

INFORMAÇÃO PESSOAL**ALBERTO JORGE SILVA AMARAL**

Rua Cândido Cunha, nº 210
4750 -276 Barcelos
Portugal

☎ 913780059

✉ albertoamaral@flexdeal.pt

Sexo Masculino | Data de nascimento 27/10/1972 | Nacionalidade Portuguesa

FUNÇÃO A QUE SE CANDIDATA**CEO FLEXDEAL SIMFE S.A.****EXPERIÊNCIA PROFISSIONAL**

2017 - presente data

CEO

FLEXDEAL SIMFE S.A.

A Flexdeal SIMFE SA é uma sociedade de investimento mobiliário para fomento da economia (SIMFE). Esta sociedade é a primeira existente em Portugal que resultou da iniciativa governamental “Capitalizar” e cuja admissão em mercado regulamentado ocorreu a 24 de dezembro de 2018. Segundo o DL 77/2017, as “SIMFE são organismos de investimento coletivo sob forma societária de capital fixo, correspondendo a sociedades de investimento mobiliário que têm como objeto o investimento em pequenas e médias empresas (PME, conforme 2003/361/CE) e, também, as empresas classificadas como “mid caps” e “small mid caps” (conforme DL 81/2017).

2014 -2017

CEO

MÉTODO GARANTIDO II S.A.

Em finais de 2014, a empresa desenha novo plano de negócios e avança com a constituição de uma S.A., permitindo assim um crescimento sustentável e ajustado às exigências do mercado. Esta sociedade tem como grande objetivo a consultoria de gestão negócios e a compra e venda de Ativos mobiliários e Imobiliários. Criamos a marca Flexdeal e rapidamente nos fazemos rodear de um conjunto de colaboradores (12) com elevada experiência bancária e , o que iria permitir ajustar a experiência e competência dos quadros com as exigências do plano. Nos últimos anos ajudamos várias centenas de empresas a tomar decisões estratégicas no plano financeiro e comercial, dotamos os seus líderes de uma visão mais próxima e ajustada da realidade e exigência do setor financeiro. No fundo fomos a entidade que do lado das PME´s implementou uma nova cultura de gestão pro-activa que permitiu que estas apresentassem balanços mais sólidos, menos dependentes do crédito bancário, e com notações de risco elegíveis para qualquer eventual necessidade de tesouraria. Este trabalho tem sido realizado com empresas de vários Ratings; de várias dimensões; de vários setores de atividade, o que nos permite uma visão muito mais abrangente das verdadeiras necessidades das PME´s.

2012 - 2014

Co-Founder**Método Garantido Unipessoal Lda**

Em 2012 decido sair do Banco Barclays e arranco com o projecto “Flexdeal”, na altura ainda sob a marca Sócios & Ca. Mantendo o intuito da proximidade das empresas, considerei que agora mais do que nunca, existia espaço no mercado para o grande desafio que as PME’s estavam a enfrentar, ou seja como lidar com a Banca em tempo de crise. Inicialmente com uma Sociedade Unipessoal, tínhamos como grande missão pôr ao serviço das empresas todo o conhecimento e experiência adquirida ao longo de 20 anos de carreira bancária. Para além de efetuarmos diagnósticos à forma como as empresas estruturavam financeiramente o seu negócio, efectuávamos workshops para formarmos os decisores e representantes das empresas, no sentido de saberem como lidarem com os seus parceiros financeiros. Face aos constrangimentos do Sector Financeiro, a procura por parte dos nossos serviços aumentou exponencialmente, muito por força de soluções chave na mão desenhadas para a obtenção de liquidez de cada um das nossas clientes.

2007 - 2012

Diretor Unidade Negócios**Barclays Bank**

Em 2007 e novamente motivado pelo projeto expansão do Barclays, aceito o desafio de regressar às origens (Barcelos), e reposicionar a minha carreira. Assumo a unidade de negócios com o grande desafio de crescer no segmento das empresas, já que o Banco vinha de um core assente apenas nos segmentos Private e Personal. A mudança rapidamente deu frutos e a unidade de negócios obteve nos anos subsequentes as melhores performances do Banco quer ao nível do crescimento do negócio quer ao nível do “cost to income”, pois gerava anualmente mais de 1Mio€ de resultados numa carteira sob gestão de 50 Mio. Esta performance permitiu que fosse integrado num programa de liderança gerido pela casa mãe (Barclays Bank PLC Londres), destinado a futuros quadros de administração do Grupo, programa esse desenvolvido em Portugal em parceria com a Universidade Nova de Lisboa. Quando tudo parecia estar a correr com a estratégia de carreira desenhada, eis que em 2008 / 2009 o setor financeiro é abalado pela crise financeira, e a Banca de uma forma em geral, começa a demonstrar algumas dificuldades em manter as suas estratégias de crescimento, e começo a desenhar a minha saída. A Banca perde alguma da sua credibilidade, o seu papel na economia começa a ser condicionado e percebi que a manutenção no sector pressupunha congelamento de carreiras com perda efetiva de condições de remuneração, algo que despertou o meu lado mais empreendedor.

Formações P(Presencial) O (Online)

14-05-2007

Semana técnica (P)

21-05-2007

MPFOIB (P)

23-05-2007

Procedimentos caixa (P)

25-05-2007

Net & Call Center (P)

18-06-2007

Sanctions Intermediate (O)

16-11-2007

Credibox (O)

21-01-2008

SEPA (O)

07-03-2008

PPP Crédito pessoal (O)

04-03-2008

Atendimento Telefónico (P)

30-04-2008

Crédito consolidado (O)

30-04-2008

Formação geral seguros (O)

05-05-2008

PPP Crédito Habitação (O)

09-05-2008

Seguro Saúde (O)

18-06-2008

Seguro Multiriscos (O)

18-06-2008

Seguro Auto (O)

23-06-2008

Seguro todos riscos de construção e incêndio (O)

26-01-2009

Building Leadership Capabilities (P)

26-02-2009

Records Management (O)

20-04-2009

Hering, Health & Safety (O)

28-04-2009

Produtos Investimento

03-06-2009	Data Privacy - Line Managers (P)
21-08-2009	Risco e controlo (O)
07-09-2009	Meios de Pagamento (O)
21-10-2009	MIFID (O)
30-10-2009	5YrEur Denominated Commodities (O)
03-11-2009	Produtos Investimento (P)
25-11-2009	Código conduta (O)
31-12-2009	3Yr Eur Autocallable on DJ Eurostoxx 50 (O)
10-02-2010	Plano de desempenho (O)
26-02-2010	4 Yr DJ Global Titans 50 Note (O)
01-03-2010	Barclays Multi-manager (O)
09-03-2010	AML Intermediate (O)
09-03-2010	AML Basic (O)
22-04-2010	Sanctions Relationship Manager (O)
11-05-2010	Performance Development (P)
15-06-2010	TCF (O)
29-06-2010	Manual de Segurança (O)
29-06-2010	Risk Based Approach (O)
29-06-2010	Barclays Armour Março 2015 (O)
29-06-2010	Retorno Europa Setembro 2013 (O)
03-08-2010	Fraude (O)
19-08-2010	Certificação Derivados (P)
01-09-2010	e-PAC (O)
22-09-2010	Títulos de Crédito (P)
10-12-2010	Inclusão e Diversidade (O)
08-02-2011	NPA SEPA (P)
09-02-2011	Sanctions Relationship Manager (P)
11-02-2011	Anti-Bribery & Corruption (ABC) (P)
16-03-2011	Formação Solução B-A-Barclays 2 (O)
14-04-2011	Certificação Plano Proteção Pagamentos (O)
15-04-2011	Gestão Continuidade de Negócio (P)
02-05-2011	iLead - Workout 1 - Own My Business (P)
02-05-2011	iLead - Workout 2 - In the Hall and Beyond (P)
03-05-2011	iLead - Workout 3 - Run a Tight Ship (P)
03-05-2011	iLead - Workout 4 - Grow People and Performance (P)
06-06-2011	Livranças (P)
17-05-2011	Segurança Física (P)
06-06-2011	Livranças (P)
06-07-2011	Seguro Barclays Investimento Seven II (P)
07-06-2011	AML Intermediate (P)
08-06-2011	Hiring, Health and Safety (P)
14-06-2011	Directiva - Crédito Pessoal e Leasing (P)
22-06-2011	Manual segurança (O)
28-06-2011	DP Valor Mais (O)
04-07-2011	Workflow Credito Habitação (O)

14-07-2011	Select Dividend (P)
19-07-2011	Meios de Pagamento cartões Crédito (P)
25-08-2011	DP Barclays Valor Azul (P)
02-09-2011	DP Barclays Valor Azul (O)
27-10-2011	RBA´s e UBO´s (P)
02-11-2011	PAC Novembro/Dezembro (O)
08-11-2011	Código conduta 2011 (O)
23-11-2011	Data Privacy - Line Managers (P)
06-12-2011	Diretiva Crédito Consumo Cartões (P)
09-12-2011	Fraude (P)
23-12-2011	Curso Primeiros Socorros (P)
02-01-2012	PAC (P)
03-01-2012	PDP Seguro Protecção (O)
04-01-2012	Seguro Barclays Utilities (P)
01-02-2012	Motor Decisão Crédito (P)
10-02-2012	Performance Development 2012 (P)
13-02-2012	Regulamento Interno Barclays Bank PLC (O)
01-03-2012	PAC Global (O)

2004 - 2007

Diretor Unidade Negócios

Banco Santander Totta

Em 2004 regresso ao Santander Totta por contacto do mesmo, e mantendo o foco na área comercial de empresas, passo a integrar a Estrutura do Centro de Empresas de Braga onde fico como responsável de todas a área Minho litoral. Face á dinâmica da estrutura e do Banco, rapidamente estavam sob gestão mais de 500Mio €, para o qual contribuíram as grandes empresas de construção; autarquias e outras entidades públicas. Apesar de todo o crescimento comercial, o nível de exigência de acompanhamento das operações era enorme, e como tal fazia parte integrante das funções, a realização permanente de comités de acompanhamento de operações com ou sem indícios de sinistralidade para assegurar a solvência das carteiras.

2002 - 2004

Diretor Unidade Negócios

BPN

Em 2002 o BPN lança-me o desafio de ingressar no projeto Centros Empresa do BPN, algo que estava a ser desenhado de raiz. O Banco apresentava algum dinamismo, ainda estava tudo por fazer ao nível das empresas, e percebi que poderia ajudar a construir algo. Apesar de ter arrancado com um dos 1ºs centros de empresas do BPN, rapidamente percebi que este projeto apresentava um conjunto de fragilidades ao nível da estrutura, o que condicionava o dia a dia das equipas e das empresas, pois ainda assentava todo o seu core na captação de recursos a taxas acima do mercado, o que penalizava todo o trabalho a desenvolver em empresas de bom risco.

Formações P(Presencial) O (Online)

07-06-2004

Análise Financeira e Risco (P)

21-10-2002

Operações transferências e clientes (O)

1992 - 2002

UAE Empresas

Banco Santander Totta

Unidade Risco

Banco Santander Totta

Técnico Grau III

Subgerente

Carteira

Banco Totta & Açores

Após concluir o secundário (12ºano escolaridade) na área de ciências, tomo a decisão de abordar o mercado de trabalho face a todas as oportunidades que se perfilavam no setor bancário. Enviei um conjunto de cv's para alguns dos principais bancos Nacionais e em menos de 30 dias, estava a realizar a 1ª entrevista e psicotécnicos no ainda Banco Totta & Açores.

Em menos de 60 dias já integrava o 1º programa de formação intensivo do Banco, realizado na sua sede em Lisboa tendo o mesmo uma duração de cerca de 45 dias em sala. Após conclusão, fui colocado na 2ª maior Agência do BT&A (Barcelos), onde iniciei a minha carreira Bancária.

Estávamos em Setembro de 1992, quando assumo função empregado de carteira(caixa) na Agência. Para além do serviço permanente de caixa, assegurava toda a parte de correspondência interna e externa da Agência bem como a gestão do economato de uma Agência com 3 Andares onde trabalhavam 42 pessoas. Face à faixa etária e qualificações das pessoas que integravam o quadro de pessoal, rapidamente fui alargando o âmbito das minhas funções. Numa fase em que a Banca ainda estava bastante assente em suporte papel, tive a oportunidade de implementar o sistema de truncagem de letras e cheques, o que me permitiu assumir uma das áreas mais rentáveis das agências, o crédito comercial. Em 95 e face aos desafios profissionais que tinha ambicionado, retomo a minha formação extra banca, e enquanto trabalhador estudante concluo uma licenciatura de Gestão de Empresas na Universidade Lusíada do Porto.

Com o upgrade de informação e resultados obtidos nas funções anteriormente exercidas, obtenho a categoria de sub-gerente em 98 mesmo antes de concluir a licenciatura. Para além de gerir toda a parte de Recursos Humanos da Agência (quadro de pessoal), nomeadamente escalas diárias de caixas; gestores; cofre, tinha a responsabilidade da gestão de férias e absentismo dos 42 colaboradores.

Em 1999 assumo a responsabilidade dos comités de crédito nacional e estrangeiro da agência, que consistia na elaboração e preparação de todas as propostas de crédito da Agência, fazendo parte do 1º escalão de decisão de crédito com o respetivo Gerente. Pelo facto de ser uma Agência com elevada transaccionalidade ao nível das empresas exportadoras, permitiu-me adquirir um conhecimento profundo sobre a área de estrangeiro e dos primeiros quadros comunitários lançados pelo QREN, os quais liderei junto de um conjunto de empresas, nomeadamente no sector têxtil.

Com a aquisição do BT&A pelo Santander algures em 2000/01, e face à experiência adquirida ao nível das empresas, por estratégia de carreira, transito da estrutura comercial para a estrutura de risco, estrutura essa completamente independente da área comercial, e vou liderar uma das equipas da UAE Norte(unidade análise empresas) sediada na Júlio Dinis (Porto).

Esta estrutura tinha sob gestão PME's entre 2.5 Mio € e os 50 Mio, com poderes de decisão de linhas em 2º escalão que atingiam em alguns casos 2,5Mio € por empresa. Dado ser uma estrutura recentemente criada, integrei uma equipa que se deslocou a Espanha durante vários meses, por forma a dominarmos todas as ferramentas do Grupo Santander Espanha bem como toda a sua política de "Riesgos". Após cerca de 2 anos nesta estrutura, e cumprindo a estratégia de carreira na obtenção de conhecimentos na área de risco, decido regressar para a área comercial e ingresso no BPN.

EDUCAÇÃO E FORMAÇÃO

2020(Jan-Mar)	Programa Construir o Futuro das Empresas Familiares AESE Business School	Formação executiva
2017 a 2019	MBA Internacional Universidade Católica do Porto	MBA
2017 Novembro (12 a 17)	INSEAD Advanced International Corporate Finance Fontainebleau - França	Formação executiva
2011-2011	Building Leadership Capabilities Universidade Nova de Lisboa	Formação executiva
1995-2001	Licenciatura em Gestão de Empresas Universidade Lusíada Porto	Licenciatura

RESPONSABILIDADE SOCIAL

2010-2016	Vice-presidente Conselho Fiscal Associação Humanitária Bombeiros Voluntários Barcelinhos
2009	Voluntário Cruz Vermelha Portuguesa Lançei uma campanha a nível Nacional dentro da Instituição Barclays, com o intuito de recolha de fundos roupa e alimentos para o projeto Bébé Feliz.
2008 até hoje	Formador Junior Achievement Portugal/JA Portugal No ensino Secundário, assegurando uma educação e o desenvolvimento contínuo de competências empreendedoras, de preparação para o mercado de trabalho e de literacia financeira.
2007 até hoje	Voluntário Banco Alimentar
2007-2010	Vogal direção Associação Humanitária Bombeiros Voluntários Barcelinhos

COMPETÊNCIAS PESSOAIS

Língua materna

Português

Outras línguas

Inglês	B2
Espanhol	B1

INFORMAÇÃO ADICIONAL

[Publicações/ Apresentações/
Projetos/ Conferências /
Seminários/ Distinções e
Prêmios/ Filiações/
Referências/ Citações/ Cursos/
Certificações]

- . Orador no conferência anual do Grupo Ergovisão(12 Jan2020)
- . Orador no XII colóquio Mestrado Finanças Empresariais <<Crescimento e Investimento Empresarial em tempos de pandemia>> , organizado pelo P.PORTO - ISCAP(26Fev2021)

Ações detidas na sociedade:
Detém 5.847 ações da sociedade.

Curriculum Vitae

Nome: Adelaide Maria de Araújo Barbosa Marques
Morada: Rua Dr. Francisco Duarte nº289 7ºEsq
4715-017 BRAGA

Telefone:968068120
Correio electrónico:amabmarques@gmail.com
Estado civil: Casada
Nacionalidade: Portuguesa
Idade: 45 anos

Formação Académica e Profissional

- Licenciatura em Economia, pela Universidade de Évora – 1993/1997
- Pós-Graduação em Fiscalidade, pelo ISAG – 2000
- Diversas formações nas áreas:
 - Contabilidade: Sistema de Normalização Contabilístico (PWC), Normas Internacionais de Contabilidade (PWC), Consolidação de Contas, Comércio Internacional, Encerramento de Contas
 - Fiscalidade – IVA, IRC, IRS, Imposto de selo, Dossier Fiscal
 - Regulamento Geral de Proteção de Dados
 - “The Future in Our Hands” (PBS)
 - Risk Management pelo Instituto Formação Bancária
 - Formação em Prevenção de Branqueamento de Capitais e Financiamento do Terrorismo pela Quidgest
 - Programa de Alta Direção de Empresas (PADE) pela AESE - (a frequentar)

Experiência Profissional

1997 – 1998 Estágio na área de Controlo de Gestão no Grupo Têxtil Manuel Gonçalves

1997 – 2000 Professora no ensino recorrente – Didáxis – Cooperativa de Ensino, CRL

1998 – 2007 Coordenadora da área Contabilidade/Administrativa do Grupo TMG, reportando diretamente ao responsável da área;

2005 – 2007 Controller de 2 empresas do Grupo TMG, nas áreas energia e manutenção;

Análise, preparação, interpretação e comunicação de informação à gestão, elaboração de orçamentos, análise de desvios e apoio na tomada de decisões.

2007 –Out18 Diretora da área da Contabilidade e Administrativa do Grupo TMG, no total de 17 empresas.

- Coordenação e gestão de uma equipa composta por 9 colaboradores nas áreas de contabilidade, contas a pagar, contas a receber, tesouraria, arquivo e financeira.
- Elaboração das contas consolidadas do grupo em articulação com a área Fiscal.
- Participação nos diversos processos de fusões e cisões do Grupo TMG.
- Responsável pela gestão de tesouraria, pagamentos e cobranças.
- Acompanhamento nas diversas auditorias e fiscalizações promovidas por entidades externas.
- Contabilista Certificada de 6 empresas do Grupo TMG.
- Elaboração e envio de informação para as Autoridades Tributárias.
- Elaboração de reports mensais de gestão de apoio à Administração, ao Centro Corporativo e Controllers e participação nas reuniões mensais com a Administração.
- Participação ativa em vários projetos:
 - Implementação do software da contabilidade – S/21;
 - Implementação do software: contas individuais e consolidação de contas – Clime (PWC);
 - Reporting System - sistema de indicadores e de processos;
 - Criação de novas empresas e implementação do controlo de gestão nas mesmas;
 - Outsourcing do processamento de salários e reorganização dos processos;
 - Reorganização Administrativa do grupo TMG (Deloitte);
 - Projeto de implementação do software Winmac – Manutenção;
 - Implementação do software: contabilidade e logística – SAP (Roff);
 - Implementação do software: contas individuais e consolidação de contas de Gestão;
 - Implementação do software: contas individuais e consolidação de contas – Synchestra (PWC);
 - Projeto de implementação de melhorias/automatismos na área administrativa;
 - Projeto de gestão de risco do Grupo;
 - Projeto de transferência de negócios entre empresas jurídicas;
 - Avaliação do processo de Gestão Documental.

Nov18 – Fev19 Diretora da área Financeira da empresa Flexdeal SIMFE, SA

Fev19 – Dez19 Administradora executiva da Flexdeal SIMFE, SA por cooptação

Desde Dez19 – Administradora executiva da Flexdeal SIMFE, SA

Aptidões e Competências

- Francês – Conhecimento ao nível da escrita e oral;
- Inglês – Domínio global;

- Conhecimento avançado das ferramentas do Office, SAP, AS400, Primavera;
- Membro da Ordem dos Economistas e dos Contabilistas Certificados.

Ações detidas na sociedade:
Não detém quaisquer ações.

António Manuel Barreto Pita de Abreu, Administrador não executivo, certificado em Corporate Governance pelo INSEAD

Português, 70 anos, casado, 2 filhos

Atualmente: Administrador não executivo da Flexdeal - SIMFE, S.A.; Gerente da "Pita de Abreu e Consultores Associados, Lda" e da "Flowermind, Lda"; Presidente da AREP-Associação dos Trabalhadores e Reformados da EDP e REN, IPSS; Membro do Comité Consultivo de NAVES, Sociedade de Capital de Risco; e Presidente da Associação dos Antigos Alunos da AESE, Escola de Negócios.

Carreira anterior: Administrador Executivo da EDP - Energias de Portugal, S.A, (2000 - 2003 e 2006 -2015); Diretor da Universidade Corporativa da EDP (2015 - 2017); CEO e Vice-Presidente da EDP Energias do Brasil (2008 - 2012); Chairman e CEO da Edinfor, Sistemas de Informação, SA, (2003 a 2007). Administrador Executivo da REN - Rede Eléctrica Nacional, S.A, (1994 -1997) e Chairman e CEO da mesma Empresa em 2000; Chairman e CEO da ONITELECOM, (1998 - 2000).

Professor assistente convidado de Informática no Instituto Superior Técnico (1971 a 1987)

Formação Escolar: Licenciatura em "Engenharia Eletrotécnica" pelo Instituto Superior Técnico, Portugal; Pós-graduação em "Gestão de Pessoas e Talentos" pela Nova School of Business & Economics, Portugal. Concluiu: o Programa de Direção de Empresas do IESE/AESE; o International Directors Program do INSEAD, França; o Programa "Strategy Management" na Universitätsseminar der Wirtschaft, Alemanha; e o Programa "Transformação Digital" na Catholic Lisbon School of Business & Economics.

Ações detidas na sociedade:

Não detém quaisquer ações.

INFORMAÇÃO PESSOAL

Maria de Fatima Figueiredo Cordeiro Lopes Carioca**Morada** Calçada da Palma de Baixo, 12 1600-177 Lisboa Portugal**Data de nascimento** 03/11/1958**Naturalidade** Figueira da Foz**Nacionalidade** Portuguesa**INDIQUE O POSTO A QUE SE CANDIDATA - ADMINISTRADORA NÃO EXECUTIVA**

EXPERIÊNCIA PROFISSIONAL

2005 - ...	AESE – Escola de Direcção e Negócios
2014 – ...	Directora-Geral (Dean)
2005 – ...	Professora na Área de Fator Fumano na Organização Coordenadora de Projectos na área da Responsabilidade Social Membro da Direcção com a responsabilidade de Recursos Humanos
1987-2009	EDISOFT – Empresa de Desenvolvimento de Software, S.A.
2005 – 2009	Expert Advisor Consultora Sénior no âmbito dos Sistemas de Controlo de tiro.
2000 – 2005	Quality and Human Resources Manager Gestora de Qualidade, Formação e Pessoas da Edisoft, em Lisboa. Responsável pelo desenho e implementação do sistema de avaliação e desenvolvimento pessoal da empresa - entre 80 e 100 pessoas.
1990 – 1999	Enterprises Systems Business Unit Manager Gestora da Unidade de Sistemas Empresariais da Edisoft, em Lisboa, responsável por projectos de consultoria e desenvolvimentos de sistemas empresariais de informação e logística, coordenando uma equipa de 10 pessoas.
1987 – 1997	Fire Control Unit Manager Gestora da Unidade de Controle de Tiro da Edisoft, em Lisboa. Chefe de vários Projectos no âmbito do Comando e Controlo de fragatas Classe Meko para as Marinhas portuguesa, canadiana e grega, coordenando uma equipa de 3 pessoas.
1987-1989	Software Engineer HOLLANDSE SIGNAALAPPARATEN B.V. (actual Thales-Holanda) Engenheira na equipa de projeto para o desenvolvimento e manutenção do software do Sistema de Controle de Tiro das fragatas "Vasco da Gama" da Marinha Portuguesa, em Hengelo OV Holanda.
1985-1987	Engenheira de Software TLP – Telefones Lisboa e Porto
1984-1985	Engenheira na equipa de desenvolvimento de software para as centrais digitais da rede dos TLP. Engenheira de Software CTT – Correios de Portugal Engenheira na equipa de desenvolvimento de software para as centrais digitais da rede dos CTT.
2019 - ...	Flexdeal SIMFE S.A Administradora Não Executiva

EDUCAÇÃO E FORMAÇÃO ::

1976-1981	Licenciatura em Engenharia Electrotécnica Instituto Superior Técnico, Lisboa, Portugal
1981-1983	MSc – Mestrado em Sistemas e Computadores Instituto Superior Técnico, Lisboa, Portugal
2001-2003	Master en Matrimonio y Familia Universidad de Navarra, Espanha
2007-2012	DBA – Doctor of Business Administration Manchester Business School – University of Manchester, Reino Unido

RESPONSABILIDADE SOCIAL

FORPRO – Formação Profissional, CRL
Vogal da Assembleia Geral

COMPETÊNCIAS PESSOAIS :

Língua materna	Português
Outras línguas	
Inglês	Very Good
Francês	Very Good
Espanhol	Good

INFORMAÇÃO ADICIONAL**Cursos**

- 2020 • Prevenção de Branqueamento de Capitais e Financiamento do Terrorismo
- 2011 • WShop Management – Marketing / Strategy / Finances, Ross School of Management – Michigan, EUA
- 2006 • WShop Management – Marketing / Strategy / Knowledge Management, IIM Bangalore, India
- 2004 • Programa de Direcção de Empresas. AESE, Portugal

Filiações

- Ordem dos Engenheiros
- International Federation for Family Development
- Associação Portuguesa das Famílias Numerosas
- WIBE WOMEN IN BUSINESS EDUCATION - DEANS

Publicações

- CARIOCA, F. (2015) – DIALOGO INTERGERACIONAL – ASSEMBLEIA DE ALUMNI AESE
- CARIOCA, F. E FONSECA PIRES, J. (2015). O DEPARTAMENTO DE CUIDADOS DE SAÚDE DA SOUTH STRONGSVILLE FARM (A), CASE-STUDY
- CARIOCA, F. (2016). ARE WORK-FAMILY PRACTICES SOCIALLY RESPONSIBLE? DIFFERING PERCEPTIONS IN PORTUGUESE ENTERPRISES. IN S. MARTIN, & A. J. MERCADO, FREE MARKETS WITH SOLIDARITY AND SUSTAINABILITY: FACING THE CHALLENGE (PP. 217 - 238). WASHINGTON D.C.: THE CATHOLIC UNIVERSITY OF AMERICA PRESS
- CARIOCA, F. (2015) STARBUCKS CORPORATION: MOTIVAÇÃO E TRABALHO EM EQUIPA), CASE-STUDY
- CARIOCA, F. (2016), AMANDA'S FAMILY, CASE-STUDY
- CARIOCA, F. (2017), "O QUE DEVES SABER SOBRE ÉTICA" - ED. BOOK "COMO CHEGAR A LÍDER2, ISABEL CANHA E MARIA SERINA
- CARIOCA F, E ALVITO P. (2017), CASO O DRAMA DOS MONTIERI – CASE-STUDY+TN

CURRICULUM VITAE

- CARIOCA, F.; PIRES, J.; AFONSO, P.; CARVALHO, D. (2017) - PESSOAS E ORGANIZAÇÕES – ASSEMBLEIA DE ALUMNI AESE
- CARIOCA F. (2018), BERNARDO SILVA (A) – CASE STUDY
- CARIOCA F. (2018), TURBULÊNCIA EM S. FILIPE – CASE STUDY
- CARIOCA, F. (2018) - CONCILIAR TRABALHO-FAMÍLIA - SINAPSES MÚLTIPLAS, ACÇÃO MÉDICA
- CARIOCA, F. (2018) - IS THE BUSINESS OF A UNIVERSITY BUSINESS? – JOHN A. RYAN INSTITUTE, UNIVERSITY OF ST. THOMAS
- CARIOCA, F. (2020) co-autora – Segredos dos Melhores Profissionais, Ed. Redcherry
- CARIOCA, F. (2020) co-autora – Liderança, Talento e Ética, em Esperança e Reinvenção, Luis Ferreira Lopes, Ed Guerra e Paz

**Ações detidas na sociedade:
Não detém quaisquer ações.**

CURRICULUM VITAE

1. Identificação:

Nome: Paulo José das Neves Vaz
Local e Data de Nascimento: Bragança (Portugal), 7 de março de 1962
Estado Civil: Casado (2 filhas)
Cartão de Cidadão: 05787791 2 ZX4 (09.10.2030)
NIF: 119598612
Segurança Social: 10720022910

2. Habilitações:

Licenciatura em Direito pela Faculdade de Direito da Universidade Católica do Porto, em 1985, com especialização em Direito Económico e do Trabalho.

Doutorando pela Universidade do Minho (2016-2020).

3. Formação Profissional:

Pós-Graduação em Administração de Empresas, pela AESE/IESE (XVI PDE, 1999).

Auditor de Defesa Nacional. Curso de Auditores de Defesa Nacional 2003-2004 (IDN)

4. Publicações

- Vaz, Paulo e Cassiano Ferraz (fotografia) (1999), “Malha: Indústria de Moda”. Porto: APIM
- Vaz, Paulo, Daniel Agis e João Gouveia (2001), “Vestindo o Futuro”. Porto: APIM

- Vaz, Paulo e Cassiano Ferraz (fotografia) (2001), “Portugal Fashion para Porto Capital Europeia da Cultura 2001”. Porto: ANJE (Portugal Fashion)
- Vaz, Paulo e Daniel Bessa (2002, 2007 e 2014), “Um Contributo para Um Plano Estratégico para a Indústria Têxtil e do Vestuário Portuguesa”. Porto: APIM, Vila Nova de Famalicão: ATP
- Vaz, Paulo (2003), “A Tradição Tem Futuro? – O Sector Têxtil e Vestuário Português na Mudança de Paradigma de Desenvolvimento”. Porto: ATP
- Vaz, Paulo (2008), “20 Anos de Associativismo Têxtil – Construção de um Discurso Estratégico Sectorial”. Vila Nova de Famalicão: ATP
- Vaz, Paulo e Daniel Bessa (2009), “Plano de Ação do Cluster Têxtil Moda”, Vila de Famalicão: ATP
- Vaz, Paulo, Daniel Bessa, Daniel Agis e João Gouveia (2011), “Vestindo o Futuro – Microtendências para a Indústria Têxtil, Vestuário e Moda até 2020”. Vila Nova de Famalicão: ATP
- Vaz, Paulo (2013), “A Crise Depois da Crise – Crónicas dos Anos Incertos 2008-2013”. Porto: Vida Económica.
- Vaz, Paulo (2018), “Da Tradição se fez Futuro – 30 anos de Indústria Têxtil Portuguesa”. Porto: Vida Económica.
- Vaz, Paulo e Ana Paula Dinis (2019), “A Fileira Têxtil e do Vestuário no Horizonte 2025”. Vila de Famalicão: ATP
- **Artigos científicos**, em coautoria com a orientadora Doutora Maria da Graça Guedes, no âmbito do Doutoramento em Design Moda:
 - Guedes, Graça, Vaz, Paulo, “**Anticipating Opportunities in the Portuguese Knitwear Industry: The Valerius Case**” (AUTEX2019 – 19th World Textile Conference on Textiles at Crossroads, 11-15 June 2019, Ghent, Belgium).
 - Guedes, Graça, Vaz, Paulo, “**Reinventing the Portuguese Knitwear Industry: The Case of Pedrosa & Rodrigues Private Label Management Model**”, Industria Textilia Journal (IT-2020-35/R1 RESUBMISSION)
 - Vaz, Paulo, Guedes, Graça, “**Contributo da Inovação, Criatividade e Design Moda para uma Gestão Sustentável da Cadeia de Valor da Indústria Têxtil e Vestuário**” (2020) / (pendente de publicação)

5. Experiência como Docente:

- Foi monitor de grupo no XVIII PDE, da AESE-Escola de Negócios (jan-fev.2000).
- Membro do Conselho Consultivo da Cátedra “Iniciativa Empresarial” da AESE-Escola de Negócios, desde 2000.
- Coordenador e docente nos Programas de Pós-Graduação em Negócios da Moda, na PBS – Porto Business School (2016-...);

6. Experiência Profissional:

- **Administrador (Executivo) com o pelouro das áreas de negócio da AEP – Associação Empresarial de Portugal**, tendo antes sido Diretor-Geral deste departamento (2020-...);
- Administrador da AEP GP, da EXPONOR – Fíporto, APEN e TV PAR, do grupo empresarial da AEP (2020-...);
- Administrador do CESAE – Centro Protocolar para Economia Digital (2020-...);
- Vice-Presidente da Direção da AGAVI – Associação para a Promoção da Gastronomia e Vinhos, Produtos Regionais e Biodiversidade (2019-...);
- Administrador não-Executivo da FLEXDEAL, SA. (2017-...);
- Foi **Diretor-Geral da ATP – Associação Têxtil e Vestuário de Portugal**, sediada em Vila Nova de Famalicão, sendo esta organização resultante da fusão da APIM e da APT, as duas maiores Associações do Sector Têxtil português. (2003-2019), a que seguiu a absorção da ANET. Ingressou na APIM (Associação Portuguesa das Indústrias de Malha) como técnico superior em 1988 e nomeado Secretário-Geral em setembro de 1990, cargo que exerceu ininterruptamente desde então, tendo ascendido a Diretor-geral, em 2000, até transitar para a ATP, igualmente como Diretor-geral, em 2003;
- Foi **Vice-Presidente do Conselho de Administração da “Associação Selectiva Moda”, organismo que fundou**, ligado à Indústria e que organiza Salões de Moda, entre os quais o Mod’tissimo, que já completou a 54ª edição consecutiva. Foi seu Presidente do C.A. de 2002-2004 e seu Administrador no mandato de fundação do organismo, de 1991-1994;
- Foi **editor do jornal “T”**, especializado nos temas do têxtil, vestuário e moda;
- Foi **membro do Comité Organizador da MOMAD – Metropolis**, feira de moda de Madrid;
- Foi membro do Conselho de Administração da EFTEC – European Fashion and Textile Export Council, com sede em Bruxelas, na Bélgica, desde 1995;
- Foi **Presidente do Conselho de Administração do CENIT – Centro Associativo de Inteligência Têxtil**, organização formada pela ATP e ANIVEC, herdeira dos activos do CENESTAP e que, entre outras actividades, publica o “Jornal Têxtil” e edita o “Portugal Têxtil”;
- Foi **membro do Conselho Administração do Citex** (Centro de Formação Profissional da Indústria Têxtil), hoje Modatex, sediado no Porto, de 2001 a 2011, tendo sido igualmente membro do Conselho Técnico-Pedagógico do referido centro desde 1990;
- Foi Administrador da Fundação AEP;
- Foi jornalista de “O Primeiro de Janeiro” (1984 - 1985) e colaborador da RTP Porto para a produção de programas de difusão diária. (1985-1986);
- Foi assessor de Administração (1987-1988) e administrador (1991) de duas grandes empresas têxteis do Norte do país;
- Foi o **coordenador da ITMF World Convention 2019**, o maior Congresso da Indústria Têxtil do mundo, que se realizou no Porto, de 20 a 22 de outubro de 2019, tendo já sido coordenador do **XXVIII Congresso Mundial da IAF – International Apparel Federation**, igualmente o maior evento do género no sector vestuário e moda à escala global, e que se realizou no Porto e Guimarães em setembro de 2012. Foi o coordenador da **VI Convenção Euratex**, que teve lugar em 3 de outubro de 2017, no Porto. Foi

igualmente **Comissário (organizador) de diversas manifestações nacionais e internacionais de primeira importância dentro do Sector Têxtil**, das quais se destacam o **“Congresso Internacional da Malha” (1989)**, **“Eurocolor Porto” (1990)** e **“Eurocolor Lisboa” (1995)** e as 21 edições do **“Fórum da Indústria Têxtil”** (que fundou em 1996 até 2019);

- Integrou a equipa internacional que realizou o estudo “Skills Analysis of Part-Time Female Workers (Outworkers) in the Knitwear Industry”, promovido pela “Optimum” (Irlanda), em 1993/1994.
- Foi membro do Conselho Consultivo para as Feiras Têxteis e de Moda, na Exponor, em representação da APIM, de 1995 a 2003;
- Foi membro permanente do Comité Eurocolor, órgão decisor das tendências de moda num dos subsectores têxteis europeus, de 1989 a 2000;
- Foi membro do Conselho Diretivo da Cité Euromed de la Moda, com sede em Marselha, de 2008 a 2011.

7. Outras Atividades:

- Membro do Conselho Jurisdicional da ANDDEM – Associação de Desporto para Deficientes, desde 1997;
- Membro da Who’s Who Historical Society (USA), que reúne alguns dos mais importantes executivos, em todo o mundo, desde julho de 2004;
- Cavaleiro da “Orden del Camino de Santiago” (Santiago de Compostela, Espanha);
- Cônsul honorário da Roménia no Porto e Norte de Portugal;
- Colunista de opinião em vários jornais e revistas, especializadas e generalistas, assim como comentador de assuntos económicos e sectoriais em diversos canais de TV.

Ações detidas na sociedade:

Detém 20.000 ações da sociedade.

CURRICULUM VITAE

Identificação:

Nome: Susana Catarina Iglésias Couto Rodrigues de Jesus

Filha de José Rodrigues de Jesus e de Armanda Amélia Iglésias Gonçalves Couto Rodrigues de Jesus

Natural da Freguesia de Cedofeita, Concelho do Porto

Morada: Rua André Álvares de Almada, 46, Porto

Telefone: 22 600 02 14

93 336 69 44

E-mail: susana.jesus@mail.telepac.pt

Data de Nascimento: 2 de janeiro de 1975

Estado Civil: Casada

Cartão do Cidadão n.º 10506900

Habilitações Académicas:

Licenciatura em Gestão pela Faculdade de Economia da Universidade do Porto, concluída em 1998, com a classificação final de 14 valores.

Pós-Graduação em Gestão do Risco e Derivados, da Universidade Católica Portuguesa e da, então, denominada Bolsa de Derivados do Porto, concluída em 2000, com a classificação final de 15 valores.

Habilitações Profissionais:

Revisora Oficial de Contas n.º 1338, desde 28 de janeiro de 2008 (classificação final de 84%). Registada na CMVM com o n.º 20160948.

Encontra-se certificada, desde 2001, como Operadora de Opciones y Futuros de Tipo III (Compensación y Liquidación y Mercado), para o mercado de derivados espanhol.

Encontra-se certificada, desde 1999, como Operador de Terminal em Futuros e Opções, Responsável Operacional em Futuros e Opções, Operador do Mercado de Repes e Operador do Mercado de Empréstimos, para o mercado português.

Experiências de Trabalho:

- 2021
- Fiscal Único da Frezite - Ferramentas de Corte, S.A., na qualidade de Revisora Oficial de Contas, desde maio 2020.
 - Fiscal Único da Frezigest, S.A., na qualidade de Revisora Oficial de Contas, desde maio 2020.
 - Vogal do Conselho Fiscal da Mota Engil, SGPS, S.A., desde maio de 2019.
 - Vogal do Conselho Fiscal da Sonae Capital, SGPS, S.A., desde maio de 2018.
 - Presidente do Conselho Fiscal da Flexdeal – Sociedade de Investimento Mobiliário para Fomento da Economia, S.A, desde agosto de 2017.
 - Fiscal Único da Imocapital, S.A., na qualidade de Revisora Oficial de Contas, desde agosto 2017.
 - Fiscal Único da Comissão de Coordenação e Desenvolvimento Regional do Norte, na qualidade de Revisora Oficial de Contas, desde maio 2017.
 - Presidente do Conselho Fiscal da Inter-Risco - Sociedade de Capital de Risco, S.A., de dezembro de 2016 a abril de 2019.
 - Presidente do Conselho Fiscal da Bright Ventures Capital, SCR, S.A., desde agosto de 2016.
 - Membro do Conselho Fiscal, na qualidade de Revisora Oficial de Contas, da Associação Porto Digital, desde março 2016.
 - Fiscal Único da Oftaline, S.A., na qualidade de Revisora Oficial de Contas, desde dezembro 2015.
 - Fiscal Único da Ambar Passion, S.A., na qualidade de Revisora Oficial de Contas, de outubro de 2014 a julho 2018.
 - Fiscal Único da Ambar – Ideias no Papel, S.A., na qualidade de Revisora Oficial de Contas, de outubro de 2014 a julho 2018.
 - Fiscal Único da Agência para o Investimento e Comércio Externo de Portugal, E.P.E., desde 16 de janeiro de 2014.
 - Vogal do Conselho Fiscal da sociedade Nexponor – Sociedade Especial de Investimento Imobiliário de Capital Fixo – SICAFI –

S.A., de março de 2013 a julho de 2016.

- Fiscal Único, na qualidade de Revisora Oficial de Contas, de Alvorada do Norte, S.A., de fevereiro de 2013 a dezembro de 2017.
 - Membro da Comissão de Fiscalização, na qualidade de Revisora Oficial de Contas, da Autoridade de Supervisão de Seguros e Fundos de Pensões, de outubro 2012 a setembro de 2018.
 - Membro do Conselho Fiscal, na qualidade de Revisora Oficial de Contas, da sociedade Lusa - Agência de Notícias de Portugal, S.A., desde abril 2012.
 - Vogal do Conselho Fiscal da sociedade Banco Primus, S.A., desde abril de 2011.
 - Fiscal Único da sociedade Gestão e Obras do Porto, E.M., desde fevereiro de 2011.
 - Membro do Grupo de Trabalho PME da Ordem dos Revisores Oficiais de Contas, de 2009 a 2017.
 - Presidente do Conselho Fiscal da sociedade Finibanco Vida - Companhia de Seguros de Vida, S.A., desde junho de 2007 até janeiro de 2015.
- 1998 a 2003 - Realizou entre 1 de setembro e 30 de novembro de 1998 o estágio curricular na Bolsa de Derivados do Porto, tendo seguidamente ficado a trabalhar nesta instituição como estagiária e depois integrando o respetivo quadro, até fevereiro de 2003. Durante este período trabalhou, primeiro, na Direção de Negociação e, depois, na Câmara de Compensação.
- 1992 e 1993 - Trabalhou, durante os meses de agosto e setembro, nos anos de 1992 e 1993, na empresa de auditoria e consultoria KPMG Peat Marwick. Realizou traduções de documentos, incluindo manuais de procedimentos, de inglês para português e colaborou na execução de diversas tarefas de auditoria.

Trabalhos realizados:

No âmbito do estágio efetuado na Bolsa de Derivados do Porto, realizou uma análise do mercado de derivativos no ano de 1998, tendo o trabalho sido, posteriormente, objeto de

divulgação pelos intermediários financeiros.

Efetou um trabalho sobre as repercussões do processo de determinação do preço de liquidação do índice PSI-20 sobre a negociação do mercado à vista.

No âmbito da conclusão do Curso de Preparação para Revisores Oficiais de Contas, ministrado pela Ordem de Revisores Oficiais de Contas, realizou um trabalho subordinado ao tema “As alterações ao POC decorrentes do Decreto-Lei nº 35/2005, de 17 de fevereiro”, que foi apresentado e defendido em prova pública, no dia 7 de julho de 2007.

Elaborou um trabalho subordinado ao tema “Algumas notas sobre a entrega de bens aos sócios nas Sociedades Comerciais”, enquadrado no âmbito da realização do trabalho anual do primeiro ano de estágio para Revisora Oficial de Contas, que foi apresentado e defendido em prova pública, no dia 27 de fevereiro de 2007, tendo obtido a classificação de 82%.

Realizou o trabalho subordinado ao tema “O Projecto do Sistema de Normalização Contabilística: algumas notas sobre implicações no processo de informação contabilística, no Código do IRC e na revisão e auditoria de contas e aplicação a um caso”, no âmbito da prova de avaliação final de estágio para Revisora Oficial de Contas, que foi apresentado e defendido em prova pública, no dia 17 de dezembro de 2007, tendo obtido a classificação de 85%.

Publicação em co-autoria de um artigo com o título “Alguns Aspectos da Aplicação do Método da Equivalência Patrimonial” na Revista "Revisores e Auditores", número 54, julho-setembro 2011, da Ordem dos Revisores Oficiais de Contas.

Publicação em co-autoria de um artigo com o título “Alguns Aspectos da Aplicação do Método da Equivalência Patrimonial - II” na Revista "Revisores e Auditores", número 55, outubro-dezembro 2011, da Ordem dos Revisores Oficiais de Contas.

Publicação em co-autoria de um artigo com o título "Método de Equivalência Patrimonial e a Imparidade" na Revista "Revisores e Auditores", número 58, julho-setembro 2012, da Ordem dos Revisores Oficiais de Contas.

Publicação em co-autoria de um artigo com o título "Distribuição de bens aos sócios – Ações próprias" na Revista "Revisores e Auditores", número 65, abril-junho 2014, da Ordem dos Revisores Oficiais de Contas.

Publicação em co-autoria de um artigo com o título "O estatuto dos excedentes de revalorização" na Revista "Revisores e Auditores", número 66, julho-setembro 2014, da Ordem dos Revisores Oficiais de Contas.

Publicação em co-autoria de um artigo com o título "Entrega de bens aos sócios em espécie" na Revista "Revisores e Auditores", número 68, janeiro-março 2015, da Ordem dos Revisores Oficiais de Contas.

Publicação em co-autoria de um artigo com o título "Sobre a prudência" na Revista "Revisores e Auditores", número 69, abril-junho 2015, da Ordem dos Revisores Oficiais de Contas.

Publicação em co-autoria de um artigo com o título "Justo valor – linguagem e prudência" na Revista "Revisores e Auditores", número 78, julho-setembro 2017, da Ordem dos Revisores Oficiais de Contas.

Docência:

Docente convidada no Instituto Superior de Contabilidade e Administração do Porto, na área do Mestrado em Auditoria, na disciplina de Auditoria da Administração Pública.

Outras Qualificações:

Bons conhecimentos de inglês a nível falado e escrito.

Conhecimentos de espanhol a nível falado e escrito.

Conhecimentos de informática na ótica do utilizador.

Porto, 9 de março de 2021

**Ações detidas na sociedade:
Não detém quaisquer ações.**

CURRICULUM VITAE

1. Elementos de identificação:

Nome: Carlos Alberto Soares Leite da Silva
Data de nascimento: 23 de Outubro de 1969
Naturalidade: Porto
Nacionalidade: Portuguesa
C.C. n.º: 8481687
N.º. Contribuinte: 191790389
Estado Civil: Casado
Morada: Rua Arq.º. Marques da Silva, 285, 3º Dto. 4150-484 Porto
Telefone: 226092589
Telefax: 226001802
Email: cleitesilva@gmail.com

2. Habilitações académicas:

Licenciatura em Gestão na Faculdade de Economia da Universidade do Porto.

3. Experiência profissional:

Em 1995, como técnico de auditoria na empresa de auditoria interna do Grupo Sonae. Participação em trabalhos de auditoria financeira, em trabalhos de auditoria com Revisor Oficial de Contas e em levantamento de sistemas de controlo interno (Vendas, Compras, Recursos Humanos, Investimentos e Financiamento) em empresas da área indústria, distribuição, imobiliária e financeira do Grupo.

De Janeiro de 1996 até à data, como colaborador do Dr. José Rodrigues Jesus, Revisor Oficial de Contas, em trabalhos de auditoria e de revisão oficial de contas em empresas suas clientes, em vários trabalhos de consultoria e peritagens económicas para processos judiciais.

De 2001 a 2007, exercendo funções de gestor e liquidatário judicial, posteriormente, administrador de insolvência, em diversos processos.

Como perito na área económica e fiscal, quer nomeado pelas partes, quer nomeado pelo Tribunal, em vários processos judiciais.

Em regime de profissional livre exerce as funções de economista e consultor na área da gestão e fiscalidade, desde 2001.

4. Cargos exercidos em órgãos sociais:

Presidente do Conselho Fiscal de Inter-Risco – Sociedade de Capital de Risco, S.A.

Membro efectivo do Conselho Fiscal de Bright Ventures Capital, SCR, S.A.

Membro efectivo do Conselho Fiscal de Flexdeal – SIMFE, S.A.

5. Conhecimentos de Informática:

Bons conhecimentos de informática na óptica do utilizador.

6. Línguas (conversação, leitura, escrita):

Bons conhecimentos de Inglês oral e escrito, possuindo o curso de Inglês "First Certificate in English" pela Universidade de Cambridge (British Council - Instituto Britânico do Porto).

Razoáveis conhecimentos de Francês e Espanhol oral e escrito.

7. Formação complementar:

Frequência de vários cursos de formação organizados pela Ordem dos Revisores Oficiais de Contas, pela Ordem dos Economistas e pela Ordem dos Contabilistas Certificados.

Frequência de vários seminários e congressos sobre as temáticas em que exerce a profissão.

8. Outras informações relevantes:

Inscrito na Ordem dos Economistas e na Ordem dos Contabilistas Certificados.

Porto, 9 de março de 2021

Ações detidas na sociedade:
Não detém quaisquer ações.

Europass-Curriculum Vitae

Informação pessoal

Apelido(s) / Nome(s) próprio(s) Vieira Magalhães Ferreira, Maria

Morada(s) CMB – Sociedade de Advogados, RL, Rua Calouste Gulbenkian, Edifício Mota Galiza, n.º 52, 7.º andar, escritório 9, 4050-144 Porto

Telefone(s) +351 226 094 900

Telemóvel: +351 912 960 249

Fax(es) +351 226 094 910

Correio(s) electrónico(s) maria.magalhaes@cmb-advogados.com

Cartão de cidadão/ NIF: 09567207 9 ZY7, válido até 16 de maio de 2028/ NIF 199 041 555

Nacionalidade Portuguesa

Data de nascimento 7 de Março de 1971

Sexo Feminino

Experiência profissional

Datas

2021→

Administradora da Brapa- Investimentos Imobiliários e Participações S.A:

2021→

Gerente da Saoge- Sociedade de auditoria e de organização e Gestão de Empresas; Lda;

2017 →

Membro do Conselho Fiscal Flexdeal- SIMFE, S.A

2016 →

Membro do Conselho Fiscal Bright ventures Capital SCR, S.A

2013 →

Membro do Conselho Fiscal da Gérmen Moagem Cereais, SA.

Desde 2010→

Exercício de Advocacia em regime de Sociedade de Advogados – sócio – com prevalência de trabalho em grandes processos judiciais e administrativos nas áreas de Direito Criminal, Societário, Fiscal e Tributário, Família e Menores e labor

Desde 1998 → 2010

Exercício de Advocacia em prática isolada.

Desde 1998→

Lecionação de formação profissional em diversas áreas do Direito

Consultora de António Magalhães e Carlos Santos – Sociedade de Revisores Oficiais de Contas;

Educação e formação

<i>Datas</i>	1990 – 1996
<i>Título da qualificação atribuída</i>	Licenciatura em Direito
<i>Entidade Formadora</i>	Universidade Lusíada
<i>Datas</i>	1998
<i>Título da qualificação atribuída</i>	Curso de Contabilidade para juristas e engenheiros
<i>Entidade Formadora</i>	Universidade Católica do Porto
<i>Datas</i>	1998
<i>Título da qualificação atribuída</i>	Curso de Formação Pedagógica de Formadores, do Instituto de Emprego e
<i>Entidade Formadora</i>	Formação Profissional;
<i>Datas</i>	2015
<i>Título da qualificação atribuída</i>	Pós-Graduação em Direito e Finanças no Desporto
<i>Entidade Formadora</i>	Faculdade de Direito da Universidade de Lisboa

Participação na Conferência de Acesso ao Direito e à Justiça-1994;

Participação no I Congresso Internacional de Direito de Ambiente da Universidade Lusíada-1995;

Participação no I Seminário Internacional da Responsabilidade Civil – 1997;

Participação no Seminário sobre a Revisão do Código do Processo Civil – 1997;

Participação no Curso de Harmonização da Tributação Directa – 1997;

Participação no Seminário sobre o Direito de Propriedade Industrial-Contrafacção – 1999;

Participação no Seminário sobre a Reforma Processual Civil – 2000;

Participação no Seminário sobre o Novo Código de Valores Mobiliários – 2000;

Participação no Seminário sobre Lei Geral Tributária. O Código de Procedimento e Processo Tributário -2000;

Participação no Encontro “A Educação na Formação – Novas Modalidades” – 2001

Participação na Acção de Formação Portugal Acolhe – 30 e 31/7/2001- Centro de Formação de Xabregas;

Participação no curso de preparação para o CEJ, na Universidade Portucalense- 2002/2003;

Participação no Seminário “Código de Trabalho”, na Associação Portuguesa de Peritos Contabilistas- 2004;

Participação no Ciclo de conferências da Universidade Católica “O novo Código da Insolvência e da Recuperação de Empresas” - 2004;

Participação no Seminário sobre “Legislação Laboral e de segurança Higiene e Saúde no Trabalho”, realizado pela Sociedade Mediadora de Seguros do Porto - 2004;

Participação na Conferência “Arbitragem como factor de competitividade” realizado no Palácio da Bolsa do Porto- 2006;

Participação na Conferência “Código dos Regimes Contributivos do Sistema Previdencial de Segurança Social” no Palácio da Bolsa do Porto- 2009;

Participação na Conferência “Processos Especiais emergentes de acidentes de Trabalho” realizado pela Companhia de seguros Mundial Confiança, no Porto 2010;

O Regime jurídico das federações desportivos- 2017;
 O regime jurídico do empresário desportivo em Portugal"- 2017;
 Os Fundos de Investimento Internacionais em Portugal, a Economia e o Direito"-
 2017;
 Football Talks- Estorial- 2017
 V Congresso de Direito do Desporto" - 2017
 Drafting Sports Image Rights Agreements, A Masterclass"- 2017
 Sports Law Ireland Conference- 2019;
 Congresso internacional de Derecho del Futbol -2019;
 Curso de Formação avançada- A resolução sobre Conflitos Desportivos- 2019;
 Sociedades Desportivas- Orem dos Revisores Oficiais de contas-2020;
 Football Law Digital Conference- 2020;

**Aptidões e competências
 pessoais**

Língua(s) materna(s) **Português Europeu**

Outra(s) língua(s)

Auto-avaliação

Nível europeu (*)

Inglês

Francês

Espanhol

Compreensão				Conversaão				Escrita	
Compreensão oral		Leitura		Interação oral		Produção oral			
A2	Utilizador Básico	A2	Utilizador Básico	A2	Utilizador Básico	A2	Utilizador Básico	A2	Utilizador Básico
A1	Utilizador Básico	A1	Utilizador Básico	A1	Utilizador Básico	A1	Utilizador Básico	A1	Utilizador Básico
A1	Utilizador Básico	A1	Utilizador Básico	A1	Utilizador Básico	A1	Utilizador Básico	A1	Utilizador Básico

(*) [Nível do Quadro Europeu Comum de Referência \(CECR\)](#)

<i>Aptidões e competências sociais e de organização</i>	Habilidade de adaptação às tarefas propostas, assiduidade e pontualidade, organização rigorosa, facilidade de trabalho em equipas multidisciplinares, elevado sentido de responsabilidade, boa capacidade de comunicação e diálogo, gosto por aprendizagem contínua, empenhado, bom relacionamento interpessoal e boa adaptação a contextos multiculturais.
<i>Aptidões e competências informáticas</i>	<p>Bons conhecimentos, na óptica do utilizador, dos sistemas operativos Windows, XP e Vista, e Mac OSX;</p> <p>Bons conhecimentos, na óptica do utilizador, de Microsoft Office (Word, Excel, Powerpoint e Outlook) e Adobe Professional;</p> <p>Conhecimentos de utilização das capacidades de Internet (Safari, Google Chrome, Firefox);</p> <p>Bons conhecimentos de Programa de Gestão de Processos e Bases de Dados de Legislação;</p>
<i>Outras aptidões e competências</i> <i>Carta de condução</i>	Titular de carta de condução de categoria B (desde 1991)

Ações detidas na sociedade:
Não detém quaisquer ações.

Curriculum Vitae

INFORMAÇÃO PESSOAL

Nome	Magda Susana de Vasconcelos Viegas
Morada	Rua Fernando Mancellos, n.º 27, Bloco C, 3/4, C 4.1, Vila Nova de Gaia
Telemóvel	93 319 63 66
Correio eletrónico	viegas.magda@rsnadogados.com
Nacionalidade	Portuguesa
Data de nascimento	24 de Dezembro de 1977

EXPERIÊNCIA PROFISSIONAL

- Datas 03/2004 até à data
- Função ou cargo ocupado Advogada/Sócia
- Escritório Remelgado, Silva Nogueira & Associados – Sociedade de Advogados, RL
- Principais atividades e responsabilidades e Coordenadora da Área de Contencioso e Insolvência, atuando nas diversas áreas do direito, e especial nas áreas civil, comercial, insolvência e recuperação de empresas.
- Datas 01/2002 – 03/2004
- Nome e endereço do empregador RSN – Sociedade de Advogados (Porto)
- Tipo de empresa ou sector Escritório de Advogados
- Função ou cargo ocupado Advogada Estagiária
- Principais atividades e responsabilidades Acompanhamento e tratamento de assuntos jurídicos bem como acompanhamento de todo o tipo de processos judiciais e extra-judiciais existentes no escritório

FORMAÇÃO ACADÉMICA E PROFISSIONAL

- Datas 10/2005 - 11/ 2005 - Curso de Ação Executiva e Questões Práticas
- Nome e tipo da organização de ensino ou formação Ordem dos Advogados – Conselho Distrital de Lisboa
- Datas 1996 / 2001 - Licenciatura em Direito
- Nome e tipo da organização de ensino ou formação Faculdade de Direito da Universidade Católica – Centro Regional do Porto

Ações detidas na sociedade:

Não detém quaisquer ações.

Paulo Teixeira Branco

Data de nascimento: 30/05/1976 | **Nacionalidade:** Portuguesa | **Género** Masculino |

(+351) 253263186 | ptbranco@jurisgrupo.com |

Rua do Caires, nº 10, 2º andar, sala 5, 4700-207, Braga, Portugal

● EDUCAÇÃO E FORMAÇÃO

1992 – 1995 – Braga, Portugal

CURSO TÉCNICO-PROFISSIONAL DE INFORMÁTICA DE GESTÃO – Escola Secundária de Alberto Sampaio

30/05/2012 – 29/10/2013

AGENTE DE EXECUÇÃO – Câmara dos Solicitadores em parceria com a Universidade Nova de Lisboa

GEOPREDIAL – Câmara dos Solicitadores

TÉCNICO DE CADASTRO – Ordem dos Solicitadores e dos Agentes de Execução

09/2020 – ATUAL

LICENCIATURA EM SOLICITADORIA - A FREQUENTAR ATUALMENTE – Instituto Politécnico do Cávado e do Ave

www.ipca.pt

1995 – 2001 – Guarda, Portugal

GESTÃO INFORMÁTICA (FREQUÊNCIA DO CURSO) – Instituto Politécnico da Guarda – Escola Superior de Tecnologia e Gestão

- Frequência, com aprovação, da parte curricular do curso.

Não foi conferido o grau académico em virtude de não ter sido concluído o estágio curricular.

www.ipg.pt

● EXPERIÊNCIA PROFISSIONAL

30/07/2013 – ATUAL

ADMINISTRADOR – PAULO BRANCO E ASSOCIADOS - AGENTES DE EXECUÇÃO E SOLICITADORES SP RL

Braga, Portugal

25/04/2003 – ATUAL – Braga, Portugal

SOLICITADOR – O PRÓPRIO

Elaboração de contratos, essencialmente relativos a bens imóveis, nos quais se incluem:

1. Compra e venda;
2. Permuta;
3. Mútuo;
4. Hipoteca;
5. Fiança;
6. Consignação de rendimentos;
7. Partilha;
8. Constituição de propriedade horizontal;
9. Divisão de coisa comum;
10. Cessão de quinhão hereditário, tanto a título gratuito com a título oneroso;
11. Doação
12. Doação com entrada;
13. Doação sujeita a cláusula(s) modal(ais);
14. Cessão de créditos;
15. Dação em cumprimento;
16. Penhor de aplicações financeiras;

17. Penhor mercantil;

Elaboração dos mais variados pedidos de registo predial, comercial e automóvel, tanto relativos à sua atividade de solicitadora como de agente de execução;

Patrocínio em diversos processos judiciais no âmbito da cobrança de dívidas, tanto na sua fase declarativa como na sua fase executiva, patrocínio esse que cessou quando assumiu as funções de agente de execução;
Patrocínio em processos de inventário;

Constituição, transformação dissolução e encerramento da liquidação de sociedades por quotas e anónimas.
Elaboração de atas societárias;
Elaboração dos respetivos pedidos de registo comercial;
Submissão dos elementos relativos ao RCBE

29/10/2013 – ATUAL – Braga, Portugal

AGENTE DE EXECUÇÃO

Tramitação de todo o processo executivo, desde a receção e análise do título executivo até ao encerramento do processo.

21/03/2013 – 31/07/2015

ADMINISTRADOR – BRANCO, PEDRA, ROCHA, SILVA E ASSOCIADOS - SOCIEDADE DE SOLICITADORES, RL

Viana do Castelo, Portugal

01/02/2000 – 24/04/2003

FUNCIONÁRIO FORENSE – LUÍS BRANCO - SOLICITADOR

- Elaboração e apresentação de requerimentos para os diversos organismos da administração pública;
- Elaboração de requerimentos de registo civil, predial, comercial e automóvel;
- Apresentação de requisições de registos nas Conservatórias dos Registos Civil, Predial, Comercial e Automóvel;
- Trabalho de escritório em geral

Braga, Portugal

● **COMPETÊNCIAS LINGUÍSTICAS**

Língua(s) materna(s): PORTUGUÊS

Outra(s) língua(s):

	COMPREENDER		FALAR		ESCREVER
	Compreensão oral	Leitura	Produção oral	Interação oral	
INGLÊS	C1	C1	B1	B1	B1

Níveis: A1 e A2: Utilizador de base; B1 e B2: Utilizador independente; C1 e C2: Utilizador avançado

● **CONFERÊNCIAS E SEMINÁRIOS**

20/10/2018 – 20/10/2018 – Jornadas de Estudo de Solicitadores e Agentes de Execução 2018 - Setúbal

O e-Contrato imobiliário

Comunicação proferida por si que versou sobre as possibilidades de se celebrar um contrato cujo objeto são bens imóveis em que os outorgantes não estão no mesmo espaço físico respeitando as normas jurídicas atualmente em vigor.

<http://osae.pt/Uploads/fichs/20181012160733.pdf> <http://osae.pt/pt/detalhe/noticias/Jornadas-de-Estudo-de-Solicitadores-e-Agentes-de-Execu%C3%A7%C3%A3o-2018-2-dia/1/1/5/13738>

25/05/2018 – 25/05/2018 – Universidade Portucalense Infante D. Henrique - Porto

Da penhora eletrónica de depósitos bancários

Ministrou palestra onde abordou a forma como são efetuadas as penhoras de saldos bancário, demonstrando como funciona na prática.

25/05/2018 – 25/05/2018 – Universidade Portucalense Infante D. Henrique - Porto

Soligest e ROAS

Ministrou palestra onde demonstrou as funcionalidades da plataforma Soligest (programa de gestão processual para apoio à atividade do solicitador) e da plataforma ROAS (Registo Online dos Atos do Solicitador)

23/06/2017 – 23/06/2017 – VII Congresso dos Solicitadores e Agentes de Execução

O dia a dia no escritório - SoliGest

Comunicação proferida por si sobre a plataforma informática de gestão processual para apoio à atividade do solicitador

<http://www.osae.pt/pt/detalhe/noticias/VII-Congresso-dos-Solicitadores-e-dos-Agentes-de-Execu%C3%A7%C3%A3o-V%C3%ADdeos-j%C3%A1-dispon%C3%ADveis/1/1/6/12284> <https://livestream.com/accounts/1571569/events/7530847/videos/159687104/player?width=560&height=315&enableInfo=false&defaultDrawer=&autoplay=false&mute=false> <http://osae.pt/Uploads/fichs/20170623193956.pdf>

● **ATIVIDADES SOCIAIS E POLÍTICAS**

2018 – ATUAL

Secretário da Mesa da Assembleia Geral da Ordem dos Solicitadores e Agentes de Execução

Lisboa

2016 – 2018

Presidente da Mesa da Assembleia de Representantes do Colégio dos Solicitadores, da Ordem dos Solicitadores e Agentes de Execução

2016 – 2018

Delegado Distrital de Braga da Ordem dos Solicitadores e Agentes de Execução

Braga

2014 – 2016

Delegado de Círculo de Braga da Câmara dos Solicitadores

Braga

Ações detidas na sociedade:
Não detém quaisquer ações.