

2 — Para a execução dos objetivos definidos no número anterior incumbem à equipa:

- a) Assessorar tecnicamente a Comissão Diretiva;
- b) Promover a articulação, em nome da Comissão Diretiva, com os Secretários Técnicos, departamentos governamentais e outras instituições;
- c) Preparação de processos para decisão da Gestão do INALENTEJO (validação de despesa e de pedidos de pagamento);
- d) Preparar os despachos e deliberações da Comissão Diretiva e subjacente divulgação;
- e) Coordenar os processos de acreditação de potenciais beneficiários do Programa;
- f) Coordenar os processos de análise da situação de não dívida perante a Segurança Social e as Finanças;
- g) Executar verificações físicas que não exijam ou tenham especial complexidade (ex: imateriais ou equipamentos);
- h) Coordenar o atendimento da Linha Verde, e-mails e expediente;
- i) Preparação, acompanhamento e elaboração de atas relativas a reuniões da Comissão Diretiva;
- j) Organizar e coordenar as agendas de trabalho dos membros da Comissão Diretiva;
- k) Colaborar em solicitações e acompanhamentos de processos da Presidência da CCDR em interligação com o INALENTEJO;
- l) Acompanhar as iniciativas no âmbito do Plano de Comunicação.

3 — A equipa de projeto tem a duração de três anos, renováveis, tendo como limite máximo o encerramento do PO Regional do Alentejo.

4 — A equipa de projeto é coordenada pela licenciada Cláudia Manuel Coelho contratada para o Secretariado Técnico do INALENTEJO.

5 — O exercício das funções de coordenação é remunerado pelo montante equivalente ao vencimento de dirigente intermédio de 1.º grau, acrescido de despesas de representação pelo montante fixado para aquele cargo de dirigente, com as atualizações previstas para a Administração Pública.

6 — A licenciada Cláudia Manuel Coelho mantém a situação remuneratória descrita no número anterior, enquanto desempenhar estas funções, regressando após o seu termo, à situação funcional e remuneratória que detinha à data do presente Despacho.

7 — O presente despacho produz efeitos a partir de 1 de outubro.

26 de outubro de 2012. — O Presidente da Comissão Diretiva do PO Regional do Alentejo, *António Costa Dieb*.

206510815

Comissão de Coordenação e Desenvolvimento Regional do Algarve

Despacho (extrato) n.º 14629/2012

Por despacho do vice-presidente Arquiteto António Porfírio Maia de 15 de janeiro de 2012 nos termos do disposto no n.º 2 do artigo 19.º do Decreto-Lei n.º 166/2008, de 22 de agosto, é efetuada a correção material da carta da Reserva Ecológica do município de Olhão, republicando a versão corrigida, atenta a apreciação devidamente fundamentada cuja documentação escrita e cartográfica fica registada nesta Comissão de Coordenação e desenvolvimento Regional do Algarve.

30 de outubro de 2012. — A Diretora de Serviços de Comunicação, Gestão Administrativa e Financeira, *Ana Lúcia Guerreiro*.

206495856

Direção-Geral de Alimentação e Veterinária

Despacho (extrato) n.º 14630/2012

O Despacho n.º 2779/2012, de 23 de janeiro de 2012, publicado no *Diário da República*, 2.ª série, n.º 41, de 27 de fevereiro de 2012,

aprovou a tabela de preços dos serviços e das determinações analíticas realizados pela Direção-Geral de Veterinária.

Com a publicação do Decreto-Lei n.º 7/2012, de 17 de janeiro, foi criada a Direção-Geral de Alimentação e Veterinária (DGAV), que sucedeu, assim, nas competências que se encontravam cometidas à Direção-Geral de Veterinária.

Importa, assim, aprovar a tabela de preços dos diversos serviços prestados pela DGAV, no exercício das suas competências, aproveitando-se, o presente despacho para se proceder à atualização de determinados valores.

Assim, ao abrigo do disposto na alínea f) do n.º 3 do artigo 7.º da Lei n.º 2/2004, de 15 de janeiro, com a redação que lhe foi dada pelas Leis n.ºs 51/2005, de 30 de agosto, 64-A/2008, de 31 de dezembro, e 64/2011, de 22 de dezembro, determina-se o seguinte:

1 — São aprovados os preços dos serviços e das determinações analíticas, realizados pela DGAV, que constam dos anexos I e do II ao presente despacho e do qual fazem parte integrante.

2 — Ao montante fixado para os serviços do anexo I deve ser acrescido IVA à taxa legal em vigor, sempre que a ele houver lugar, e para as determinações analíticas a que se refere o anexo II, acresce sempre IVA à taxa legal em vigor.

3 — Os valores fixados no termos do n.º 1, são atualizados anualmente, com efeitos a partir de 1 de janeiro, de acordo com o índice de inflação previsto para os contratos de prestação de serviços.

4 — Os preços estabelecidos no presente despacho não impedem a celebração de contratos ou protocolos de prestação de serviços que se destinem à realização de trabalhos específicos.

5 — Qualquer serviço ou determinação analítica, cujo preço não se encontre fixado no presente despacho, só será efetuado mediante prévia aceitação, pelo solicitante, do preço proposto pela DGAV.

6 — É revogado o Despacho n.º 2779/2012, de 23 de janeiro de 2012, publicado no *Diário da República*, 2.ª série, n.º 41, de 27 de fevereiro de 2012.

7 — O presente despacho entra em vigor no dia seguinte à sua publicação

8 — Após a data a que se refere o número anterior, e até ao esgotamento do *stock*, podem continuar a ser vendidos os impressos referidos no Despacho n.º 2779/2012, de 23 de janeiro de 2012, publicado no *Diário da República*, 2.ª série, n.º 41, de 27 de fevereiro de 2012.

26 de outubro de 2012. — O Diretor-Geral, *Nuno Vieira e Brito*.

ANEXO I

Serviços prestados

Designação	Valor
A.) Deslocações	
Deslocação de técnico à hora para fora do local de trabalho (cobrança obrigatória de pelo menos 1 hora)	15,00 €
Deslocação de técnico ao Km (distância do serviço mais próximo ao local de vistoria)	0,50 €
Avaliações periciais nas contra-análises	99,00 €
B.) Pareceres e peritagens	
Pareceres emitidos para efeitos de licenciamento de explorações	68,00 €
Pareceres emitidos para efeitos de licenciamento de estabelecimentos	300,00 €
Pareceres de enquadramento legal	68,00 €
Outros pareceres	68,00 €
Peritagens solicitadas por entidades públicas e privadas	263,00 €
Exame pericial veterinário no momento do desembarço aduaneiro não abrangido pelo Reg. (CE) n.º 882/2004:	
De um animal	30,00 €
De dois ou mais animais	50,00 €
Certificados de exportação de alimentos para animais	30,00 €
Outros certificados	30,00 €
C.) Documentos para o exercício da atividade	
Certificados de aptidão profissional	20,00 €
2.ª via de certificados	10,00 €
Revalidação	10,00 €
Cartão obrigatório para o exercício da atividade	10,00 €
Renovação do cartão	5,00 €
2.ª via do cartão	9,00 €
Autorização do projeto experimental ou científico com animais	300,00 €
Autorização de pessoa competente para experiências com animais	100,00 €

Designação	Valor
D.) Licenças e vistorias	
Alvará de estabelecimentos de criação, fornecimento e de utilização de animais para fins experimentais/científicos	400,00 €
Licença sanitária para eventos	42,00 €
Licença higio-sanitária n.e.	68,00 €
Outras licenças	93,00 €
Renovação de licença	42,00 €
Registo de circos, números com animais, exposições itinerantes ou manifestações similares	20,00 €
Vistoria de controlo oficial	150,00 €
Vistoria para atribuição do número de operador recetor, operador comercial e centro de quarentena de aves	100,00 €
Outras vistorias	200,00 €
Vistoria de verificação	100,00 €
E.) Impressos	
Modelo n.º 500/DGAV — Ficha de Registo — SICAFE	53,00 €
Modelo n.º 610/DGAV — Diário de viagem	5,50 €
Modelo n.º 323/DGAV — Declaração de existências	0,55 €
Modelo n.º 376/DGAV — Guia de Acompanhamento de Subprodutos de Origem Animal	0,30 €
Modelo n.º 376-C/DGAV — Guia de Acompanhamento de Subprodutos de Origem Animal (cadáveres de bovino)	0,55 €
Modelo n.º 376-D/DGAV — Guia de Acompanhamento de Subprodutos de Origem Animal (cadáveres de ovinos/caprinos)	0,55 €
Modelo n.º 376-D/DGAV — Guia de Acompanhamento de Subprodutos de Origem Animal (cadáveres de outras espécies)	0,55 €
Modelo n.º 1042/DGAV — Declaração de vacinação — PCEDA	0,75 €
Modelo n.º 1043/DGAV — Declaração de controlo serológico resultados duvidosos e ou prejudicados — PCEDA	0,75 €
Modelo n.º 1044/DGAV — Declaração de controlo serológico — PCEDA	0,75 €
Modelo n.º 1045/DGAV — Declaração de responsabilidade sanitária — PCEDA	0,75 €
Modelo n.º 1046/DGAV — Registo de controlo serológico — PCEDA	0,75 €
Passaporte para animais de companhia	6,30 €
Passaporte para animais, incluindo aves, utilizados em circo e em números com animais	3,30 €
Livro de registo de medicamentos	11,00 €
Preenchimento e impressão de declarações de registo de atividade apícola e de existências de apiários	3,00 €
Preenchimento de impressos n.e.	3,00 €
F.) Outros documentos	
Emissão de certidão até 5 páginas	10,50 €
A partir da 6.ª página, por folha	0,55 €
Emissão de declaração até 5 páginas	5,50 €
A partir da 6.ª página, por folha	0,55 €
Autenticação de fotocópias, por folha	1,40 €
Emissão de 2.ª via de documentos	5,50 €
Emissão da Declaração Mod. n.º 512/DGAV	5,50 €
Averbamento sanitário dos passaportes de bovinos	0,55 €
Selo de identificação (Edital n.º 1 da Tuberculose em Caça Maior)	0,07 €
G.) Fotocópias	
Fotocópia simples (preço por folha):	
A4 p/b.	0,11 €
A4 a cores	0,55 €
A3 p/b.	0,21 €
A3 a cores	0,26 €
H.) Aluguer de espaços (por dia, incluindo material audiovisual)	
Anfiteatro	221,00 €
Sala de formação	221,00 €
Outros espaços	221,00 €

Designação	Valor
I.) Trabalhos gráficos	
O custo dos trabalhos executados na oficina gráfica é determinado através da aplicação da fórmula seguinte:	
$CC = ci + (hmxh) + (moxh) + s$	
em que:	
CC = custo a cobrar;	
ci = custo interno que inclui os custos com papel, tintas, chapas, películas, seleção de cor e acabamentos realizados no exterior;	
hm = hora máquina (encargos fixos com máquinas), valor a considerar 13,41 €;	
h = horas gastas na execução do trabalho;	
mo = custo de mão de obra do operador, valor a considerar 6,81 €;	
s = percentagem de segurança de 5 % sobre o custo total.	
J.) Outros serviços	
Organização de processos	5,55 €
Transporte de animais em viaturas da DGAV (por km)	0,84 €
L.) Realização de exames a reprodutores machos (capacidade reprodutiva)	
Grandes espécies:	
Um reprodutor	125,00 €
Mais de dois reprodutores (preço por cada reprodutor)	50,00 €
Congelação de sémen (por dose)	2,50 €
Pequenas espécies:	
Até quatro reprodutores	100,00 €
Mais de quatro reprodutores (preço por cada reprodutor)	15,00 €
M.) Participação de técnicos da DGAV em ações de formação técnicas (valor por hora)	
Internas (organizadas por organismos do MAMAOT)	25,00 €
Externas (organizadas por organismos de outros Ministérios ou outras entidades)	50,00 €
N.) Participação de formandos externos em cursos de formação dados por técnicos da DGAV (valor por hora)	
Cursos de duração ≤ a 1 semana	10,00 €
Cursos de duração > a 1 semana	7,00 €

ANEXO II

Determinações analíticas

Código		Preço/amostra
A.) Exames anatomopatológicos		
A1	Necropsia — Aves e leporídeos	3,15 €
A2	Necropsia — Caninos e felinos	8,40 €
A3	Necropsia — Bovinos e equinos	20,00 €
A4	Necropsia — Bovinos e equinos (jovens)	11,55 €
A5	Necropsia — Caprinos, ovinos e suínos	10,50 €
A6	Necropsia — Caprinos, ovinos e suínos (jovens)	6,30 €
B.) Exames histopatológicos		
H1	Histopatologia — Biópsias/material necrópsias	8,40 €
C.) Exames parasitológicos		
P1	Parasitologia — Pesquisa de ectoparasitas	5,25 €
P2	Parasitologia — Pesquisa de endoparasitas	5,25 €
P3	Pesq. de anticorpos antifasciola em soros ruminantes (método ELISA)	1,05 €

Código		Preço/amostra
D.) Exames bacteriológicos		
B1	Pesquisa de agentes bacterianos — Negativo	16,80 €
B2	Pesquisa de agentes bacterianos — com isolamentos	22,50 €
B3	Teste sens. antibióticos (antibiograma)	3,15 €
B4	esfregaços (coloração Gram)	3,15 €
B5	esfregaços (coloração Ziehl Neelsen)	4,20 €
B6	Pesquisa de <i>Mycobacterium</i>	25,02 €
B7	Pesquisa de anticorpos (ELISA) — cada soro	2,63 €
B8	Pesquisa de anticorpos (aglutinação rápida) — cada soro	1,05 €
B11	Pesquisa de <i>Salmonella</i> — 1 amostra	20,00 €
B12	Pesquisa de <i>Salmonella</i> — ≥ 4 amostras	17,85 €
B13	Aduos (<i>E. coli</i> , <i>Enterobacteriaceae</i> e <i>Salmonella</i>) — 1 amostra	42,00 €
B14	Aduos (<i>E. coli</i> , <i>Enterobacteriaceae</i> e <i>Salmonella</i>) — ≥ 4 amostras	37,80 €
E.) Exames micológicos		
M1	Pesquisa e identificação de dermatófitos	12,60 €
M2	Contagem de bolores e leveduras	8,40 €
F.) Exames químicos		
Q1	Matéria gorda no leite (Gerber)	2,10 €
Q2	Prova azul de metileno no leite	1,05 €
Q3	Acidez no leite	3,57 €
Q4	Ph	1,05 €
G.) Microbiologia alimentar		
MA1	Contagem de microrganismos aeróbios mesófilos	6,30 €
MA2	Contagem de microrganismos psicotróficos	7,35 €
MA3	Pesquisa de coliformes totais	7,35 €
MA4	Pesquisa de coliformes fecais	3,68 €
MA5	Pesquisa de <i>Escherichia coli</i>	3,68 €
MA6	Pesquisa de <i>Streptococcus</i> fecais	7,35 €
MA7	Contagem de bactérias coliformes	7,35 €
MA8	Contagem de <i>Escherichia coli</i>	8,40 €
MA9	Pesquisa, identificação <i>Listeria monocytogenes</i>	28,35 €
MA10	Pesquisa de <i>Clostridium perfringens</i>	13,13 €
MA11	Pesquisa de Clostrídios Sulfito-redutores	7,35 €
MA12	Pesquisa de <i>Estafilococcus</i> coagulase +	9,45 €
MA13	Pesquisa de <i>Samonella</i>	20,00 €
MA14	Contagem de <i>Enterobacteriaceae</i>	10,50 €
MA15	Análise microbiológica completa de água — 1 amostra	22,05 €
MA16	Análise microbiológica completa de água — ≥ 5 amostras	19,95 €
MA17	Leite (germes totais e <i>Staphylococcus aureus</i>)	15,75 €
MA18	Queijo (<i>Staphylococcus aureus</i> , <i>Salmonella e Listeria</i>)	53,55 €
MA19	Alimentos — pacote 1 (<i>E. coli</i> , coliformes e germes totais) — 1 amostra	16,28 €
MA20	Alimentos — pacote 1 (<i>E. coli</i> , coliformes e germes totais) — ≥ 5 amostras	14,07 €
MA21	Alimentos — pacote 2 (<i>Staph. Coag.+ e clostrídios sulfito-redutores</i>) — 1 amostra	15,75 €
MA22	Alimentos — pacote 2 (<i>Staph. Coag.+ e clostrídios sulfito-redutores</i>) — ≥ 5 amostra	14,18 €
MA23	Alimentos — pacote 3 (<i>Enterobacteriaceae, Salm e Listeria</i>) — 1 amostra	58,80 €
MA24	Alimentos — pacote 3 (<i>Enterobacteriaceae, Salm e Listeria</i>) — ≥ 5 amostra	52,50 €
MA25	Contagem de UFC/cm ² de superfície — 1 amostra	6,30 €
MA26	Contagem de UFC/cm ² de superfície — ≥ 5 amostras	5,67 €
Outras determinações		
	Genotipagem dos alelos de sensibilidade	13,00 €
	Exame de paternidade por metodologia de marcadores por microsátélites	10,00€
	Eletroforese capilar em sequenciador automático (conjunto de 4 amostras)	6,00€