

CURRICULUM VITAE

ELEMENTOS DE IDENTIFICAÇÃO :

NOME: José Manuel Aurélio dos Santos

DATA DE NASCIMENTO: 30 de Julho de 1959

FILIAÇÃO: Luís André Sanches dos Santos e Célia Pinto Aurélio dos Santos

NATALIDADE:

- Concelho: Barreiro
- Distrito: Setúbal

ESTADO CIVIL: Divorciado

SERVIÇO MILITAR: Normalmente cumprido

HABILITAÇÕES ACADÉMICAS:

GRAU ACADÉMICO:

2011/2009 MSc em Gestão pelo INDEG-IUL com Dissertação em “Plano de Negócios em After Sales- Multinacional Alemã” – média 16 Valores (Tese)

2007/2009 MBA - Acreditação Internacional- ISCTE- média final 15 valores
Frequência MSc Program Mestrado em Gestão;

1999/2000 Pós Graduação em Finanças/Mestrado Executivo (Bolonha) pelo Instituto Superior Ciências do Trabalho e da Empresa (I.S.C.T.E.) com média final 14 valores;

1983/1987 Licenciatura Organização e Gestão de Empresas pelo Instituto Superior de Ciências do Trabalho e da Empresa (I..S.C.T.E.) com média final de 13 valores;

OUTRAS HABILITAÇÕES:

2013/2012 Curso de Avaliação Imobiliária Escola Superior de Actividades Imobiliárias (ESAI), Média Final 16 valores. Curso reconhecido pela CMVM (Comissão de Mercados de Valores Imobiliários)

2011/ CAP Certificado de Formação Profissional curso de Formação Pedagógica de Formadores EDF/3544/2010 válido até 03/05/2013

LÍNGUAS: Língua materna Português;

Auto Avaliação	Comprender		Falar		Escrever
	<i>Compreensão Oral</i>	<i>Leitura</i>	<i>Interação Oral</i>	<i>Produção Oral</i>	
Nível Europeu (*)	(C2)	(C2)	(C2)	(C2)	(C2)
Espanhol	Utilizador Experiente		Utilizador Experiente		Utilizador Experiente
Francês	(C2)	(C2)	(C2)	(C2)	(C1)
	Utilizador Experiente		Utilizador Experiente		Utilizador Experiente
Inglês	(C2)	(C2)	(C1)	(C1)	(B1)
	Utilizador Experiente		Utilizador Experiente		Utilizador Independente

(*) Nível de Quadro Europeu Comum de Referência (CECR)

INFORMÁTICA: Excel, Word e Sistemas de Gestão como, Infologia, Prodstar, Primavera, Navision, SAP,T.I.Tecnologia Informática,PHC Advance.

ACTIVIDADE PROFISSIONAL DESENVOLVIDA :

2013_09/...- Projecto Empresarial / Consultoria de Gestão em desenvolvimento
Projecto de Consultoria Estratégica e de Gestão a Empresas;

- Gestão de Ativos imobiliários e Equipamentos
- Gestão Estratégica
- Projetos de Candidaturas a Fundos Perdidos/QREN/PRODER/SIFIT/IEFP
- Projetos Enquadrados no Prgrama REVITALIZAR-IAPMEI
- Reestruturação de Empresas

1998/2010- Director Coordenador - Administrativo e Financeiro em Grupo de Empresas Privadas Nacionais de comercialização, montagem e fabricação de acessórios (Componente Electrónica Segurança e Construção Civil) e rede de assistência técnica a componentes com V.Vendas grupo, de quinze milhões euros:

- Responsável pela gestão administrativa, financeira e recursos humanos do Grupo de Empresas com funções de Director Coordenador – Administrativo e Financeiro;
- Supervisão do Sistema de Controle de gestão e Qualidade ISO 9001;
- Controle da rede de Logística Supply Chain, via Espanha;
- Assessoria ao Conselho de Administração para a área financeira e gestão geral;
- Project leader na implementação de novas unidades de raiz, Business Plan;
- Responsável pelas negociações com a Banca, Fornecedores e Clientes estratégicos;
- Implementação com sucesso de projecto de Capital Risco com Instituição Financeira, Banca Investimentos.

1995/1998- Director Administrativo e Financeiro c/ Procuração A.D.M. em Empresa do sector de fabricação de embalagens metálicas, líder de mercado (V.Vendas quarenta milhões euros). Ormis Embalagens Metálicas,S.A., objecto de M&A por Multinacional Americana- CROWN CORK SEAL -PORTUGAL,S.A.:

- Responsável pela gestão administrativa, financeira e fiscal com procuração do conselho de Administração e envolvimento no “turnover” e “Project Finance” com sucesso;
- Responsável pelas filiais de Espanha e Marrocos - Reporting;
- Acompanhamento e envolvimento no processo de fusão, Due Diligence;
- Assessoria ao Conselho de Administração para a área financeira, implementação do ABC (Com colaboração BIG FOUR);
- Responsável pela elaboração e execução dos projectos implementados pela empresa a candidaturas a fundo perdido (PEDIP, ISO 9000), e projecto de internacionalização.

1993/1995- Director Geral Adjunto. e Director Administrativo e Financeiro – em empresa do sector de transportes vertente Distribuição/Logística (V. Vendas vinte cinco milhões euros).TRANSBROTENSE, SA / VAGOTIR

- Responsável pela coordenação da área financeira, recursos humanos e logística;
- Implementação de Processo Especial de Recuperação Financeira;
- Assessoria à Administração nas questões estratégicas;
- Coordenação e gestão operacional da frota;
- Responsável pela implementação e acompanhamento das Delegações Porto e Coimbra e Algarve.

1989/1993- Chefe Departamento Administrativo e Financeiro e posteriormente Director Financeiro e de Controle de Gestão, em grupo económico do sector cortiçeiro, fabricação de produtos derivados da cortiça (V. Vendas consolidado trinta e quatro milhões euros) ESENCE, S A; SOBERANA CORTICEIRA S A e INFAL,S A .

- Responsável pela área financeira, recursos humanos contabilística e fiscal das empresas do grupo;
- Implementação do processo de controlo de gestão nas empresas;
- Implementação da rede informática (Software) integrado com vista a racionalizar processos;

- ACTIVIDADE PROFISSIONAL DESENVOLVIDA (CONT)

- Consolidação contabilística e fiscal;
- Project leader dos processos de candidatura a fundo perdido (S.I.B.R) e (PEDIP) sendo responsável pela elaboração e implementação dos mesmos com sucesso.

1985/1989- Auditor Senior - Responsável de Negócios em Empresa de Auditoria e Consultoria / Sociedade de Revisores Oficiais de Contas

- Responsável pela consultoria fiscal e contabilística de Empresas Industriais e Comerciais (Sector Bancário e Seguros, Sector Hoteleiro e Turismo, Sector Agro-Industrial);
- Coordenação e elaboração de Projectos de Investimento;
- Implementação de sistemas de informação para a gestão em clientes.
- Representante dos ROC em Conselhos Fiscais de Empresas.

ACTIVIDADES CIENTÍFICAS EM QUE PARTICIPOU:

2013 – Conferência Asset Management Ordem Engenheiros

2013 – Conferência CFO FORUM 2013 Universidade Nova de Lisboa;

2012- Investimento Privado em Angola , AIP;

2012 – Reforma Fiscal em Angola, PWC;

2012 – Conferência CFO –ISCTE;

2011- Fraude: Prevenir e Investigar,(PWC) Price Waterhouse Coopers;

2011- Varias formações de OTOC e APOTEC em SNC e Normalização Contabilística;

2010-Projecto SNC – Sistema de Normalização Contabilístico a aplicar em 2010, ISCTE;

2009-NORMAS INTERNACIONAIS CONTABILIDADE IAS/IFRS E SIC/IFRIC emitidas pelo IASB, bem como NCRF e NIC, ISCTE ;

2009-Projecto SNC – Sistema de Normalização Contabilístico a aplicar em 2010, ISCTE;

2008-NORMAS INTERNACIONAIS CONTABILIDADE IAS/IFRS E SIC/IFRIC emitidas pelo IASB, bem como NCRF e NIC, ISCTE ;

2008- Conferência " A Competitividade Fiscal das Sociedades – SGPS "

2007 - Curso Comparativo de Fiscalidade Espanhola - Portuguesa APOTEC;

2007-Coordenação de chefias - Alta Direcção de Empresas, Soft Skill's

SEMINARIOS / CONGRESSOS:

2010 - BALANCED SCORECARD, e sua implementação nas Empresas;

2008- **SEMINÁRIO INTERNACIONAL** – EAE- Escuela Administracion de Empresas, Barcelona;

2008 – “Grandes Tendencias da Hotelaria Y Ócio na Eurpopa” – E.A.E. Business School Barcelona, MARKETING INTERNACIONAL, ECONOMIA INTERNACIONAL

2008 - BALANCED SCORECARD, CTOC;

2008 - INDEG/ISCTE –Marketing Internacional - Marcas;

2007 - INDEG- O Capital Risco na Europa e em Portugal;

2007 - INDEG – “ A Catering Theory of Earnings Management” London Business School.

SOCIEDADES CIENTÍFICAS A QUE PERTENCE:

Ordem dos Economistas - Cédula Profissional nº 2271;

Câmara dos Técnicos Oficiais de Contas nº 3011 (CTOC);

Associação Portuguesa de Técnicos de Contabilidade (APOTEC)

FORMAÇÃO FINANCEIRA RELEVANTE:

PARTICIPAÇÃO GESTÃO 89/90 – Jogo das Empresas Jornal EXPRESSO;

CESO & ID / APEC – Informática de Gestão e Análise Projectos de Investimento;

DATINVEST – Micro computadores na área Gestão Geral;

NHK- Microsoft Windows, Excel, Word ;

SEGORP- Gestão Financeira Internacional.