
HEAD OF DEPARTMENT OF SMALL BUSINESS TAXATION

Name: Júlio Araújo da Silva.

Photo

Profiles

1) Place/Date of birth: Dili, 02 June 1059

Others:

- Marital Status: Married
- Address: Rua de Comoro D.17- Dili

2) Education

- Primary School, at the Escola Primária de Bidau, 1966 to 1971;
- Junior High School, at the Ciclo Preparatório do Ensino Secundário Díli, 1971 to 1975;
- Senior High School, at the SMA Negeri Dili (Penyesuaian Ijasah), 1983 to 1985;
- Currently studying at the Universidade da Paz, Faculty of Law, majoring in Civil Law, 2007, Ongoing (Sem.VII).

3) Training

- Training on taxation (Diklat Perpajakan) and Pre-entry training (Pra-Jabatan) at the Taxation Training Center (Pusdiklat Pajak) Jakarta 1981-1982, for over (1year);
- Senior Management Training Program by Northern Territory University, funded by AusAID (Acta IV). 2001, over 2 weeks;
- General Tax Administration Course 2002 in Malaysia, 2002 for 1 month;

- Top Performers Leadership Center in Malaysia, 2002 for 1 week;
- EICBP. Administration of Timor Leste, World Bank, 2003, for 1 month;
- Dissemination training on the Civil Service Law no.8/2004-Dili, 02 days
- UNDP & UNTAET Certificate Against Corruption, 02 Days;
- English Language Course (Structural) MPFCBP, 2004 (3 months);
- Law Practice Multi Lateral Program “ATO” in Canberra-Australia, 2008 (1 week);
- The Role of International Tax Treaties-ADBI, Tokyo-Japan, 2008 (5 days);
- Practical Workshop on Tax Treaty Negotiation in Malaysia, 2010 (5 days);
- Attended the Conference on the CPLP Tax Administration in Brasília-Brasil, 2010 (3 days).

4) Work Experience

- Staff of the Tax Directorate General (Indonesia- Direktorat Jenderal Pajak), 1981 to 1999
- Technical member of the Consultation of the Draft Law of the Tax - UNTAET (tax Law 2000/18) June - Sept. 2000;
- Dili District Tax Manager, 2001 to 2007;
- Deputy Commissioner Domestic Tax – DNI, 2007 to 2008;
- Head of Department of PE- DNID, 2009, until Now.

Related Information

Department of Small Business Taxation has the following Sections:

- DDO: -- Processing & Accounting
Taxpayer Services
- Compliance Section (Audit, Filing & Collection Enf.)
- Baucau
- Maliana.