
 - Inovação Social como motor de Desenvolvimento Nacional”, Fundação EDP.
 - A Contabilidade e os contabilistas nas Pequenas e Médias Empresas”, CTOC.
 - Os trabalhos de Portugal: o pacote de auxílios da EU/FMI, o desafio de crescimento económico e a relevância das exportações”, Ordem dos Economistas.
 - Apresentação Pública do Portal e Bolsa de Candidaturas a Fundos Comunitários, IDR.
 - Assinatura do protocolo Linha de Crédito PME”, IDE.
 - Apresentação do estudo sobre os fatores críticos de sucesso da internacionalização da economia da RAM”, DRCIE/VP.
 - Apresentação do SITURISMO – Sistema de incentivos à Promoção de Excelência Turística da RAM” e “QUALIFICAR + - Sist. de Incentivos à Qualificação Empresarial da RAM”, IDR.
 - Use Normas. Marque a diferença”, no âmbito da Rede descentralizada de consulta de Normas Portuguesas, DRCIE/ VP.
 - O Governo da República e o CINM: anatomia de processo e de uma rutura negocial”, IDE.
 - As praças Internacionais de Negócios no Contexto da Economia Global” – O caso do Centro Internacional de Negócios da Madeira”, SDM.
 - Harmonização Fiscal Europeia” - Associação Portuguesa de Consultores Fiscais.
 - A Fraude e Evasão Fiscais” - DGCI.
 - Orçamento de Estado”, Centro Internacional de Negócios da Madeira.
 - Linha de Crédito ao Co-financiamento dos Sistemas de incentivos - POINTERVIR+”.
 - Perspetivas e oportunidades de investimento em Angola e Cabo Verde – o papel instrumental do Centro Internacional de Negócios” – SDM – Price Waterhouse Coopers.
 - Previsão, Previsões”, empresa Previsão no Funchal.
 - V Conferência Anual do Turismo”, Direção Regional da Madeira da Ordem dos Economistas.
 - Fiscalidade Internacional – Questões atuais”, Faculdade Direito Universidade Católica Portuguesa.
 - Fiscalidade e Competitividade da Economia Portuguesa Pós-Troika”, Ernest & Young.
 - Apresentação da Reforma do IRC”, - Centro de Formação da AT.
 - Os Institutos Públicos e a Reestruturação Orgânica da Administração Pública – INA.
 - Reuniões - (2001 a 2015): Reuniões de trabalho nacionais e regionais no âmbito de matérias fiscais, nomeadamente no âmbito da sua representatividade em grupos de trabalho para regionalização dos serviços fiscais e apuramento das receitas fiscais.
 - Desde 2008 até à presente data integra o Conselho de Acompanhamento das Políticas Financeiras.
- Experiência profissional:
- Set.de 1992 - Ingressou na emp. internacional de Aud. e Consultores, Ernst & Young, em Lisboa.
 - Maio de 1993 a agosto de 1995 – Desempenhou funções na emp. internacional de Aud. e Consultores, Ernst & Young, no Funchal, na qualidade de Senior do Departamento de Auditoria Financeira e, também, como Manager responsável pelo Departamento de Serviços de Apoio à Gestão para empresas sediadas no Centro Internacional de Negócios, na Zona Franca e Industrial da Madeira e Registro Internacional de Navios.
 - Set. de 1995 - Ingressou na empresa internacional de Auditores e Consultores KPMG, no Funchal, desempenhando as funções de Supervisor Senior do Departamento de Auditoria especializado em trabalhos para empresas de serviços e comerciais, onde participou como co-responsável no projeto de coordenação e implantação da organização na Madeira, promovendo o desenvolvimento, avaliação e coordenação de trabalhos na Região.

- Out. de 1995 a set. 1996 – Desempenhou funções na empresa João Augusto & Associados – Sociedade de Revisores Oficiais de Contas, S.A. como Consultor Externo.
- Out. de 1996 a set. de 1997 – Consultor Externo da empresa KPMG na Madeira.
- Out. de 1997 a maio 1998 – Desempenhou funções na empresa João Augusto & Associados – Sociedade de Revisores Oficiais de Contas, S.A. como Consultor Externo.
- Junho de 1998 a jan. de 2001 – Consultor Externo da empresa KPMG na Madeira.
- Out. de 1998 – Diretor-Geral e Financeiro de diversas empresas dedicadas a investimentos na área da habitação e hotelaria, inseridas num Grupo empresarial diversificado (comércio, representações, hotelaria, projetos de arquitetura, promoção e mediação imobiliária, serviços de gestão e contabilidade, bem como gestão de projetos de investimento, entre outros), sendo Gestor de diversas sociedades de Grupo.
- Set. de 1998 a abril 2001 – Desempenhou funções na empresa PIORNAIS – Investimentos Turísticos e Imobiliários da Madeira, Lda. como Diretor-Geral e Coordenação Financeira.
- Março de 2000 a abril 2001 – Desempenhou funções nas empresas Funchalimóvel - Sociedade de Medição Imobiliária, Lda. e Garajobra – Construções, Lda., - Diretor-Geral e Coordenação Financeira.
- 26 de abril de 2001 a 10 de fevereiro de 2005 – Nomeado Diretor Regional de Orçamento e Contabilidade da Secretaria Regional do Plano e Finanças.
- 10 de fevereiro de 2005 –foi nomeado na categoria de Assessor, da carreira técnica superior, do quadro de pessoal da DROC.
- 11 de fevereiro de 2005 até à presente data – foi nomeado Diretor Regional dos Assuntos Fiscais da Secretaria Regional do Plano e Finanças, em regime de comissão de serviço. (nomeado em substituição desde 11 de Fevereiro de 2014).
- 23 de fevereiro de 2006 – transferência do quadro de pessoal da DROC para o quadro de pessoal da DRAF, na mesma categoria.
- Participação nas reuniões do Grupo de trabalho para a Operacionalização da Regionalização dos Serviços de Finanças da RAM.
- Participação nas negociações de trabalho com a administração direta do Estado para a preparação e execução da legislação fiscal regional, metodologias de afetação de receita à RAM no âmbito da Lei de Finanças Regionais e outros documentos de natureza financeira e fiscal relevantes na área fiscal.
- Procedimentos gratuitos tributários em todas as diferentes áreas de tributação.
- Procedimentos de contencioso no âmbito da Representação da Fazenda Pública, nos termos dos artigos 53.º e 54.º do ETAF e artigo 15.º do CPPT.
- Dos relatórios de atividade dos diversos sectores da DRAF, nomeadamente da justiça tributária e inspeção tributária.
- Nos procedimentos de auditoria aos contribuintes da área fiscal da DRAF;
- Estratégias de luta contra a fraude e evasão fiscal;
- Todas as funções administrativas de gestão e funcionamento da DRAF decorrentes da qualidade de dirigente máximo da mesma.
- Responsável máximo pela coordenação do contencioso e da Representação da Fazenda Pública da DRAF, junto do Tribunal Administrativo e Fiscal do Funchal, Tribunal Tributário de Lisboa Tribunal Central Administrativo e junto da secção do contencioso tributário do Supremo Tribunal administrativo, nos termos dos artigos 53.º e 54.º do ETAF e artigo 15.º do CPPT.
- Deslocação a Gran Canária para efeitos de conhecimento do enquadramento e mecanismo do sistema fiscal das ilhas Canárias, Gran-Canária. Representante da DRAF no grupo de trabalho para cooperação multisetorial com Canárias (Resolução do GR n.º 618/2009 de 21 de abril).
- Participação nos júris de concurso, na área da contratação e promoção do pessoal da carreira do GAT da DRAF.
- Gestão e monitorização permanente dos serviços de finanças da RAM, nomeadamente através de reuniões periódicas mantidas com os dirigentes e chefes de finanças da DRAF.

Competências de gestão e direção pública relevantes na área da fiscalidade (2001-2012):

De 2001 a janeiro de 2005

Funções de gestão e decisão;

- de pareceres no âmbito fiscal, designadamente sobre a interpretação e aplicação da legislação fiscal na Região Autónoma da Madeira, designadamente, a referente ao reconhecimento pelo Secretário Regional do Plano e Finanças, de benefícios fiscais (artigo 40 da Lei nº13/98 de 24 de Fevereiro) relativos aos Códigos de IRC, IMT, IVA ,IMI), EBF, Lei das Finanças Regionais, Lei do Mecenato, utilidade turística, operações de fusões e reestruturações de empresas, Zona Franca da Madeira e outros.

De fevereiro de 2005 até à presente data:

- Participação e acompanhamento na vertente jurídica e institucional, no processo de transferência para a RAM das atribuições e competências fiscais da Direção de Finanças da RAM.

Representações inerentes ao cargo no exercício de funções:

- Representante da Região no Conselho de Normalização Contabilística da Comissão de Normalização Contabilística da Administração Pública – Direção Geral do Orçamento.
- Representante da DROC/SRPF na Unidade de Gestão e Aprovação de projetos co-financiados pela União Europeia do POPRAM III – Plano Oper. Plurifundos da RAM.
- Representante da DROC/SRPF – na Comissão de Acompanhamento do POPRAM III.
- Representante da DROC/SRPF no Conselho Consultivo do POPRAM III.
- Representante da DRAF/SRF Comissão de Acompanhamento - Programa Operacional da RAM 14-20.
- Membro do Conselho Económico e Social da RAM (CESRAM) – 26.04.2001.
- Representante da DROC/SRPF no Conselho Fiscal do IBTAM – Instituto do Bordado, Tapeçaria e Artesanato da Madeira – 21.05.2001.
- Representante da SRPF no Grupo de Trabalho de análise dos formulários e modelos de requerimentos – 17.09.2002.

- Representante do Governo Regional da Madeira no Grupo de Trabalho para o Apuramento das Receitas Fiscais da RAM – 30.09.2002.
- Representante do Governo Regional da Madeira na reunião do Conselho Consultivo do Banco de Portugal – 10-01-2003.
- Representante da DROC/SRPF, como Membro do Conselho Consultivo do Instituto do Vinho da Madeira – 6.05.2003.
- Membro do Conselho Consultivo de Educação e Formação Profissional da RAM – 17.06.2003.
- Representante da DROC/SRPF, na Comissão Técnica de Planeamento. 24.10.2003.
- Representante da DROC/SRPF na Comissão Fiscalizadora do FRIGA – 16.07.2004.
- Membro da equipa de coordenação e acompanhamento dos trabalhos conducentes à obtenção da notação de RATING da Região Autónoma da Madeira em 2002 e “Outlook” em 2004.
- Por despacho do Secretário Regional do Plano e Finanças, de 15 de Maio de 2006, foi nomeado Presidente do Conselho de Administração do Fundo de Estabilização Tributário da RAM - FET-M, publicado no JORAM, II Série, n.º 103, de 29.05.2006.
- Por despacho do Secretário Regional do Plano e Finanças, de 04 de fevereiro de 2014, foi nomeado representante da RAM para integrar no Conselho de Acompanhamento das Políticas Financeiras, em Lisboa.

Outras atividades:

- Conferencista - As medidas tributárias aprovadas no contexto da crise económica nacional e o poder tributário próprio da RAM: limites e perspetivas”, Sérulo & Associados/Sociedade de Advogados, RL.
- Conferencista – XII Jornadas de Contabilidade e Fiscalidade”, Centro de Congressos da Madeira.
- Conferencista – Fiscalidade e competitividade regional – SDM.
- Conferencista – Sistema Fiscal da RAM – Regionalização, inovação e perspetivas.
- Conferencista – O tecido empresarial – Contributos para uma política fiscal na RAM – CTOC.
- Conferencista – A fiscalidade regional – um instrumento estratégico – UMA.
- Conferencista – CPLP”.
- Conferencista – Centro Internacional de Negócios”, SDM - Price Waterhouse Coopers.
- Conferencista – Competitividade fiscal – ACIF - ACIM.
- Formador convidado da UMA – Fiscalidade regional.

Conhecimentos de línguas

- Inglês (falado e escrito)
- Francês (conhecimentos comuns)

Duarte Nuno Nunes de Freitas

Nota curricular

Dados Pessoais:

Nome: Duarte Nuno Nunes de Freitas
Data de nascimento: 27 de abril de 1977

Formação Académica:

- Julho 1999: Licenciatura em Economia no Instituto Superior de Economia e Gestão da Universidade Técnica de Lisboa - I.S.E.G./U.T.L. [www.iseg.ulisboa.pt]
- Setembro 2007: MBA Executivo em Promoção e Gestão de Negócios Imobiliários, na ESAI – Escola Superior de Atividades Imobiliárias [http://www.esai.pt]
- Dezembro 08: Pós-graduação em Gestão, no Instituto Superior de Administração e Línguas [http://www.isal.pt]
- Maio 2012: Programa de Gestão e Liderança (AESE / PGL) – Escola de Direção e Negócios [http://www.aese.pt]

Atividade profissional:

- Novembro 1999 a março 2003: BANCO COMERCIAL PORTUGUÊS – (Gerente de Conta de Grandes Empresas)
- Abril 2003 a junho 2008: GRUPO ECORAM – (CFO / Administrador)
- Julho 2008 a abril 2009: SIRAM THW – TOURISM, HEALTH & WELLNESS, SGPS SA – (CFO)
- Desde maio 2009: CARAM – Centro de Abate da Região Autónoma da Madeira, EPERAM - (CFO / Administrador)

Outras Habilitações:

- Novembro 2010 a abril 2011: Auditor de Defesa Nacional (I.D.N. – Instituto da Defesa Nacional) – Curso Intensivo de Defesa Nacional
- Dezembro 2013: CAGEP – Curso Avançado em Gestão Pública no I.N.A. – Direção Geral de Qualificação dos Trabalhadores em Funções Públicas.

Atividades Associativas:

- ACEGE – Associação Cristã de Empresários e Gestores: Membro da Direção do Núcleo da Madeira
- Ordem dos Economistas: Membro efetivo na secção da RAM.

Emília de Fátima Fernandes Alves

Nota curricular

I - Informação pessoal:

Nome: Emília de Fátima Fernandes Alves

II - Formação académica:

- Licenciatura em Gestão e Administração Pública, pela Universidade Técnica de Lisboa - Instituto Superior de Ciências Sociais e Políticas, com Especialização em Planeamento e Controlo de Gestão, em 1992;
- Pós-Graduação em Estudos Europeus – Área Económica, pelo Centro de Estudos Europeus da Faculdade de Direito da Universidade de Coimbra, em 1998.

III - Experiência profissional:

- Ingressou nos quadros da Direção Regional de Estatística da Madeira (DRE) – Secretaria Regional do Plano e Finanças, como Técnico Superior, a 2 de julho de 1993, para desempenhar funções na área das Contas Económicas Regionais;

- Em 12 de Janeiro de 2000 foi nomeada para o lugar de Chefe de Divisão de Estudos e Contas Económicas Regionais do quadro de pessoal da DRE;
 - Desde 17 de Julho de 2005 desempenha funções como Diretora de Serviços, na área de Estatísticas Económicas da DRE;
 - Representante efetivo da DRE no Grupo de Trabalho para o Desenvolvimento das Estatísticas Macroeconómica – Secção Permanente de Estatísticas Económicas - Conselho Superior de Estatística (CSE), desde 2000;
 - Representante efetivo da DRE na Secção Permanente de Estatísticas Económicas - CSE, desde 2010;
 - Membro suplente do Conselho Superior de Estatística, desde 2010;
 - Desde 01 de Julho de 2013 desempenha funções como Diretora Regional da Direção Regional de Estatística da Madeira;
 - Atualmente membro efetivo do Conselho Superior de Estatística, desde 2013.
- IV - Outra formação académica e experiência profissional:
- 5.º Ano de Francês da Alliance Française - Academia de Línguas da Madeira;
 - "Preliminary Level" da Universidade de Oxford - Internation House;
 - "" da Universidade de Cambridge - Academia de Línguas da Madeira.
 - Realizou o estágio académico/profissional na Direcção-Geral de Apoio Técnico à Gestão - Ministério do Emprego e Segurança Social;
 - Formadora na Direcção Regional de Formação Profissional da Madeira, em diversos cursos técnicos, nas áreas de organização e gestão de empresas, contabilidade geral e relações humanas entre 1993 e 1999;
 - Professora da cadeira de Introdução à Gestão - 1.º ano, Curso de Gestão de Empresas, no Instituto Superior de Administração e Línguas da Madeira, nos anos letivos de 1994/95 e de 1995/96;
 - Formadora na área de Contabilidade Geral, na empresa FORMARTE - Centro de Formação Técnico Profissional da Madeira, Lda., entre 1996 e 1997;
 - Participou no Workshop sobre Contas Regionais, promovido pelo de Coordenação de Contas Nacionais do Instituto Nacional de Estatística, realizado em Faro pelo TES INSTITUTE-*Training of European Statisticians*, em 1999;
 - Formadora nos cursos de Contabilidade Pública para funcionários da Secretaria Regional da Educação, realizados na Associação Regional para o Desenvolvimento das Tecnologias de Informação na Madeira (DTIM), entre 1999 e 2000;
 - Apresentou o Projeto Tabelas Input-Output da Macaronésia, projeto de iniciativa comunitária desenvolvido pela DRE, no Seminário sobre a Avaliação dos Sobrecustos das Regiões Ultraperiféricas, realizado em Paris, 2004;
 - Apresentou o Projeto Conta Satélite do Turismo da Região Autónoma da Madeira, 201, projeto de iniciativa comunitária, nas III Jornadas Ibero-Atlânticas de Estatísticas Regionais, realizada nos Açores, em 2008;
 - Curso de "Fiscalidade" - Escola Complementar do Til - 1993;
 - Curso de "Formação de Formadores" – Centro de Estudos, Línguas e Formação do Funchal - 1993;
 - Curso de "Aperfeiçoamento de Formação de Formadores" - Centro de Estudos, Línguas e Formação do Funchal - 1995;
 - Formação em virtude da implementação de uma nova aplicação informática para o tratamento da informação relativa ao Sector Público Administrativo - Instituto Nacional de Estatística (INE) - 1994;
 - Formação sobre "Fundamentos de SAS", - INE - 1997;
 - Formação sobre "A aplicação do novo SEC - SEC 95-ao sector das Administrações Públicas", INE - 1997;
 - Formação sobre "A Implementação do SEC 95 nas Contas Económicas", INE - 1997;
 - Formação sobre "Aplicação do P.O.C. na Contabilidade Pública", Direcção Regional da Administração Pública e Local (DRAPL) - 1997;
 - Curso de Contabilidade Nacional - SEC95, INE - 1999;
 - Curso de "Windows, Word e Excel Avançado" - D.T.I.M. - 2002;
 - Curso de "e Tabelas Dinâmicas" - D.T.I.M. - 2002;
 - Formação sobre o "Comportamento Organizacional para a Produtividade na Administração Pública", DRAPL - 2003;
 - Formação sobre a elaboração de Tabelas Output-Input, promovida pelo Instituto de Estatística da Catalunha e realizada em Barcelona - 2004;
 - Formação sobre a aplicação de registo de dados do sector das Administrações Públicas, INE - 2004;
 - Seminário sobre o "SIADAP - A Avaliação de Desempenho das Pessoas e Organizações", DRAPL - 2004;
 - Workshop para Divulgação dos resultados do Projecto TIO-MAC (Quadro de Empregos Ampliado - Madeira), projeto de iniciativa comunitária INTERREG III-B - DRE - 2005;
 - Conferência "Madeira, Presente e Futuro: os Desafios do Desenvolvimento" promovida pela Sociedade de Desenvolvimento da Madeira, SA e pela ACIF - Câmara de Comércio e Indústria da Madeira - 2005;
 - "Seminário de Alta Direção", DRAPL - 2005;
 - Formação sobre "as Contas dos Sectores Institucionais no Sistema de Contas Nacionais", INE - 2006;
 - Formação sobre "Sistemas de Informação e - Documento Metodológico", INE - 2006;
 - Workshop sobre "Os Desafios da Estatística na Sociedade de Informação", no âmbito do Projecto SIET, projecto de iniciativa comunitária INTERREG III-B DRE - 2006;
 - Formação sobre a "CAE-REV.3", INE - 2007;
 - Formação sobre a "Compilação dos Dados das Administrações Públicas", promovida pela Direcção Geral de Orçamento, INE - 2007;
 - Formação sobre a "Compilação das Contas Não Financeiras das Administrações Públicas Regionais", no âmbito do Procedimento dos Défices Excessivos, INE - 2007;
 - Formação "Gerir por Objetivos e Avaliar o Desempenho Organizacional", DRAPL - 2007;
 - Formação sobre "Visual Maker, Visual Tab e Visual Web", promovida pela Empresa ODEC, no âmbito do Projeto DAMARECE, projeto de iniciativa comunitária INTERREG III-B, DRE - 2007;

- Participação nas III Jornadas Ibero-Atlânticas de Estatísticas Regionais, promovidas pelo Serviço Regional de Estatística dos Açores e realizadas em Angra do Heroísmo, 2009;
- Formação sobre “O Sistema de Normalização *Contabilística* (SNC)”, Secretaria Regional do Plano e Finanças, 2009;
- Formação sobre o Inventário Nacional de Sistemas e Abastecimentos de Águas e Águas Residuais - Vertente Física e Financeira, Instituto Nacional da Água - 2010;
- Formação sobre o “Cálculo da Dívida Pública Regional”, promovida pelo Banco de Portugal (BdP) - 2011;
- Formação sobre a “Compilação das Contas não financeiras das Administrações Públicas: fontes e métodos”, INE - 2012;
- Formação sobre a “Lei dos Compromissos e pagamentos em atraso”, promovida pela Direção-Geral de Orçamento, DROC - 2012;
- Formação sobre “Ajustamento défice - dívida”, BdP - 2012.

Hélder Heliodoro Pinto Correia Fernandes

Nota curricular

Dados Pessoais:

Nome: Hélder Heliodoro Pinto Correia Fernandes

Nacionalidade: Portuguesa

Data de nascimento: 27 maio de 1975

Habilitações Literárias:

De 1999 até 2004, Licenciatura em Contabilidade e Fiscalidade

Instituto Politécnico de Santarém, Escola Superior de Gestão de Santarém

Experiência profissional:

Cédula Profissional N.º 82126 da Ordem dos Contabilistas Certificados

Inspetor Tributário da AT-RAM, Rua 31 de Janeiro, no. 29. Administração Fiscal, Inspeção Tributária de 01-04-2005 até à presente data

- Principais atividades:
Inspeção Tributária - Auditoria Fiscal
- Experiências Profissionais anteriores:
Setor empresarial: Consultadoria contabilística/Fiscal e hotelaria

Experiência profissional na área da formação – formador AT-RAM, Rua 31 de Janeiro, n.º 29

- Administração Fiscal, Inspeção Tributária Formador Âmbito Geral: Impostos diretos e indiretos, infrações fiscais, e- fatura, documentos de transporte, PAELAC, PEJEF
- Ordem dos Contabilistas Certificados Avenida Barbosa du Bocage, 45. 1049-013 Lisboa Associação pública de profissionais para Ordem dos Contabilistas Certificados Formador Âmbito Geral: Impostos diretos e indiretos, infrações fiscais, deveres e garantias do Contribuinte e contabilidade geral
- Inetese - Associação Para o Ensino e Formação Largo do Intendente Pina Manique n.º 35 1, 1100-285 Lisboa Formação Profissional Formador

Âmbito Geral: Impostos diretos e indiretos, infrações fiscais, deveres e garantias do Contribuinte e contabilidade geral

Desde 2009 até à presente data.

- SINQUER – Investigação Criminal e Fiscal CPA – Código do Procedimento Administrativo e-fatura, divergências III Procedimentos de Auditoria de controlo de abates Procedimentos de controlo do Arrolamento Físico de Inventários IRS – Modelo 3 e anexos
- IVA – Regras de localização das operações tributáveis PEJEF – inventários, controlo de inventários física e penhora e-fatura, divergências II IVA – Reembolsos

Desde 2007 até à presente data

- Código Fiscal do Investimento / Regime das mais ou menos valias e reinvestimento
- Orçamento Geral do Estado 2015
- Novo Código de Processo Civil Campanha das declarações de IRS 2013 Orçamento Geral do Estado 2014 IRC – Reforma do CIRC Diploma sobre regularização de dívidas IVA regime de caixa
- Regime de bens em circulação com a portaria n.º 161/2013
- Regime de faturação e transmissão eletrónica dos elementos das faturas

Aptidões e competências pessoais:

e-fatura, divergências

- Jornadas de Contabilidade e Fiscalidade I e II, Instituto Politécnico de Santarém, 2001 e 2002

Ana Isabel Teixeira da Fonte Luís Jardim

Nota curricular

Dados pessoais:

Nome: Ana Isabel Teixeira da Fonte Luís Jardim

Naturalidade: Freguesia de São Pedro, Concelho do Funchal

Formação académica:

Licenciatura em Direito, pela Universidade Lusíada, em 13 de novembro de 1987;

Pós-Graduação em Direito das Sociedades Comerciais pela Ordem dos Advogados em 2004.

Atividade Profissional:

- Entre 1988 e 1989 exerceu funções como advogada estagiária.
- É portadora da Cédula Profissional de Advogada n.º 83 M, encontrando-se atualmente com aquela inscrição suspensa.
- Em 01/01/1989, iniciou funções na administração pública regional, no Gabinete de Estudos e Pareceres Jurídicos da então Vice-Presidência e Coordenação Económica, em regime de contrato a prazo certo.
- A 01/11/1990 é nomeada na categoria Técnica Superior de 2.ª Classe, do quadro de pessoal do referido Gabinete de Estudos e Pareceres Jurídicos na sequência de concurso externo.
- A 01/11/1992, é nomeada em regime de comissão de serviço, de Diretora de Serviços da Direção de Serviços de Pessoal, da Secretaria Regional das Finanças;

- Posteriormente é renomeada no cargo de Diretora do Gabinete de Recursos Humanos, da Secretaria Regional do Plano e Finanças, tendo exercido o referido cargo até 28 de maio de 2015. No exercício do referido cargo destacam-se as seguintes atividades desenvolvidas:
- Implementação e gestão do sistema centralizado de gestão de recursos humanos da então Secretaria Regional das Finanças;
- Elaboração de atos normativos legislativos e regulamentares;
- Apoio à elaboração das propostas de Orçamento da Região Autónoma da Madeira;
- Elaboração de propostas de ofícios circulares e despachos para apoio à gestão dos serviços da administração pública regional;
- Emissão de pareceres relativos a recursos humanos e organização de serviços de toda a administração regional;
- Verificação e apoio à elaboração dos diplomas orgânicos de todos os serviços da Secretaria Regional do Plano e Finanças;
- Acompanhamento da execução das medidas do Programa de Ajustamento Económico e Financeiro da Região Autónoma da Madeira, respeitantes a recursos humanos e serviços;
- Apoio à implementação e gestão do Sistema de Informação e Base de Dados dos Trabalhadores das Entidades Públicas Regionais.
- A 28 de maio de 2015, é nomeada, em regime de substituição, Diretora Regional da Direção Regional da Administração Pública e da Modernização Administrativa, da Secretaria Regional das Finanças e da Administração Pública, com efeitos a 29 de maio de 2015, funções que exerce até a presente data.

Formação Profissional:
Entre 1989 e 2000

- Ação de formação “Regime Disciplinar da Administração Pública”;
- Ação de formação “Direito da Função Pública”;
- Curso “Feituras de Leis”: 1.º e 2.º Módulo;
- Ação de formação “Relação Jurídica de Emprego na Administração Pública”;
- Ação de formação “O Novo Código do Procedimento Administrativo”;
- Ação de formação “Tratado da União Europeia (MAASTRICHT)”;
- Ação de formação “Fiscalização Prévia” Ação de formação “Fiscalização Sucessiva”;
- Ação de formação “O Concurso na Administração Pública”;
- Ação de formação “Gestão do Tempo e do Stress Organizacional”;
- Ação de formação “Indivíduos e Organizações-Gestão do Relacionamento Interpessoal”;
- Ação de formação “O Novo Regime Jurídico de Realização das Despesas Públicas”;
- Curso “Contencioso Administrativo”;
- Curso “Contratos Públicos”;
- Ação de formação “A Nova Reforma do Tribunal de Contas”;
- Curso “O Direito Disciplinar na Administração Pública”;
- Curso “Regime Jurídico de Contratação Pública”;
- Curso “O Novo Estatuto do pessoal Dirigente”.

Entre 2001 e 2016

- Em 19/01/2007, concluiu a formação de dirigentes “FORGEP III”.
- Frequentou ainda as seguintes ações de formação:
- Ação de formação “O Regime de Reclassificação e da Reconversão Profissionais na Administração Pública”;
- Ação de formação “SIADAP – A Avaliação de Desempenho das Pessoas e das Organizações”;
- Ação de formação “Gestão Estratégica de Recursos Humanos”;
- Ação de formação “SIADAP – O Novo Sistema de Avaliação do Desempenho”;
- Ação de formação “O NOVO SIADAP – Avaliação e Gestão do Desempenho”;
- Ação de formação “Os Novos Regimes de Vinculação, Carreiras e Remunerações”;
- Ação de formação “Novo Procedimento Concursal”;
- Ação de formação “Recrutamento e Seleção a Aplicar nas Novas Carreiras”;
- Ação de formação “Contrato de Trabalho em Funções Públicas e Sua Prática Redatorial”;
- Ação de formação “O NOVO SIADAP: Avaliação e Gestão do Desempenho”;
- Ação de formação “Entrevista de Avaliação de Competências (EAC)”;
- Ação de formação “Feituras de Leis”;
- Ação de formação “O Regime do Contrato de Trabalho em Funções Públicas - RCTFP”.

Lucilina Vitória Spínola Sousa

Nota curricular

Dados Pessoais:

Nome: Lucilina Vitória Spínola Sousa
Data de nascimento: 26 Abril 1975

Formação Académica:

- Outubro 1997: Licenciatura em Economia pela Faculdade de Economia da Universidade de Coimbra (FEUC);
- Outubro 2001: Pós-Graduação em Direito Regional pela Secção Autónoma de Gestão da Universidade da Madeira em cooperação com a Secção de Direito da Universidade de Lisboa;
- Junho 2005: Pós-Graduação em Análise Financeira e Fiscalidade pelo IDIA – Instituto Universitário de Desenvolvimento e Investigação da Administração da Universidade Autónoma de Lisboa;
- Março 2007: Pós-Graduação em Fiscalidade pelo ISAG - Instituto Superior de Administração e Gestão em cooperação com o IFACC - Instituto de Formação Avançada da Cristóvão Colombo.

Actividade profissional:

- De Abril 1998 a Abril 1999: Assistente de Direcção Financeira na empresa Perez & Queiróz Embalagens, S.A.;
- De Junho 1999 a Agosto 1999: Contabilista na empresa SnamproTechint-Serviços e Gestão de Projectos, Lda.;
- De Agosto 1999 a Agosto 2004: Técnica Superior na área de contabilidade pública e gestão orçamental, na Direcção de Serviços de Orçamento e Contabilidade (DSOC) da Secretaria Regional do Equipamento Social e Transportes (SRES) do Go-

- verno Regional da Região Autónoma da Madeira (RAM);
- Anos lectivos de 2001/2002 e 2002/2003: Professora das Disciplinas de Contabilidade Geral II e I, respectivamente, do Curso Superior de Gestão de Empresas, do ISAL – Instituto Superior de Administração e Línguas;
 - De Setembro 2004 a Agosto 2005: Auditora na KPMG Madeira II – Management, Sociedade Unipessoal, Lda.;
 - De Setembro 2005 a Fevereiro 2010; De Setembro 2010 a Dezembro 2012: Técnica Superior na Direcção de Serviços de Orçamento e Conta (DSOC) da Direcção Regional de Orçamento e Contabilidade (DROC) da Secretaria Regional do Plano e Finanças (SRF) do Governo Regional da Região Autónoma da Madeira (RAM);
 - De Março a Julho de 2010: Auditora no Sector de Auditoria Externa do Departamento de Ajuda Humanitária e Protecção Civil (DG ECHO) da Comissão Europeia (Bruxelas);
 - De Janeiro 2013 a Junho 2015: Auditora (chefe de equipa) na empresa PKF Littlejohn LLP (Londres), de projectos de ajuda humanitária financiados pela DG ECHO (auditorias conduzidas em nome da Comissão Europeia).

Outras qualificações:

- Certificate Proficiency in English (Cambridge University);
- Domínio de outras línguas estrangeiras: Francês e Espanhol;
- Formadora de cursos de formação profissional, certificada pelo IRFP.

Atividades Associativas:

- Ordem dos Técnicos Oficiais de Contas: Membro efectivo;
- Ordem dos Economistas: Membro efectivo.

Lina Maria Ferraz Camacho Albino

Nota curricular

Nome: Lina Maria Ferraz Camacho Albino.

- 1 - Habilitações literárias:
Licenciatura em Direito pela Universidade Clássica de Lisboa (1990) na menção Jurídico/ Económicas. Estágio de Advocacia (Novembro de 1990 a outubro de 1992). Cédula Profissional nº 94M, com inscrição em 15.11.1992, atualmente suspensa.
- 2 - Formação Profissional Complementar:
Curso Avançado de Gestão Pública-CAGEP, INA, 50 horas; Curso de Fiscalidade e Assessoria” (CEF), 22 meses; “Execuções Fiscais”, DGCI,12 horas; “Formação de formadores no âmbito do Plano Estratégico para a Justiça e Eficácia Fiscal-PEJEF”, Centro de Formação da DGCI,6 horas; “Seminários para Dirigentes e Chefias Tributárias da DGCI”; “Faturas Falsas, DRAF, 3 horas; Seminários sobre Criminalidade Fiscal.AT; Investigação Criminal-Recolha da Prova Pessoal, DGCI, 6 horas.; Código do Procedimento Administrativo, DGCI, 6 horas; SCO – Sistema de Contraordena-

ções Fiscais E-Learning, AT, 18 horas; SEFWEB-Sistema de Execuções Fiscais na Web, E-Learning, 6 horas,AT; Enquadramento Diploma sobre a Regularização de Dívidas Fiscais RERD,3 horas,DRAF; SEFWEB- Gestão de devedores, E-learning,12 horas, AT; SEFWEB- Gestão Financeira,E-learning,19horas, Alterações legislativas fiscais - OE 2014, 6 hora,DRAF; Reforma do IRC 2014, 3 horas, DRAF; O Novo Código do Processo Civil; Alterações legislativas fiscais-OE 2014, 2015, DRAF; IRS-Modelo3 e Declarações Electrónicas 2015 DRAF; Curso Intensivo de Fiscalidade “O sistema fiscal português”,SDM,75 horas; Curso Intensivo de Fiscalidade Internacional, SDM,75 horas; Conselho de Coordenação de Avaliação do Desempenho, Funcionamento, INA, 8 horas; A Nova Lei da Responsabilidade Civil Extracontratual dos Poderes Públicos: aplicação prática, INA, 21 horas; Formulação de objetivos e indicadores de Medida e fixação de metas de desempenho, INA, 21 horas; Construção do Plano e Relatório de atividades em articulação com o SIADAP,14 horas, INA; “SIADAP 2-Integração da Avaliação e Gestão de Pessoas e de Unidades Orgânicas, INA,15horas; Direcção Geral de Acompanhamento e Avaliação dos Programas Comunitários em “Ms Dos”, sobre computarização e programações inerentes,12horas; Curso Basic de Computadores (Sistema Operativo Macintosh, Macwrite II Excel 2.2, FileMakerPro) 70 horas; Curso “Gestão Comercial” FSE,100 horas; Curso Teórico-prático de técnicas legislativas “Feitura das Leis”,INA,83 horas; Curso“Mercados Públicos na CEE”, INA,30 horas; “As Reformas nos Códigos Penal e Processual Penal”, Prof. Figueiredo Dias, Funchal; “Fórum-Vantagens Comparativas e Factores Condicionantes do Investimento na Região Autónoma da Madeira”, Funchal; “ECO-INSE92-Seminário sobre Economias Periféricas Europeias”, Funchal; Seminário “Alargamento do Espaço Económico Europeu”, Funchal; Seminário “O Código de Procedimento Administrativo”, Profs. João Caupers e Martins Claro,Funchal; Curso Teórico-prático de técnicas legislativas “Feitura das Leis”; O Contencioso Administrativo”, INA,15 horas; “O Contencioso Comunitário”, INA, 15 horas; “*First International Symposium of the Pan-European Ecological Network: Nature does not have any borders; towards transfrontier ecological networks.*”, Paris; “O Novo Código das Expropriações”, INA, 12 horas; “Estatuto dos Benefícios Fiscais e sua aplicação na Administração Pública”, INA, 18 horas; “As Responsabilidades na Gestão Pública”, 6 horas Lisboa; “O Novo Estatuto do Pessoal Dirigente”, INA, 18 horas; ”Conferência intergovernamental “2004: Punto de Encuentro Para Las Regiones Europeas-I Foro Europeo de La Comunidad de Madrid”, Madrid;“O Financiamento das Regiões Autónomas”, DRAPL; “Implementar Programas de Qualidade”, DRAPL, 30 horas; Encontro académico Hispano-Português sobre o tema da criação de benefícios fiscais a empresas e a particulares, Direcção Geral dos Tributos da Comunidade Regional Canária ; “Utilização de serviços da Internet e Correio Electrónico”, Funchal,DTIM,12 horas; Contratos Financeiros e Operações Bancárias”, INA, 21 horas.

3 - Experiência profissional

De 02/03/1990 a 09/05/1993 - contrato a termo de assessoria jurídica com a Direção Regional do Planeamento.

10-05-1993 a 30-05-1997 – estágio e carreira de técnico superior, com funções de apoio jurídico, no Gabinete de Estudos e Pareceres Jurídicos, da então Secretaria Regional das Finanças.

01/06/1997 a 22/06/2003- nomeada para cargo de Diretora do Gabinete de Estudos e Pareceres Jurídicos e Económicos do quadro da Direção Regional de Orçamento e Contabilidade.

01/06/2003 a 11/02/2005- nomeada Diretora de Serviços do Gabinete de Estudos e Pareceres Jurídicos e Fiscais da Direção Regional do Orçamento e Contabilidade. De 11 de Fevereiro de 2005 a 28 de Fevereiro de 2006, exerceu as referidas funções na Direção Regional dos Assuntos Fiscais (DRAF).

- 07/03/2006 - na qualidade de assessor principal, transferência, do quadro do Gabinete de Estudos e Pareceres Jurídicos e Fiscais da Direção Regional de Orçamento e Contabilidade, para o quadro da Direção Regional dos Assuntos Fiscais.
- De 28/02/2006, até 13/09/2006 – nomeada em substituição, Diretora de Serviços da Justiça Tributária, da Consultadoria Jurídica e do Contencioso do quadro da Direção Regional dos Assuntos Fiscais.
- 12/03/2014- Transferência para carreira de técnico de administração tributário (carreira do GAT).
- 14/09/2006 até à presente data, Subdiretora Regional dos Assuntos Fiscais da Direção Regional dos Assuntos Fiscais(nomeada em substituição desde 14/09/2012 até à presente data).
- 15/05/2006 até à presente data - Vogal do conselho de administração do Fundo de Estabilização Tributário da RAM.

3.1. Outras funções já exercidas

01/08/1995 a 2/02/2005-Encarregada de missão do Conselho Europeu do Direito do Ambiente.

01/08/1993 a 1/03/1997- Consultora jurídica da Agência Regional da Energia e Ambiente da RAM.

01/08/1993 a 1/09/1995- Consultora jurídica no âmbito do Gabinete do Polo Científico e Tecnológico da Madeira.

3.2. Aptidões e Competências Relevantes

Planeamento regional (1990-1993) dos quais se destaca: o acompanhamento, análise, elaboração de pareceres jurídicos e aquisições de bens e serviços no âmbito do FEDER, da legislação comunitária conexa com o POPRAM-PROGRAMA OPERACIONAL DE PLURIFUNDOS DA REGIÃO AUTÓNOMA DA MADEIRA (1994-99) e outros programas comunitários, elaboração dos respetivos regulamentos internos, participação na elaboração de diplomas legislativos que criaram sistemas de incentivos regionais;

Finanças públicas regionais, designadamente no âmbito do orçamento e contabilidade (1995-2005) Apoio jurídico à Direção Regional de Orçamento e Contabilidade (DROC) e ao Gabinete do Secretário Regional, destacando-se a elaboração de estudos, emissão de pareceres e de consultas em matéria de natureza jurídica, circulares, aquisições de bens e serviços, nomeadamente na área das finanças públicas e da fiscalidade; a emissão de pareceres so-

bre projetos e propostas de diplomas que lhe sejam submetidos a parecer e a prestação de colaboração no exercício da ação de fiscalização da DROC (minutas de contratos-programa e atribuição de apoios financeiros, despesas públicas) Participação anual na elaboração, redação e aplicação legal da legislação orçamental (orçamentos regionais e de execução dos mesmos) e de ante projetos de diplomas regionais de diferentes áreas.;

Na área da fiscalidade (1995-2012)

De 06/1997 a 01/2005 -análise e elaboração de pareceres no âmbito fiscal, designadamente sobre a interpretação e aplicação da legislação fiscal na Região Autónoma da Madeira, designadamente, a referente ao reconhecimento pelo Secretário Regional do Plano e Finanças, de benefícios fiscais (artigo 40 da Lei nº13/98 de 24 de Fevereiro) relativos aos Códigos de IRC, IMT (até 2003 CIMSISD), IVA ,IMI (até Novembro de 2003,CCA), Estatuto dos Benefícios Fiscais, Lei das Finanças Regionais, Lei do Mecenato, utilidade turística, operações de fusões e reestruturações de empresas, Zona Franca da Madeira e outros;

Elaboração de pareceres jurídicos no âmbito da legislação fiscal comunitária e nacional, designadamente da Sexta Diretiva do IVA, Códigos do IMI,IMT,IRC,IS, ISP, Lei do Jogo, Decreto-Lei nº 404/90 de 21 de Dezembro e sucessivas alterações.

De 2/2005 até à presente data

Participação e acompanhamento na vertente jurídica e institucional, no processo de transferência para a Região Autónoma da Madeira das atribuições e competências fiscais da Direção de Finanças da RAM e do exercício efetivo das competências fiscais previstas nos artigos 140 e 141 da Lei nº130/99, de 21 de Agosto;

Participação e acompanhamento jurídico nas reuniões do Grupo de trabalho para a Operacionalização da Regionalização dos Serviços de Finanças da RAM nomeado pelo despacho conjunto nº 77/2005 de 26 de Janeiro de 2005 do SRPF e SE-AF;

Apreciação de reclamações gratuitas, recursos hierárquicos, contra ordenações e outros pedidos de parecer jurídico (IRS, IRC, IVA, EBF, CIMT, CIM, LGT, CPPT) no âmbito das atribuições da DRAF;

Estudo sobre a adaptação e aplicação dos códigos tributários e elaboração de despachos e outros documentos de trabalho no âmbito da transição e do funcionamento dos serviços da extinta Direção de Finanças da RAM para a DRAF;

Responsável pela coordenação, acompanhamento e apreciação dos trabalhos das áreas de pareceres jurídicos, justiça tributária, inquéritos criminais e ainda pela coordenação do contencioso e da Representação da Fazenda Pública da DRAF, junto do Tribunal Administrativo e Fiscal do Funchal, Tribunal Tributário de Lisboa Tribunal Central Administrativo e junto da secção do contencioso tributário do Supremo Tribunal administrativo, nos termos dos arts 53º e 54º do ETAF e artigo 15º do CPPT, nomeadamente pelo acompanhamento e apreciação relativamente às peças processuais elaboradas;

Elaboração dos projetos de decretos legislativos que aprovaram as orgânicas da DRAF e posteriores reformulações;

Preparação de propostas de normas ou diplomas de natureza fiscal (IRS, IRC e Estatuto dos Benefícios Fiscais, IMI,IMT) a inserir em diplomas nacionais ou regionais e apreciação de propostas legislativas nacionais de natureza fiscal;

Acompanhamento e participação nos júris de concurso e apoio jurídico na área da contratação e promoção do pessoal da carreira do GAT da DRAF de 2005 até à presente data;

Participação, execução e avaliação dos testes de avaliação de conhecimentos para ingresso e promoção nas carreiras tributárias do GAT, de 2005 até à presente data;

Preparação e elaboração do projeto de decreto legislativo regional que estabelece e regulamenta o estatuto do pessoal, regime de carreiras e suplementos dos funcionários da DRAF e cria o Fundo de Estabilização Tributário da RAM e normas legais na área de pessoal da DRAF;

Elaboração anual das propostas de normas de natureza fiscal a inserir no diploma que aprova o orçamento da RAM e preparação no geral diplomas de adaptação da legislação fiscal nacional às especificidades regionais;

Elaboração dos relatórios de acompanhamento e de atividades da DSJUT;

Instauração de procedimentos criminais SINQUER (Sistema de inquéritos criminais);

Colaborador na formação interna do pessoal da DRAF em matérias tributárias regionais;

Exercício por delegação e em substituição legal do Senhor Diretor Regional dos Assuntos Fiscais, das competências descritas em Despacho do próprio.

3.7. Investigação na área do direito europeu comparado (1995-2005)

Participação, acompanhamento, elaboração de trabalhos de investigação e apoio jurídico às Conferências Internacionais do Conselho Europeu do Direito do Ambiente, já realizadas no Funchal e em Lisboa, destacando-se entre outras, as áreas da cooperação entre as ilhas da macaronésia, poluição marítima, gestão dos lixos, resíduos, procedimentos jurisdicionais comunitários e internacionais, direitos fundamentais na Europa e acesso à justiça.

4 - Oradora convidada nas seguintes conferências: Conferências interdisciplinares sobre políticas europeias para as regiões ultraperiféricas a convite do Instituto Rei Afonso Henriques de Cooperação Transfronteiriça Portugal-Espanha, 2000-2001.

Dulce Feliciano Alves Faria Veloza

Nota curricular

Nome: Dulce Feliciano Alves Faria Veloza
Data de nascimento: 2 de fevereiro de 1967
Naturalidade: Santa Maria Maior, Funchal

Formação:

Licenciatura em Economia, em 31 de Julho de 1990, pelo Instituto Superior de Economia e Gestão (ISEG), da Universidade Técnica de Lisboa;

Frequência do Curso de Pós Licenciatura de Estudos Europeus, promovido pela Faculdade de Direito da Universidade de Coimbra (Período:1991/92);

Cursos/Ações de Formação e Seminários, no âmbito das atividades desenvolvidas.

Experiência profissional:

- Em 22 de agosto de 1990, iniciou o desempenho de funções equiparadas às de Técnico Superior de 2ª Classe, na Direção Regional de Orçamento e Contabilidade, da Secretaria Regional das Finanças.
- Em 1 de outubro de 1995, por Despacho de 29 de setembro, do Secretário Regional das Finanças, foi nomeada em regime de comissão de serviço, para o cargo de Diretora de Serviços do Orçamento e da Conta, da Direção Regional de Orçamento e Contabilidade, da Secretaria Regional das Finanças, funções que exerceu até junho de 2013.
- Através do Despacho n.º 119/2013, foi nomeada em regime de substituição no cargo de Subdiretora Regional da Direção Regional de Orçamento e Contabilidade, da Secretaria Regional do Plano e Finanças, cargo que exerceu até à data.

Martin Oliveira Freitas Freitas

Nota curricular

Dados pessoais:

Martin Oliveira Freitas Freitas

Dados da formação:

Formação Académica
2004

Curso de pós-graduação em formação especializada em Multimédia em Educação, pela Universidade de Aveiro.

1996

Licenciatura em Engenharia Informática Industrial, pelo Instituto Superior de Engenharia do Porto.

Formação Profissional / Aptidões e competências de organização:

2008

- Gestão de Projetos, QualiAssist;
- Curso da Satisfação e das Reclamações de Clientes, QualiAssist;
- Sistemas da Gestão da Qualidade, QualiAssist;
- Gestão de Implementação e Metodologias de Projetos, Ricmade;

2007

- Gerir por Objetivos e Avaliar o Desempenho Organizacional, DRAPL
- Seminário de divulgação dos programas de Ação Comunitária-7º Quadro, IGFC
- Seminário de divulgação dos programas de Ação Comunitária-Aprendizagem, IGFC;
- Seminário de divulgação dos programas de Ação Comunitária-Média, IGFC
- Orador nas Jornadas de Informática, UMA

2006

- Encontro de Responsáveis de Sistemas de Informação e Informática da Administração Pública, Instituto de Informática

- Estrutura de Avaliação da Qualidade-Aplicação Prática (CAF), INA
- Curso Processo de reorganização dos Serviços Públicos-Estratégias e Técnicas, DRAPL
- Orientador de Estágio – Licenciatura em Informática, UMA

2005

- Orientador de Estágio – Licenciatura em Matemática/Informática, Universidade Beira interior

2003

- Encontro de Responsáveis de Sistemas de Informação e Informática da Administração Pública, Instituto de Informática

2001

- Ponto de Situação sobre sistemas e tecnologias de informação, INA

2000

- Curso de Reengenharia de Processos nas Organizações: Prática de Planeamento de Sistemas de Informação, INA.

Despacho conjunto n.º 112/2016

Considerando que o Decreto Legislativo Regional n.º 27/2016/M, de 6 de julho, procedeu à segunda alteração ao Decreto Legislativo Regional n.º 5/2004/M, de 22 de abril, que adapta à administração regional autónoma da Madeira a Lei n.º 2/2004, de 15 de janeiro, diploma que estabelece o estatuto do pessoal dirigente dos serviços e organismos da administração central, regional e local do Estado.

Considerando que nos termos do artigo 5.º do Decreto Legislativo Regional n.º 5/2004/M, de 22 de abril, na sua redação atual, constante do Decreto Legislativo Regional n.º 27/2016/M, de 6 de julho, os titulares de cargos de direção superior dos serviços da administração autónoma da Madeira são providos por despacho conjunto do Presidente do Governo e do membro do Governo Regional competente, em comissão de serviço, mediante livre designação e pelo período de três anos, renovável por iguais períodos.

Considerando que, em conformidade com o disposto no citado normativo se torna necessário proceder à nomeação em regime de comissão de serviço, dos membros do Conselho Diretivo do Instituto de Desenvolvimento Regional, IP-RAM.

Considerando que os atuais membros do Conselho Diretivo daquele Instituto a exercer funções em regime de substituição, ao abrigo do n.º 1 do artigo 8.º do Decreto Legislativo Regional n.º 18/2007/M, de 12 de novembro, na redação dada pelo Decreto Legislativo Regional n.º 38/2012/M, de 13 de dezembro, conjugado com o n.º 1 do artigo 72.º do Decreto Legislativo Regional n.º 17/2015/M, de 30 de dezembro, reúnem os requisitos legais e o perfil adequado ao provimento dos cargos que exercem, conforme notas curriculares em anexo.

Assim, ao abrigo do n.º 1 do artigo 5.º do Decreto Legislativo Regional n.º 5/2004/M, de 22 de abril, com última redação introduzida pelo Decreto Legislativo Regional n.º 27/2016/M, de 6 de julho, e da primeira parte do n.º 1 do artigo 8.º do Decreto Legislativo Regional n.º 18/2007/M, de 12 de novembro, na redação dada pelo Decreto Legislativo Regional n.º 38/2012/M, de 13 de dezembro, determina-se:

- 1 - Nomear, em regime de comissão de serviço, pelo período de três anos, os membros do Conselho Diretivo do Instituto de Desenvolvimento Regional, IP RAM:

- a) No cargo de Presidente do Conselho Diretivo do Instituto de Desenvolvimento Regional, IP RAM, a licenciada em Administração e Gestão de Empresas, Ana Maria Martins da Mota;
- b) No cargo de Vogais do Instituto de Desenvolvimento Regional, IP RAM; respetivamente, o licenciado em economia, Donato Filipe Fernandes de Gouveia, e a licenciada em Geografia e Planeamento Regional, Paula Marisa Florença Pinto Correia Pestana.

- 2 - As presentes nomeações produzem efeitos a 9 de agosto de 2016.

Estas despesas têm cabimento orçamental conforme declarações de cabimento orçamental em anexo.

Presidência do Governo Regional e Secretaria Regional das Finanças e da Administração Pública, no Funchal, aos 9 dias do mês de agosto de 2016.

O PRESIDENTE DO GOVERNO REGIONAL, Miguel Filipe Machado de Albuquerque

O SECRETÁRIO REGIONAL DAS FINANÇAS E DA ADMINISTRAÇÃO PÚBLICA, Rui Manuel Teixeira Gonçalves

Anexo do Despacho conjunto n.º 112/2016, de 6 de setembro

Ana Maria Martins da Mota

Nota curricular

Dados Pessoais:

Nome: Ana Maria Martins da Mota

Naturalidade: Funchal

Data de nascimento: 13 de Janeiro de 1965

Habilitações Literárias:

1989 - Licenciatura em Administração e Gestão de Empresas, pela Faculdade de Economia da Universidade Católica Portuguesa Experiência profissional

Experiência Profissional:

Instituto de Desenvolvimento Regional, IP-RAM

- [12/2012]-[05/2015] Diretora Regional da Direção Regional do Património e de Gestão dos Serviços Partilhados
- [12/2012]-[05/2015] Vogal do Conselho Diretivo do Instituto de Desenvolvimento Regional.

Principais Funções:

- Responsável pelo Fundo de Coesão, tendo a seu cargo a coordenação da equipa responsável pela gestão e acompanhamento dos dossiers financiados pelo Fundo de Coesão (FdC), ao abrigo do Regulamento (CE) n.º 1164/4, de 16 de Maio de 1994, com particular destaque para o encerramento dos projetos e o recebimento dos respetivos saldos finais;
- Responsável operacional da equipa técnica inerente às funções de Organismo Intermédio do Programa

Operacional da Valorização do Território (POVT), do Quadro de Referência Estratégico Nacional (QREN), com a subvenção do Fundo de Coesão para os investimentos da RAM. Área com grandes desafios inerentes à execução dos projetos da Lei de Meios, na sequência de aprovação dum reforço de 135 Milhões de Euros;

- Interlocutora Regional do Programa de Cooperação Transnacional da Madeira, Açores Canárias para o período 2007-2013 (MAC);
- Responsável pela coordenação do Programa de Reconstrução da Madeira incluindo a candidatura do Fundo de Solidariedade da União Europeia (FSUE), aprovada pela Comissão Europeia, em 13-01-2011, decorrente da catástrofe que se registou na RAM, em 20-02-2010;
- Colaboração no processo de preparação dos novos Programas com financiamento comunitário, em particular o Programa Operacional da Sustentabilidade e Eficiência na Utilização de Recursos (SEUR) e os Programas de Cooperação Territorial Europeia, nomeadamente MAC 2014-2020 e MID ATLANTIQUE.
- Coordenação e acompanhamento das auditorias efetuadas por entidades externas aos Programas da sua responsabilidade, nomeadamente do Tribunal de Contas Europeu, da Comissão Europeia (DG REGIO), da Inspeção Geral de Finanças e de entidades nacionais (autoridades de gestão e de certificação);
- Participação em reuniões na Comissão Europeia de audição do Estado Membro, para dirimir situações de desacordo no âmbito do Fundo de Coesão e do Programa INTERREG – Açores Madeira Canarias (2000-2006).
- [11/2007]-[12/2012] Vice Presidente do Instituto de Desenvolvimento Regional, desde 13-11-2007, pertencente à Secretaria Regional do Plano e Finanças.

Principais Funções:

- Responsável pelo Fundo de Coesão, tendo a seu cargo a coordenação da equipa responsável pela gestão e acompanhamento dos dossiers financiados pelo Fundo de Coesão (FdC), ao abrigo do Regulamento (CE) n° 1164/4, de 16 de Maio de 1994;
- Responsável operacional do contrato de delegação de competências assinado com a Autoridade de Gestão do Programa Operacional da Valorização do Território (POVT), e da equipa técnica do Organismo Intermédio para a gestão do Eixo específico da RAM;
- Interlocutora Regional do Programa de Cooperação Transnacional da Madeira, Açores Canárias para o período 2007-2013 (MAC) e do seu antecessor – PIC INTERREG III- B Açores Madeira Canarias (2000-2006);
- Responsável pela área do Programa de Reconstrução da Madeira, envolvendo a criação e implementação de procedimentos, a formalização e execução da candidatura do Fundo de Solidariedade da União Europeia (FSUE), aprovada pela Comissão Europeia, em 13-01-2011, decorrente da catástrofe que se registou na RAM, em 20-02-2010.
- Acompanhamento das auditorias efetuadas por entidades externas aos Programas/Projetos da sua esfera de responsabilidade, nomeadamente do Tribunal de Contas Europeu, da Comissão Europeia, da

Inspeção Geral de Finanças e entidades nacionais (autoridades de gestão e de certificação).

Instituto de Gestão de Fundos Comunitários

- [05/2015]-[02/2016] Diretora Regional da Direção Regional do Património e de Gestão dos Serviços Partilhados, em regime de substituição
- [10/2001]-[11/2007] Vogal do Conselho Diretivo do Instituto de Gestão de Fundos Comunitários

Principais funções: _

- Responsável pela Gestão dos Projetos Financiados (1) pelo FEDER no âmbito dos Programas Operacionais da Região Autónoma da Madeira incluídos no 2º e 3º Quadros Comunitários de Apoio (respetivamente, POPRAM II e POPRAM III) e do PRIME, nos projetos públicos de Urbanismo Comercial (URBCOM), e (2) pelo Fundo de Coesão. _Representante da Região Autónoma da Madeira no Comité de Gestão do Mecanismo Financeiro do Espaço Económico e Europeu (MFFEE) e nas Comissões de Acompanhamento do Quadro Comunitário de Apoio (QCA) e do Fundo de Coesão. _Acompanhamento de missões de controlo de âmbito regional, nacional e comunitário, incluindo a elaboração dos subsequentes exercícios de contraditório e implementação de recomendações resultantes das mesmas. _Membro do Grupo Técnico de Avaliação do POPRAM III e do Grupo criado para o Estudo de Avaliação do Fundo de Coesão 1993-2006. _Responsável pelo encerramento dos Programas, do período de programação 1994-1999.

Direção Regional do Planeamento

- [1997]-[2001] Diretora de Serviços de Fundos Comunitários, da Direção Regional do Planeamento, da Secretaria Regional do Plano e Coordenação

Principais funções:

- Responsável pela gestão do POPRAM II, da Iniciativa Comunitária REGIS II e dos projetos da RAM financiados pelo Fundo de Coesão. Participação nas reuniões de Unidade de Gestão dos Programas e das Comissões de Acompanhamento dos Programas e do Fundo de Coesão, com especial destaque para a Comissão de Acompanhamento do Projeto de Ampliação do Aeroporto do Funchal. Colaboração na definição de regulamentos e manuais de gestão. Participação ativa na Comissão Técnica de Acompanhamento do Plano de Ordenamento Turístico. Membro do Grupo técnico de Avaliação do POPRAM II. Acompanhamento de missões de controlo de âmbito nacional e comunitário, incluindo a participação na elaboração dos subsequentes exercícios de contraditório e implementação de recomendações. Colaboração na preparação dos documentos de programação tendo em vista a aplicação dos fundos comunitários no período 2000-2006. Contributo para as atividades de planeamento da Região, nomeadamente o Plano de Desenvolvimento Económico e Social 2000-2006.
- [1993]-[1997] Chefe de Divisão de Programas de Apoio ao Investimento, da Direção Regional do Planeamento, da Secretaria Regional das Finanças.

Atividades desenvolvidas:

- Colaboração na gestão de projetos co-financiados pelo FEDER (POPRAM II e REGIS II) e Fundo de Coesão. Participação na Unidade de Gestão e na Comissão de Acompanhamento do POPRAM II. Coordenação dos trabalhos associados à implemen-

tação do PROCOM - Projetos de Urbanismo Comercial, da responsabilidade das Autarquias Locais. Acompanhamento de missões de controlo de âmbito nacional e comunitário, incluindo a participação na elaboração dos subsequentes exercícios de contraditório e implementação de recomendações.

- [1992]-[1993] Técnica Superior de 2.ª Classe, da Direção Regional do Planeamento, da Vice Presidência do Governo Regional.

Atividades desenvolvidas:

- Análise de candidaturas aos Programas Financiados pelo FEDER, no POPRAM I (Programa da RAM no QCA I), e do Programa de Iniciativa Comunitária REGIS I, Verificação de Pedidos de Pagamento e Acompanhamento dos Fluxos Financeiros. Acompanhamento de missões de controlo de âmbito nacional e comunitário.
- [1990]-[1992] Técnica Superior de 2.ª Classe da Direção Regional do Planeamento, da Vice Presidência e Coordenação Económica do Governo Regional.

Atividades desenvolvidas:

- Colaboração na gestão dos projetos FEDER financiados ao abrigo do Regulamento (CE) 1787/84, de 19 de Junho e membro da Estrutura de Apoio Técnico da Componente FEDER do Programa Operacional da RAM, no período 1990-1993, inserido no 1.º Quadro Comunitário de Apoio para Portugal. Acompanhamento de missões de controlo de âmbito nacional e comunitário.
- [1986]-[1990] Professora do Ensino Secundário Disciplinas: Matemática, Cálculo Financeiro e Contabilidade.

Formação Profissional Relevante:

- Ações de Formação no domínio da Informática e em diversas plataformas informáticas 4D, PMS 2 e Oracle subjacentes a programas informáticos de apoio à gestão e acompanhamento de programas financiados pelo FEDER e Fundo de Coesão – anos 1990/1991/1992/1994/2000; 2000-2006 e 2007-2013)
- Métodos de Avaliação dos Fundos Estruturais promovido pela Comissão Europeia – 1996.
- Ação de Articulação entre a Inspeção Geral de Finanças e as entidades gestoras dos Fundos Comunitários na RAM – 1998.
- Formação sobre Avaliação de Impacte Ambiental – 2000.
- Programa Internacional de Gestão e Qualidade para os Quadros da Função Pública – 1993.
- Seminários sobre os Estudos de Avaliação realizados no contexto dos Programas Operacionais do QCA II e QCA III – 1997; 2004 e 2006.
- Ação de Articulação entre a Coordenação Nacional do Fundo de Coesão, a Inspeção Geral de Finanças e os Serviços de Controlo da DG REGIO – Maio 2005.
- Seminários sobre a apresentação do 7.º Programa Quadro de Ciência e Tecnologia (Faculdade de Engenharia do Porto e no Museu da Empresa de Electricidade da Madeira, em respetivamente Maio 2006 e Julho de 2007).

Donato Filipe Fernandes de Gouveia

1– Identificação:

Nome: Donato Filipe Fernandes de Gouveia

Data de Nascimento: 30 de agosto de 1975

Nacionalidade: Portuguesa

2 – Formação académica:

Licenciado em Economia pelo Instituto Superior de Economia e Gestão da Universidade Técnica de Lisboa.

Pós-Graduação em Estudos Europeus, promovido pelo Instituto de Estudos Superiores do Cine Fórum do Funchal e ministrado pela Faculdade de Direito da Universidade de Coimbra

3 – Experiência profissional:

Estágio no Banco Mello, S.A., como Gestor de Conta, entre agosto de 1997 e fevereiro de 1998, como Gestor de Conta.

Técnico Superior de 2.ª Classe na Direção de Serviços do Fundo Social Europeu, da Direção Regional de Formação Profissional, desde março de 1998 a abril de 2001, desempenhando as seguintes funções:

- Análise financeira de candidaturas
- Análise financeira e técnico-pedagógica de saldos
- Análise financeira de adiantamentos e reembolsos
- Acompanhamento e controlo de ações de formação promovidos por entidades que recorrem a financiamento no âmbito do FSE
- Representante da Direção Regional de Formação Profissional na Comissão Local de Acompanhamento, inserida no âmbito do Programa de Rendimento Mínimo Garantido, nos concelhos da Calheta e do Porto Moniz, até dezembro de 1998
- Membro suplente da Direção Regional de Formação Profissional na Comissão Regional de Seleção do Programa Iniciativa Comunitária PME
- Participação, como representante da DRFP, na Comissão Regional de Seleção do Programa RIME
- Participação na elaboração do relatório de execução física e financeira da vertente FSE do POPRAM II, dos anos 1994-1999.
- Técnico Superior de 2ª Classe na Divisão de Gestão de Recursos Humanos, entre maio de 2001 e julho de 2002, sendo responsável pelas seguintes funções:
 - Gestão de Carreiras (Promoções, Progressões, Recrutamentos, etc)
 - Elaboração da Lista de Antiguidades
 - Elaboração do Balanço Social
 - Controlo da Assiduidade
 - Inscrições para a Caixa Geral de Aposentações/ADSE
 - Elaboração do Mapa de Gerência
 - Elaboração de Orçamento de Pessoal
 - Definição das Quotas de Descongelamento
 - Coordenação da Elaboração do Relatório de Atividades de 2001 e do Plano de Atividades de 2002
 - Mapa de Férias
 - Formação Profissional dos Funcionários
- Nomeado Técnico Superior de 1.ª Classe no quadro de pessoal da Direção Regional de Formação Profissional com efeitos a partir de 19 de fevereiro de 2003.
- Nomeado Técnico Superior Principal no quadro de pessoal da Direção Regional de Formação Profissional com efeitos a partir de 14 de junho de 2006.

3.1 – Cargos Dirigentes:

- Nomeado em comissão de serviços de três anos no cargo de Vogal do Conselho Diretivo do Instituto de Gestão de Fundos Comunitários, com efeitos a

partir de 10 de julho de 2002, através da Resolução nº 745/2002 de 04/07/2002 do Conselho do Governo, publicada no JORAM nº74 I Série de 16 de julho de 2002.

- Renovação da comissão de serviços por três no cargo Vogal do Conselho Diretivo do Instituto de Gestão de Fundos Comunitários, com efeitos a partir de 10 de julho de 2005, através da Resolução nº 733/2005 do Conselho do Governo, publicada no JORAM nº 61 I Série de 07 de junho de 2005.
- Nomeado em comissão de serviços de três anos no cargo de Vice-Presidente do Instituto de Desenvolvimento Regional, com efeitos a partir de 13 de novembro de 2007, através do Despacho Conjunto da Presidência do Governo Regional e da Secretaria Regional do Plano e Finanças de 13/11/2007, publicado no JORAM nº 224 II Série de 03 de dezembro.
- Renovação da comissão de serviços por três anos no cargo de Vice-Presidente do Instituto de Desenvolvimento Regional, com efeitos a partir de 13 de novembro de 2010, por Despacho de Sua Excelência o Secretário Regional do Plano e Finanças, datado de 08/09/2010, publicado no JORAM, II Série, nº 190, de 11/10/2010.
- Renovação da comissão de serviços no cargo de Vice-Presidente do Instituto de Desenvolvimento Regional, com efeitos a partir de 20 de dezembro de 2011, por Despacho de Sua Excelência o Secretário Regional do Plano e Finanças, datado de 20/12/2011, publicado no JORAM, II Série, nº 9, de 11/01/2012.
- Designado em regime de substituição no cargo de Vogal do Conselho Diretivo do Instituto de Desenvolvimento Regional, com efeitos a partir de 14 de dezembro de 2012, através do Despacho do Secretário Regional do Plano e Finanças de 13/12/2012, publicado no JORAM nº 223, II Série de 21 de dezembro.

3.2 – Principais Funções (experiência profissional):

- No âmbito do exercício das funções de Vice-Presidente/Vogal do IDR, é responsável por toda a organização interna do Instituto, tutelando diretamente as áreas administrativa (gestão documental, arquivo, expediente, etc.), recursos humanos (procedimentos concursais, avaliação de desempenho, Balanço Social, formação, etc.), contabilidade (gestão orçamental, conta de gerência, processamento de despesas, registo de receitas, aprovisionamento, etc.), tesouraria (pagamentos de fornecedores e de beneficiários de fundos comunitários, etc.) e património (cadastro e inventário de bens, etc.). É ainda responsável pela gestão dos projetos de Assistência Técnica de que o IDR é beneficiário, enquanto organismo gestor de fundos comunitários (formalização da candidaturas, apresentação de pedidos de pagamento e reprogramações, relatórios finais, acompanhamento de auditorias, etc.).
- No âmbito da gestão global do IDR, tem também a incumbência da elaboração do Plano de Atividades, do Relatório de Atividades e do Relatório de Autoavaliação, da definição da Matriz de Objetivos e Indicadores de Gestão Anual (articulada com o SIADAP) e respetiva monitorização quadrimestral.
- Em simultâneo, exerce as funções de Gestor da Qualidade desde Março de 2004, realçando-se que o Instituto está certificado segundo os requisitos da

norma ISO 9001 desde Janeiro de 2005. Estas funções pressupõem a definição dos objetivos do Sistema (em articulação com a Matriz de Objetivos e Indicadores de Gestão Anual), Monitorização dos objetivos, realização de auditorias internas, Avaliação Satisfação do Cliente, Avaliação de Fornecedores, Ações sensibilização, revisão do Sistema e acompanhamento das auditorias externas anuais.

- Desde Abril de 2015, passou, igualmente, a assumir a responsabilidade direta na definição e implementação da Estratégia Anti-Fraude do IDR no âmbito da gestão dos fundos comunitários. Estas funções exigem a elaboração do Código de Ética e Conduta, do Plano de Gestão de Risco de Corrupção e Infrações Conexas (e respetivo relatório), avaliação de risco de fraude no âmbito das atividades relacionadas com a gestão dos fundos comunitários e da contratação pública, identificação de riscos (corrupção e fraude), definição de controlos, monitorização dos controlos, realização de auditorias internas, elaboração do plano de ação, etc.

4 – Formação profissional:

Ações de Formação:

- Curso de Formação de Formadores ministrado pela Lusitanaforma – Formação e Consultoria, Lda., com a duração de 164 horas (14/09/98 a 16/12/98);
- Sessão de trabalho referente a “Acção de Articulação entre a Inspeção Geral de Finanças e as Entidades Gestoras dos Fundos Comunitários, na Região Autónoma da Madeira”, promovida pelo Gestor do POPRAM II e realizada na Direção Regional de Formação Profissional, com a duração de 12 horas (21 e 22/12/98);
- Ação de formação com a Inspeção-Geral de Finanças e com o D.A.F.S.E., promovida pelo gestor do POPRAM II e realizada na DRFP, com a duração total de 35 horas (1 a 5/03/99);
- Curso “O Tratado da União Europeia – e de Maastricht a Amesterdão”, promovido pela Direção Regional da Administração Pública e Local, com a duração total de 24 horas (13 a 16/12/99);
- Curso “Técnicos Superiores Estagiários”, promovido pela Direção Regional da Administração Pública e Local, com a duração total de 120 horas (2/5/2000 a 22/9/2000);
- Curso “Correio Electrónico”, promovido pela Madeira Tecnopolo, com a duração total de 7 horas (4/6/2000);
- Curso “Descoberta da Internet”, promovido pela Madeira Tecnopolo com a duração total de 7 horas (19/06/2000);
- Curso “Criação de Páginas Web”, promovido pela Madeira Tecnopolo com a duração de 21 horas (e a 8/11/2000);
- Curso “Gestão do Pessoal – Quadros e Carreiras na Administração Pública”, promovido pela Direção Regional da Administração Pública e Local, com a duração total de 18 horas (de 16 a 18/05/2001);
- Curso “Administração Pública e o seu Regime Jurídico”, promovido pela Direção Regional da Administração Pública e Local, com a duração total de 60 horas (28/5 a 8/6/2001);
- Curso “O Concurso de Pessoal na Administração Pública”, promovido pela Direção Regional da Administração Pública e Local, com a duração total de 30 horas (20 a 24/05/2002);

- Curso “Comportamento Organizacional para a Produtividade na Administração Pública”, promovido pela Direção Regional da Administração Pública e Local, com a duração total de 24 horas (09 a 12/12/2003);
 - Curso “A Prestação de Contas e Responsabilidades Financeiras nos Serviços com Autonomia Administrativa”, promovido pela Direção Regional da Administração Pública e Local, com a duração total de 24 horas (23 a 26/03/2004);
 - Curso “SIADAP – A Avaliação de Desempenho das Pessoas e das Organizações”, promovido pela Direção Regional da Administração Pública e Local, com a duração total de 12 horas (15 a 16/06/2004);
 - Curso “Auditores Internos da Qualidade”, promovido pela Leadership Business Consulting, com a duração de 14 horas (24 a 25/06/2004);
 - Curso “FP 05.2005 Manutenção de Sistemas de Gestão da Qualidade”, promovido pela DTIM – Associação Regional para o Desenvolvimento das Tecnologias de Informação na Madeira, com a duração total de 14 horas (28/02/2005 a 01/03/2005);
 - Curso “Qualificação de Auditores Internos ISO 9001:2000”, promovido pela SGS Portugal, S.A., com a duração total de 40 horas (22 a 31/03/2005);
 - Curso “Gestão de Processos no Âmbito da norma NP EN ISO 9001:2000”, promovido pela APQ – Associação Portuguesa para a Qualidade., com a duração total de 21 horas (11 a 13/05/2005);
 - Curso “Gestão e Controlo dos Dinheiros Públicos”, promovido pelo INA, com a duração de 12 horas (21 a 22/09/2006);
 - “CAGEP - Curso Avançado da Gestão Pública” dirigido aos titulares de cargos de direção superior da administração pública, promovido pelo INA com a duração de 50 horas e com classificação final de 16,8 valores;
 - “Curso Intensivo de Inglês”, promovido pela Escola de Línguas Self, com a duração de 32 horas;
 - “Noções Elementares de Socorrismo”, promovido pela Câmara Municipal do Funchal com a duração de 7 horas (16 a 19 novembro 2007);
 - Curso “Segurança da Informação – Implementação e Gestão do Risco”, promovido pela APQ com a duração de 14 horas (03 a 04/07/2008);
 - Curso “A versão DIS da Norma ISO 9001:2008”, promovido pela SGS com a duração de 8 horas (16 de junho de 2008);
 - Curso “Novo Procedimento Concursal”, promovido pela DRAPL com a duração de 14 horas (04 a 05 de junho de 2009);
 - Curso “Ferramentas para a Certificação nos Serviços Públicos (NP ISO 9001:2008)”, promovido pela DRAPL com a duração de 21 horas (16 a 18 de setembro de 2009);
 - Curso “SIADAP 123 RAM”, promovido pela Knowit com a duração de 21 horas (01 a 03 de fevereiro de 2010);
 - Curso “Contratação Pública na RAM”, promovido pela Knowit com a duração de 21 horas (18 a 20 de outubro de 2010);
 - Curso “Construção do Plano e Relatório de Atividades em Articulação com o SIADAP”, promovido pela DRAPL com a duração de 14 horas (24 a 25 de outubro de 2013);
 - Curso “Apresentação do Sistema de Segurança de Informação do IDR”, promovido pelo IDR com a duração de 2 horas (18 de novembro de 2014);
 - Curso “Alteração para a ISO 9001:2015”, promovido pela SGS com a duração de 8 horas (27 de abril de 2016).
- Seminários:
- “A Toxicodependência – Fenómeno Contemporâneo”, promovido pela Secretaria Regional dos Assuntos Sociais e realizado no Madeira Tecnopolo (5 a 6/06/1998);
 - “Formação Profissional: Que Percursos?”, promovido e realizado pela DRFP, enquadrado no Programa da I Feira Regional de Formação Profissional (27/06/1998);
 - “O Impacto do Euro na Economia Portuguesa”, promovido pela Escola Profissional Cristóvão Colombo (16/10/1998);
 - “Inovação e Qualidade na Formação”, promovido pela DRFP (Março de 2001);
 - “Seminário de Apresentação da Componente Fundo Social Europeu do POPRAM III”, promovido pela DRFP (12/07/2001);
 - “Comércio e Distribuição em Portugal”, promovido pela DRFP (12/10/2001);
 - “Acreditar na Qualidade, Investir na Inovação”, promovido pela DRFP (27/03/2003);
 - “Avaliação Económico Financeira dos Investimentos Internacionais”, promovido pelo Instituto de Desenvolvimento Empresarial (12/06/2003);
 - “A Nova Estratégia Europeia para o Emprego”, promovido pelo Instituto Regional de Emprego (05/12/2003);
 - “Factura Electrónica”, promovido pelo NESI (21/03/2006);
 - “Sessão sobre a Estratégia de Lisboa”, promovida pelo Instituto de Gestão de Fundos Comunitários (16/04/2007);
 - “Certificação enquanto responsabilidade das organizações, Qualidade em ambiente de segurança”, promovida pelo ACIF (04/06/2008);
 - “Seminar on the impacts of the Lisbon Treaty on local and regional authorities”, promovido pela EI-PA (2 a 21/05/2010);
 - “VI Conferência Anual de Turismo”, promovida pela Delegação Regional da Madeira da Ordem dos Economistas (04/05/2012);
 - “Avaliação do QREN 2007-2013 e do próximo Quadro Estratégico Comum 2014-2020”, promovido pelo IDR (16/10/2012);
 - “VII Conferência Anual de Turismo”, promovida pela Delegação Regional da Madeira da Ordem dos Economistas (03/05/2013);
- Paula Marisa Florença Pinto Correia Pestana
- Nota curricular
- 1 - Dados Pessoais:
Paula Marisa Florença Pinto Correia Pestana
Nasceu no Funchal, a 10 de Maio de 1974.

2 - Habilitações Académicas:

Licenciou-se em Geografia e Planeamento Regional pela Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa em 1998.

3 - Experiência Profissional:

- Desde Novembro de 2014 até 17 de março de 2016, exerceu funções em regime de substituição num cargo de direção intermédia de 2º grau, como Chefe do Núcleo de Avaliação e Comunicação (NAC) do Instituto de Desenvolvimento Regional, IP-RAM, tutelado pela Secretaria Regional das Finanças e da Administração Pública, com as competências descritas no artigo 8º da Lei 64/2011 de 22 de Dezembro, que altera a Lei n.º2/2004 de 15 de janeiro e a Lei n.º4/2004 de 15 de janeiro. Nestas tarefas de coordenação destaca-se o trabalho de colaboração com as entidades nacionais e comunitárias na conceção e divulgação na organização e funcionamento dos órgãos de gestão e de acompanhamento das intervenções; O apoio e orientação às entidades regionais em projetos de investimento nos sectores-chave da estratégia de desenvolvimento sustentável da RAM, inclusive noutros tipos de financiamento (comunitários e nacionais), visando a sua integração em redes europeias, o desenvolvimento de parcerias internacionais e a sua integração no espaço europeu; A preparação das orientações das novas regras de Informação e Publicidade para o período de programação 2014-2020 e a implementação de mecanismos para o seu cumprimento; As ações de sensibilização da opinião pública para o papel dos fundos comunitários no desenvolvimento regional, assegurando, por sua vez, a promoção da imagem institucional e dos fundos, através da realização de eventos e material informativo e promocional diverso; A promoção e o acompanhamento da realização de estudos de opinião, tendo em vista aferir os níveis de impacto das medidas adotadas em matéria de informação e comunicação e a participação em Redes Comunitárias e Nacionais na área da Comunicação, assegurando a sua representação e a preparação e cedência de contributos;
- Entre Junho de 2008 e Outubro de 2014 exerceu funções de Técnica Superior no Núcleo de Intervenções de Coesão e Cooperação (NICC) do Instituto de Desenvolvimento Regional IP-RAM pertencente à Secretaria Regional do Plano e Finanças do Governo Regional da Madeira, colaborando em atividades de análise técnica de candidaturas, de processos de despesas, de verificações físicas *In Situ*, e de questões de gestão e acompanhamento, relacionadas com a gestão e o acompanhamento dos projetos apoiados pelo FEDER no contexto dos Programas de Cooperação INTERREG III-B-AMC e Cooperação Territorial -MAC 2007-2013 e pelo Fundo de Coesão da União Europeia para os períodos 2000-2006 e 2007-2013 no contexto do Eixo IV do Programa Ordenamento e Valorização do Território;
- No período de Junho de 2005 a Maio de 2008, trabalhou para uma empresa pública adscrita à Consejería de Economía, Hacienda y Seguridad do Governo de Canárias, como Coordenadora Regional do Secretariado Técnico Comum – Madeira no âmbito do Programa INTERREGIIIIB AMC (órgão dependente da Autoridade de Gestão do Programa

em questão), com responsabilidades de coordenação, gestão e acompanhamento financeiro e físico dos projetos, informação e a assistência técnica aos coordenadores e parceiros do seu país e tarefas de organização, gestão, acompanhamento e promoção do Programa;

- Entre Maio de 2002 e Abril de 2008, integrou a Estrutura de apoio Técnico, pertencente ao Gabinete do Secretário Regional do Plano e Finanças do Governo Regional da Madeira, primeiro com funções técnicas de apoio à gestão e posteriormente com funções técnicas de controlo na Unidade de Controlo da Autoridade de Pagamento do Programa INTERREGIIIIB AMC 2000-2006;
 - De 2000 a 2002 fez um estágio e respetivo Ingresso na carreira técnica superior com funções técnicas na Direção Regional do Planeamento onde realizou atividades de acompanhamento do processo de implementação da Iniciativa Comunitária INTERREG IIIIB AMC;
 - Entre 1998 e 2000 realizou funções técnicas na área do Planeamento Urbanístico da Câmara Municipal do Funchal, nomeadamente na Unidade de Planeamento Estratégico-Gabinete de Informação Geográfica;
- ## 4 - Formação Profissional:
- Formação em Informática -“Acess -iniciação”- Direção Regional da Administração Pública e Local;
 - Formação em “Auditoria e Controlo Interno na Administração Publica”- Direção Regional da Administração Publica e Local;
 - Formação sobre a “Elaboração de controlos pelo oficial público”- Direção Regional da Administração Pública e Local;
 - Formação à distância: e-learning, dois Cursos: “Paint Shop Pró” e “NetMeeting”- Academia Global do NESI;
 - Formação no âmbito do Sistema Nacional de Controlo do QCA III- Direção Geral de Desenvolvimento Regional e Inspeção-geral de Finanças;
 - Curso Quadro Comunitário de Apoio 2000-2006- -Ministério da reforma do estado e da administração pública, Instituto Nacional de administração;
 - Formação no âmbito do “Sistema Nacional de Controlo do QCA III -Formação em Inspeção-geral e Auditoria de Gestão, com a colaboração do Instituto de Gestão de Fundos Comunitários;
 - Formação em Excel Avançado-D.R.P. Ação 1, Nível 3-Associação Regional para o Desenvolvimento das Tecnologias de Informação na Madeira;
 - Formação para “Técnicos Superiores Estagiários-1º, 2º, 3.º e 4.º módulos - Vice-presidência- Direção Regional da Administração Publica e Local.

SECRETARIA REGIONAL DOS ASSUNTOS PARLAMENTARES E EUROPEUS

Despacho n.º 346/2016

Considerando que, nos termos do disposto no Decreto-Lei n.º 6/2004, de 6 de janeiro, adaptado à RAM pelo Decreto Legislativo Regional n.º 13/2004/M, de 14 de julho, e do artigo 382.º do Código dos Contratos Públicos, aprovado pelo Decreto-Lei n.º 18/2008, de 29 de janeiro, o preço de empreitadas de obras públicas encontra-se obrigatoriamente sujeito a revisão;

Considerando que, de acordo com os n.ºs 1 e 2 do artigo 2.º do acima referido diploma regional, para o cálculo da aludida revisão de preços, são aplicados indicadores económicos regionais, os quais são fixados mensalmente por despacho do Secretário Regional dos Assuntos Parlamentares e Europeus, sob proposta da Comissão Regional de Índices e Fórmulas de Empreitadas (CRIFE);

Considerando que, a composição da CRIFE encontra-se definida na Portaria n.º 255/2016, de 4 de julho, competindo ao Secretário Regional dos Assuntos Parlamentares e Europeus, por despacho e sob proposta destas entidades, a designação dos membros desta mesma Comissão.

Assim, nos termos da alínea h) do n.º 1 do artigo 3.º, do Decreto Regulamentar Regional n.º 6/2015/M, de 10 de julho, alterado pelo Decreto Regulamentar Regional n.º 3/2016/M, de 21 de janeiro, conjugado com o n.º 3 do artigo 3.º do Decreto Legislativo Regional n.º 13/2004/M, de 14 de julho, e da Portaria n.º 255/2016, de 4 de julho, determino o seguinte:

- 1 - Designar, para integrar a composição da CRIFE, os seguintes membros:
 - a) Nuno Miguel dos Santos Ferreira, em representação da Secretaria Regional dos Assuntos Parlamentares e Europeus/Direção Regional de Planeamento, Recursos e Gestão de Obras Públicas, que preside;
 - b) Emanuel Cipriano Correia, em representação da Secretaria Regional da Economia, Turismo e Cultura/Direção Regional da Economia e Transportes;
 - c) António Gil da Mota Sousa e Freitas, em representação da Secretaria Regional das Finanças e da Administração Pública/Direção Regional de Estatística da Madeira;

- d) Manuel Martins de Figueiredo, em representação da Secretaria Regional da Inclusão e Assuntos Sociais/Direção Regional do Trabalho e Ação Inspetiva;
- e) Bruno Jorge Ricardo Sousa, em representação da ASSICOM – Associação da Indústria, Associação da Construção da Região Autónoma da Madeira.

- 2 - Designar, de acordo com a ordem de representação referida no número anterior, os seguintes membros substitutos:
 - a) João Ricardo Luís dos Reis;
 - b) Nélia Maria Carvalho Rodrigues;
 - c) Ana Margarida Castro Oliveira Timóteo;
 - d) Rubina Patrícia Nóbrega Jardim Gonçalves;
 - e) José Carlos Camacho de Sousa.
- 3 - Nas ausências e impedimentos do presidente da CRIFE, as suas funções serão assumidas pelo membro substituto que representa a Secretaria Regional dos Assuntos Parlamentares e Europeus/Direção Regional de Planeamento, Recursos e Gestão de Obras Públicas.
- 4 - É revogado o Despacho n.º 34/2012, de 8 de outubro.
- 5 - O presente despacho produz efeitos à data da sua publicação.

Assinada em 30, de agosto de 2016.

O SECRETÁRIO REGIONAL DOS ASSUNTOS PARLAMENTARES E EUROPEUS, em exercício, Rui Manuel Teixeira Gonçalves

CORRESPONDÊNCIA

Toda a correspondência relativa a anúncios e assinaturas do Jornal Oficial deve ser dirigida à Direção Regional da Administração da Justiça.

PUBLICAÇÕES

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

EXEMPLAR

A estes valores acresce o imposto devido.

ASSINATURAS

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.

EXECUÇÃO GRÁFICA
IMPRESSÃO
DEPÓSITO LEGAL

Departamento do Jornal Oficial
Departamento do
Número 181952/02

Preço deste número: € 6,09 (IVA incluído)