
In
fo SIPCES

Praia do Canto recebe
ação da prefeitura

COLETA SELETIVA

Pág.08

Informativo Bimestral n Ano 17 n nº 133 n Julho/Agosto 2015

SOLIDARIEDADE
SIPCES no
Outubro Rosa 2015

Pág.02

CAIXA D’ÁGUA
Limpeza é
obrigatória

Pág.04

MANUTENÇÃO ELÉTRICA.
Economia sim, mas com segurança.

Pág.06

Sindicato Patronal de Condomínios Residenciais,
Comerciais e Mistos e Empresas de Administração de
Condomínios no Estado do Espírito Santo, exceto Região Sul.

SEDE PRÓPRIA
Av. Princesa Isabel, 574, Bloco A, salas 606/611,
Ed. Palas Center, Centro, Vitória/ ES, CEP: 29010-360
Tel.: (27) 3421-6302

www.sipces.org.br / sipces@sipces.org.br
 facebook.com/Sipces

DIRETORIA EXECUTIVA
Presidente Cyro Bach Monteiro
Vice Presidente Gedaias Freire da Costa
Secretaria Executiva Elizabeth Esteves
Tesoureiro Antônio Assis de S. Caramuru
Suplentes José Eduardo Martins / Joel da EscossiaFilho / Celso Monteiro Berlinck
Conselho Fiscal Efetivos Milton Hilário Martins Ferreira /
Rosa Maria Rigotti / Aderbal de Oliveira Valério
Conselho Fiscal Suplentes Sady Gomes de Azeredo /
Aristóteles Teixeira de Souza / Claudionor Brandão
Delegados Representantes Gedaias Freire da Costa / Cyro Bach Monteiro
Assessor Jurídico Roberto Garcia Merçon (OAB/ES 6445)
Equipe de trabalho Flávia Costa Silva / Juliana Bolzan de Oliveira
/ Vanda Rangel daVitória / Maria de Lourdes M. Pereira

InfoSIPCES é uma publicação bimestral do Sindicato Patronal
de Condomínios do Espírito Santo (SIPCES), editado pela Ofício
Comunicação e Cultura Ltda, (27) 3019-6240 - oficio@oficio.art.br

Equipe
Jornalista responsável Mário Luiz Fosse
Projeto gráfico e diagramação Nina Nogueira
Fotografia �Wilton Prata/Studio 77/ Acervo SIPCES / Divulgação

Mário L. Fosse
Impressão Gráfica e Editora JEP
Tiragem 1.200 exemplares

Editorial Notícias Sipces

Expediente

2 | SIPCES – Sindicato Patronal de Condomínios

O Sindicato Patronal de Condomínios e Empresas de Adminis-
tração de Condomínios do Espírito Santo, exceto Região Sul
(SIPCES) confirmou junto à Associação Feminina de Educa-

ção e Combate ao Câncer (Afecc) a sua participação oficial na campa-
nha Outubro Rosa 2015.

Este será o primeiro ano como patrocinador da ação coordenada
pela Afecc. Apesar disso, essa não é a primeira ação social a ter a con-
tribuição do sindicato. Anualmente o valor arrecadado na Festa do Sín-
dico (realizada sempre no mês de novembro), é destinado para entida-
des que desenvolvem algum projeto social na Grande Vitória. Em 2014,
por exemplo, as entidades beneficiadas foram a Associação Capixaba
Contra o Câncer Infantil (Acacci), de Vitória, e a Associação Lar Semen-
te do Amor, localizada em Serra.

 “Todos nós temos nossa parcela a contribuir. Temos que participar,
principalmente em ações tão valorosas e especiais como o Outubro
Rosa. Pela importância e representatividade que o SIPCES possui e por
conseguir falar com tantas pessoas do universo condominial no Esta-
do do Espírito Santo, vimos que poderemos somar à ação e despertar,
em outras pessoas e entidades, a importância em contribuir com essa
ação”, reforça o presidente do sindicato, Cyro Bach Monteiro.

Outubro Rosa
O Outubro Rosa tem como foco principal a prevenção e detecção do
câncer de mama, destacando a importância da mobilização social e
conscientização da prevenção da doença. O desafio, de acordo com os
especialistas, é sensibilizar a população de que é possível evitar gran-
de parte dos tumores com mudanças no estilo de vida e ainda alertar
que, com detecção precoce e o tratamento correto, mais de 90% dos
cânceres tem cura.

A Afecc trouxe o Outubro Rosa para o Espírito Santo em 2000 e,
desde então, é a coordenadora oficial do movimento em terras capixa-
bas. A cada ano, no dia 1.º de outubro, o Governador do Espírito San-
to dá início, junto com a Diretoria da Afecc, às ações do movimento. No
final da tarde desse dia, o Palácio Anchieta, sede administrativa do go-
verno, fica iluminado de rosa. O mesmo acontece com os monumen-
tos da cidade.

O Outubro Rosa surgiu nos Estados Unidos, na década de 90, para
incentivar o alerta contra o câncer de mama. Com o tempo, instituições
e governos em todo o mundo aderiram a essa iniciativa em favor do
diagnóstico precoce do câncer de mama.

SIPCES apoia
o Outubro
Rosa 2015.

O trabalho tem
que continuar.
Em julho foi realizada a eleição que definiu os nomes das
pessoas que ficarão à frente das ações do SIPCES pelos
próximos quatro anos, entre 2015 e 2019.

E fico muito honrado em poder permanecer na
presidência desta importante instituição. Significa que
o trabalho que toda a diretoria vem desempenhando
ao longo dos últimos quatro anos está sendo aprovado.
As ações desenvolvidas nesse período foram muito
importantes e fundamentais para um novo posicionamento
do sindicato frente aos seus associados, às empresas
que atuam no segmento e, principalmente, aos cidadãos
capixabas. Mas já antecipo que ainda há muito a ser feito.

O mercado condominial é muito dinâmico e devemos
estar atentos na qualidade e quantidade de informações
que fornecemos como orientação aos síndicos e
administradores de condomínios.

Já temos definido que as palestras e cursos realizados
em nossa sede, no Centro de Vitória, serão mais
constantes, assim como a participação do SIPCES em
eventos próprios ou de outras entidades, como fizemos
recentemente ao participarmos do 6º Seminário Capixaba
de Segurança Contra Incêndio e Pânico, promovido pelo
Corpo de Bombeiros Militar do Espírito Santo.

Outra grande novidade é a atualização e reformulação
do Guia SIPCES 2015, que volta a ser publicado após
12 anos, e que começará a ser distribuído brevemente.
Essa é uma publicação que voltaremos a dar a atenção
devida e que voltará a ser revista e atualizada em períodos
mais curtos, para que nossos associados e parceiros
estejam sempre atualizados.

Certo mesmo é que
o SIPCES busca ouvir
todos os seus parceiros
e associados em suas
ações, e estamos abertos
a ouvi-los em suas críticas
e sugestões, para que
possamos construir as
ações que nortearão
nossa instituição pelos
próximos anos.

Cyro Bach Monteiro
Presidente do SIPCES

T empo de crise, a regra é uma só:
economizar. Mas não basta cor-
tar apenas no preço não. Tem que

ter atenção quanto à qualidade dos servi-
ços prestados e produtos que estão sen-
do adquiridos.

E é essa atitude que tem dado muito certo
no condomínio Vivenda Laranjeiras, na Ser-
ra. O momento econômico que exige aten-
ção e planejamento colocou a assistente fi-
nanceiro Zilméria Alves Cerillo Moura em um
teste e tanto, logo em sua primeira experiên-
cia como síndica à frente de um condomí-
nio que possui mais de 220 apartamentos.

InfoSIPCES – O QUE TEM SIDO MAIS
DIFÍCIL NESTA NOVA EXPERIÊNCIA?
O mais difícil já passou. Como eu nunca
havia assumido essa função, eu tive muito
trabalho no começo para poder entender
alguns procedimentos. Mas isso já foi ul-
trapassado, e devo muito isso à ajuda dos
condôminos e das pessoas que estão junto
comigo fazendo esse trabalho, como sub-
síndico e todos do conselho. As orienta-
ções que recebemos do SIPCES também
são muito precisas e valiosas.

O QUE VOCÊ ENFRENTOU NESSE
COMEÇO DE TRABALHO?
Não teve jeito, tivemos que rever as con-
tas do condomínio, rever contratos. Acre-
dito que todos os condomínios devem es-
tar passando por essa situação. Então cada
um vai ter que procurar ajustar as contas. A
primeira coisa foi rever os contratos, cha-
mando os fornecedores para uma revisão,

como forma mesmo de contenção. Mas
sem que perdêssemos a qualidade dos ser-
viços que são realizados. O atual momen-
to econômico não nos permite extrapolar.

ESSA ECONOMIA É SOMENTE EM
RELAÇÃO AOS SERVIÇOS?
Não. Desde o início do ano estamos fazen-
do a troca das lâmpadas nos corredores de
todos os andares dos três blocos. Diminu-
ímos a potência das lâmpadas dos refleto-
res e realizamos uma grande pesquisa de
preços e comparação entre os produtos
de limpeza e higiene que são utilizados no
condomínio. As ações em um condomínio
nunca podem parar, mas tem que estar ali-
nhadas com um preço justo. Mas conse-
guimos muita coisa em parceria neste ano.

QUE OUTRAS AÇÕES FORAM REALIZADAS
OU ESTÃO PROGRAMADAS?
Realizamos a implantação da brinquedote-
ca com ajuda de fornecedores e a reforma
do parquinho. Estamos implantando o con-
trole de acesso dos moradores. O próximo
passo é a pintura da área comum.

COMO É A PARTICIPAÇÃO DOS MORADORES?
Os moradores têm dado um grande apoio
e entendido a dificuldade que passamos.
Isso faz com que todos contribuam. A in-
tegração dos moradores tem sido traba-
lhada com a criação de ações como gi-
nástica para as mulheres, colônia de fé-
rias e judô para as crianças. São ações
que envolvem os moradores. Isso é viver
em condomínio.

SIPCES – Sindicato Patronal de Condomínios |

Ponto de vista

3

Quando menos
tem que ser mais.

A econômica síndica
Zilméria Alves Cerillo Moura

Seguro para condomínios e residências.
A proteção que todo síndico e condômino precisam.

Condomínios residenciais verticais • Condomínios comerciais • Condomínios mistos • Condomínios de
escritórios e/ou consultórios • Flats e Apart-Hotéis • Condomínios residenciais horizontais

Atendemos as novas coberturas previstas nas Convenções Coletivas SIPCES, SINDICONDOMÍNIO, SINDICONVIVE.

Tel.: (27) 3013-0707 / 3229-3737 | Todo o Brasil.: 0800 932 0000 (ramal 0707)
atendimento@macrosegseguros.com.br

Fique de olho:
•	 Confira a situação estrutural e externa do reservatório.
•	 Escove as paredes internas, a tampa e

remova o lodo, evitando a entrada de
sujeira nas tubulações de saída.

•	 Eliminar toda a sujeira, inclusive manchas (desde

que possível), enxaguar e esvaziar novamente.
•	 Fechar adequadamente o reservatório, se

possível com lacre e cadeado, impedindo a
entrada de qualquer elemento estranho.

•	 Não deixe de anotar a data da limpeza.

Dia a Dia

4 | SIPCES – Sindicato Patronal de Condomínios

Por mais limpa que a água que chega
ao seu condomínio possa parecer,
sempre há a formação de depósitos

de substâncias e impurezas que ficam gru-
dadas à parede e no fundo da caixa d’água.
Esse é um dos motivos que faz com que a
Organização Mundial de Saúde (OMS) re-
comende a limpeza do equipamento de for-
ma constante e periódica.

O excesso de impurezas pode tornar o
consumo dessa água impróprio para os pa-
drões aceitáveis e colocar em risco a saú-
de de quem depende dessa água. Por isso
cabe ao condomínio a responsabilidade de
cuidar da manutenção, limpeza, higieniza-
ção e desinfecção da caixa d’água e dos
reservatórios existentes e que abastecem
as unidades.

O SIPCES recomenda que esse trabalho
seja realizado por uma empresa especializa-
da e registrada, com biólogo responsável e
com o devido registro no Conselho profis-
sional, comprovante de capacitação técni-
ca e de treinamento de seus funcionários.

Esses cuidados são importantes porque
uma contaminação pode acontecer mesmo
depois da limpeza. Isso mesmo. Se uma
empresa ou profissional não habilitado rea-
lizar o trabalho sem os equipamentos e cui-
dados adequados, a água do local poderá
ser contaminada após a “limpeza”. O que
era um problema pode virar um problema
muito maior, e perigoso.

Verifique quando o seu condomínio rea-
lizou a última análise físico-químicas e mi-
crobiológicas das águas, e passe a reali-

zar esse procedimento com mais frequ-
ência. Outra dica é exigir um relatório de-
talhado sobre o trabalho realizado e um
parecer das condições físicas do equipa-
mento, analisando possíveis problemas
como infiltrações.

Como no dia da limpeza a caixa ou
reservatório deverão ser esvaziados, co-
munique a todos os condôminos com
antecedência sobre o trabalho que será
realizado, para que todos possam se pro-
gramar e não serem pegos de surpresa
pela falta d’água.

De acordo com a Companhia Espírito
Santense de Saneamento (Cesan), para
manter a qualidade da água, é necessário
fazer a limpeza periódica da caixa d’água
a cada seis meses.

Limpeza é obrigatória em condomínios
CAIXA D’ÁGUA

USO CORRETO DA ÁGUA.
Não se esqueça
de economizar.

SIPCES – Sindicato Patronal de Condomínios | 5

Dia a Dia

O Brasil ainda não conseguiu se li-
vrar totalmente do risco de um
racionamento de água nos pró-

ximos meses, principalmente no verão,
que se aproxima. O volume de chuva
em 2015 continua menor do que nos úl-
timos anos e nenhuma ação foi realiza-
da por parte do poder público em tão
pouco tempo que fosse capaz de resol-
ver ou até mesmo minimizar a situação.

Frente ao quadro ainda preocupante que
se desenha, o SIPCES mais uma vez re-
força as orientações de economia de água
nos condomínios, pedindo que todos con-
tinuem vigilantes quanto ao desperdício de
água nas áreas comuns dos condomínios,

e também dentro das unidades residenciais
e comerciais.

Confira algumas ideias que podem ser
colocadas logo em prática.

a) Identifique possíveis vazamentos
A melhor forma de combater o desperdício
de água é a realização periódica de uma
vistoria em válvulas e torneiras do condo-
mínio e das unidades. Com a vistoria, rea-
lizada por um técnico especializado, pode-
se identificar possíveis vazamentos e, as-
sim, combater o desperdício.

b) Individualização dos hidrômetros
A partir do momento em cada condômi-

no paga efetivamente o que gasta, aquele
morador ou inquilino despreocupado com
a conta de água vai pensar duas vezes an-
tes de desperdiçar.

c) Reaproveitamento de água da chuva
Esse tem sido o mais falado nos últimos
meses. A ideia é ótima e muitos condomí-
nios tem aproveitado essa água para lim-
peza das áreas comuns e regar os jardins.

d) Troca de vasos sanitários
Vasos sanitários mais modernos, com cai-
xa acoplada, diminuem o volume de água
despejado de 12 ou 24 litros para 6 litros
por descarga. Pense nisso.

Ainda na primeira quinzena de agos-
to o SIPCES organizou a palestra
Instalações Elétricas – Manutenção

e Eficiência Energética, ministrada pelo en-
genheiro Élio Berlinck.

Como aconteceu nas outras palestras e
cursos organizados pelo sindicato, o audi-
tório ficou novamente tomado por síndicos,
administradores de condomínios e emprega-
dos de empresas administradoras, que vie-
ram ouvir informações importantes sobre os
principais cuidados a serem tomados quan-
do o assunto é manutenção e conservação
do sistema elétrico.

“A regra é uma só: manutenção preven-
tiva é sempre mais econômica e segura,
além de ser mais rápida do que a manu-
tenção corretiva. Isso vale não só para essa
questão elétrica do condomínio. Ao menor
sinal de que algo não vai muito bem é pos-
sível realizar um trabalho que contempla-
rá toda a estrutura elétrica do prédio. Os
devidos reparos e correções são impor-
tantes até mesmo para evitar que outros
equipamentos e componentes do sistema
venham a ser danificados. Isso gera uma
economia para o condomínio. Mas o mais
importante é sempre a questão da segu-
rança que um bom sistema elétrico pro-
porciona a todos os condôminos”, afirma
o engenheiro Élio Berlinck.

Manter as instalações funcionando per-
feitamente também traz economia para os
condôminos. Estudos indicam que uma es-
trutura adequada pode reduzir cerca de 5%
do valor da conta de energia.

Mas cuidar das instalações elétricas do

seu condomínio é muito mais do que ape-
nas trocar lâmpadas e instalar equipamen-
tos que vão fazer uma economia. É cla-
ro que isso também é importante, afinal
a conta de energia elétrica é sempre uma
das maiores dos condomínios, ao lado da
conta de água e encargos com emprega-
dos. Mas qual a realidade enfrentada pelo
seu condomínio? Em quais condições está
a fiação do seu prédio?

Em qualquer cidade há prédios muito an-
tigos. Agora acrescente a isso o aumento
no número de aparelhos eletrônicos que to-
das as residências ou salas comerciais pos-
suem e que não existia na época da cons-
trução de algumas dessas unidades pre-
diais. Computador, impressora, aumento na
quantidade de aparelhos de TV nas residên-
cias, ar condicionado, microondas, enfim,
a utilização de energia que o sistema elétri-
co de um prédio deve atender nos dias de
hoje é muito maior.

Assim, não é difícil perceber como muitos
prédios estão com suas instalações elétricas
ultrapassadas, colocando em risco o bolso
e principalmente a segurança das pessoas,
pois essa situação pode provocar a fuga de
energia, quedas frequentes no fornecimen-
to, incêndios e choques que podem vitimar
uma pessoa devida à alta voltagem.

A parte elétrica costuma dar indícios de
que algo está errado. Queda constante de
energia, luzes que piscam com frequên-
cia, tomadas que esquentam são alguns
desses avisos, e um olhar mais atento a
essas condições pode fazer com que a
reforma e reparação sejam menores se

feitas logo que os problemas forem de-
tectados.

Outra forma de saber se algo não vai
bem na parte elétrica do seu condomínio
é verificar se o consumo vem aumentando
sem nenhum motivo aparente. Isso pode
ser o início de um grave problema. Em pré-
dios mais antigos, por exemplo, a sobrecar-
ga pode fazer com que um fio ressecado e
desgastado pelo tempo e uso cause a fuga
de energia ou até mesmo um curto-circuito.

Prédios com mais de 20 anos estão com
suas instalações elétricas no fim da vida. O
SIPCES recomenda que os síndicos e ad-
ministradoras de condomínios solicitem um
estudo de carga a uma empresa especia-
lizada e com a devida inscrição no Conse-
lho da categoria.

“É esse estudo de carga que vai dar a di-
mensão exata do problema que a edificação
pode estar enfrentando ou venha a enfrentar.
E é válido para prédios novos e antigos. Se
após a reparação e execução do trabalho
ainda assim ocorrer um acidente por falha
na instalação elétrica, o engenheiro que fez
o projeto e assinou a Anotação de Respon-
sabilidade Técnica (ART) será responsabili-
zado. Agora, se o síndico chamou alguém
não autorizado, a responsabilidade civil e cri-
minal é dele, o síndico”, orienta Cyro Bach
Monteiro, presidente do SIPCES.

Uma carga excessiva pode provocar
aquecimento dos fios, o que prejudica a
resistência de isolação e a condução da
energia elétrica, causando perda de ener-
gia e, o mais grave, podendo provocar cur-
tos-circuitos.

SIPCES realiza palestra
sobre Manutenção Elétrica

6 | SIPCES – Sindicato Patronal de Condomínios

Dia a Dia

7SIPCES – Sindicato Patronal de Condomínios |

Dia a Dia

Infelizmente o descuido em relação ao
consumo de energia ainda se faz pre-
sente. E sempre que falamos em eco-

nomizar energia nos condomínios vem à
cabeça a troca de lâmpadas e instalação
de sensores por todas as partes comuns
do prédio.

Isso se deve por ser esse o procedimen-
to com melhor relação custo x benefício.
O alto investimento para a introdução de
sistemas mais econômicos em elevado-
res e bombas d’água, por exemplo, que

também contribuem muito para o consu-
mo, acaba assustando síndicos, adminis-
tradores de condomínios e condôminos.

Alguns condomínios tem ido além de
efetuar a troca das lâmpadas. Enquan-
to alguns têm optado por desligar a ilu-
minação de algumas áreas, como o jar-
dim, ou até mesmo antecipado o desliga-
mento da iluminação térrea, outros prefe-
riram acender as luzes de algumas áreas
um pouco mais tarde e em menos pon-
tos do condomínio.

A sauna, uma das campeãs no gas-
to de energia, tem sido utilizada de for-
ma parcial e reduzida, sempre de acor-
do com o acordado em assembleia. E é
sempre bom ficar de olho no correto fun-
cionamento das bombas de piscina, que
não devem funcionar por períodos mais
longos do que o necessário.

Outra sugestão é que o síndico ou o
zelador do prédio anotem todos os pon-
tos de energia que podem ser melhorados.
Confira outras dicas no quadro a seguir.

Economizando energia
em condomínios

FIQUE ATENTO
ILUMINAÇÃO

•	 Utilize sempre que possível a iluminação
natural suficiente abrindo janelas, cortinas
e persianas em ambientes como o hall
social, a sala de visitas, o salão de festas,
o salão de jogos.

•	 Instrua os empregados a desligarem
as lâmpadas de dependências
desocupadas, exceto aquelas que
contribuem para a segurança.

•	 Limpe regularmente paredes, janelas,
pisos, e forros. Uma superfície limpa
reflete melhor a luz, o que permite manter
menos intensa a iluminação artificial.

•	 Limpe regularmente as luminárias,
lâmpadas e demais aparelhos de
iluminação. A sujeira acumulada reduz
a iluminação.

•	 Ao desativar uma ou mais lâmpadas
fluorescentes, não se esqueça de
desligar também o reator, caso contrário,
ele continuará consumindo energia
elétrica, reduzindo-se a sua vida útil.

•	 Ao fazer reforma no prédio, evite pintar

com cores escuras as paredes dos halls
dos elevadores, escadas e corredores,
pois elas exigirão lâmpadas mais fortes,
com maior consumo de energia elétrica.

	
ELEVADORES

•	 Havendo dois elevadores no mesmo
hall (um social e um de serviço), deve-
se chamar apenas um. Verifique a
possibilidade de fazê-los atender a
grupos diferentes de andares (pares
e ímpares).

•	 As crianças devem ser orientadas a não
apertar todos os botões do painel e não
fazer do elevador objeto de recreação.

•	 Não sobrecarregar o elevador,
respeitando o número máximo de
passageiros indicado na cabine. Além
de ser transportado com segurança,
você evitará danos ou queima do motor.

•	 Para subir um andar ou descer dois,
procure utilizar as escadas. Um pouco
de exercício é saudável e não faz mal
a ninguém.

•	 Estude a possibilidade de instalar
um sistema de acionamento mais
eficiente para os elevadores. Consulte
o fabricante.

•	 Estude a possibilidade de desligar
diariamente, de maneira alternada, um
dos elevadores, no horário de menor
movimento e utilização (por exemplo,
das 22h00 às 6h00 e nos domingos
e feriados).

•	
BOMBEAMENTO D’ÁGUA

•	 O desperdício de água, os vazamentos e
a desregulagem do tempo de descarga
das válvulas são responsáveis por
uma parcela significativa do consumo
de água, além de acarretarem maior
consumo de energia elétrica para o
conjunto motor bomba.

•	 Tudo isto resulta em maior despesa com
as contas de água. Significa também
maior gasto de energia nas estações
de tratamento e bombeamento de água
do serviço público.

Direito Condominial e Empresarial.
Atendimento personalizado a todas as demandas
jurídicas do seu condomínio e da sua empresa.
Ações preventivas, consultivas ou litigiosas.

Rua Alberto de Oliveira Santos, nº 42, Sala 1.908, Ed. AMES, Centro, Vitória/ES

(27) 3223-1777 / 9-9924-2429 / 9-9954-7324

Ludmyla Santos Nunes
OAB/ES - 11965

Larissa Raminho Pimentel
OAB/ES - 19016

Especial

8 | SIPCES – Sindicato Patronal de Condomínios

Já não é mais nenhuma novidade para
ninguém o termo coleta seletiva. O
que talvez não seja tão comum é o

fato de as pessoas colocarem em prática
o hábito de separar os tipos de lixo ainda
dentro de suas próprias unidades residen-
ciais e comerciais, contribuindo diretamen-
te para que o seu condomínio possa efeti-
vamente praticar a destinação correta dos
materiais, principalmente, os recicláveis.

E foi pensando na ampliação dessa co-
leta e nos diversos benefícios que o sis-
tema traz para a cidade, que a prefeitu-
ra de Vitória iniciou no mês de agosto um
trabalho que atenderá todos os condomí-
nios do bairro Praia do Canto.

Todos os prédios foram notificados e
deverão realizar a separação e acondicio-
namento do lixo em contentores específi-
cos para os resíduos sólidos que podem
ser reciclados e que são descartados pe-
los moradores.

“No bairro cerca de 130 condomínios
já realizavam esse trabalho, de forma edu-
cativa. Agora notificamos todos os condo-
mínios para realizar essa ação. São mais
de 300 condomínios colaborando com a
cidade. Nosso objetivo é identificarmos
tudo de certo e errado que pode ocorrer

nos procedimentos, é um projeto-piloto,
que estará em constante aperfeiçoamento.
A intenção é ampliar para outros bairros
da cidade”, garante o secretário de Ser-
viços de Vitória, Fernando Castro Rocha.

Para Paulo Roberto Martins, morador
do bairro, a coleta será benéfica para to-
dos na região, e acredita que muito em
breve outros bairros conseguirão colocar
em prática as ações. Na opinião dele, o
ganho não é apenas em relação ao meio
ambiente. E ele está certo.

“Além de ser benéfica para o meio am-
biente, também gera renda para as famí-
lias dos catadores que estão ligados às
associações. Tem também um apelo so-
cial importante e que atinge várias famí-
lias”, reforça Martins.

Para o presidente do SIPCES, Cyro
Bach Monteiro, a ampliação dos sistema
de coleta seletiva vai ao encontro das
expectativas dos moradores, que têm
olhado com maior atenção para a des-
tinação correta dos lixos. “Essa é uma
ação que deve ser abraçada por todos.
Ninguém perde fazendo essa separa-
ção, muito pelo contrário. Traz benefí-
cios para todos os moradores da cidade,
e para todas as gerações. Acredito no

sucesso dessa ação”, afirma Monteiro.
De acordo com a secretaria de Serviços

de Vitória, atualmente são coletados mais
de 180 toneladas de resíduos recicláveis
por mês, sendo a maior parte papelão e
papel. Nas associações, os resíduos são
separados, prensados e depois vendidos
às indústrias de reciclagem.

Quem tiver dúvidas sobre a ampliação
do serviço proposto pela prefeitura da
capital, poderá entrar em contato com o
setor responsável pela Coleta Seletiva na
Secretaria Municipal de Serviços pelo te-
lefone (27) 3382-6771.

COLETA SELETIVA
Praia do Canto recebe ação prioritária.

(27) 3215-1008

Rua José Farias, 98 - Ed. Plena Center
Sala 207 - Santa Luiza - Vitória/ES
contato@mmcondominial.com.br

Administração

Contabilidade

O que é coleta seletiva?
Tem como um entendimento básico
a coleta dos resíduos orgânicos
e inorgânicos ou secos e úmidos
ou recicláveis e não recicláveis,
que foram previamente separados
na fonte geradora. Materiais não
recicláveis são aqueles compostos
por matéria orgânica e/ou que não
possuam, atualmente, condições
favoráveis para serem reciclados.

2014

Modernização e
embelezamento de
elevadores

Av. José Rato, 1155 F
Bairro de Fátima - Serra / ES
CEP 29160-790
comercial.es@embelezartelevadores.com.br
Tel: (27) 3376-2593 / 3376 2594
(27) 99239-0908

Modernização e
embelezamento de
elevadores

0

5

25

75

95

100

9SIPCES – Sindicato Patronal de Condomínios |

É certo que ainda estamos longe de ter-
mos um número considerável de con-
domínios que realizam de forma corre-

ta a coleta seletiva. Mas esse número vem
crescendo e a procura por informações so-
bre como ampliar ou implantar esse sistema
nos condomínios são animadores.

Caso o seu condomínio seja um daque-
les que ainda não pensaram nessa possibi-
lidade ou ainda não implantaram esse siste-
ma, reforce as necessidades de realizar essa
ação e, sobretudo, ressalte os ganhos so-
ciais, ambientais e econômicos que bene-
ficiarão a todos.

De forma bem resumida e direta a im-
plantação da coleta seletiva exige espaço
e condições adequadas. Após isso, defina
quais materiais serão coletados e oriente os
funcionários a não misturar os sacos de di-
ferentes tipos de resíduos.

Feito isso é hora de conscientizar os con-
dôminos e empregados sobre a importân-
cia dessa ação que o condomínio está de-
sempenhando, para que todos possam par-
ticipar de forma efetiva, contribuindo para o
sucesso de todos.

O começo pode parecer trabalhoso, pois
ainda há muito a ser definido, como, por
exemplo, de quem é a responsabilidade
pela retirada do material do condomínio,
para onde esse material será enviado, qual
o envolvimento do serviço púbico e das as-
sociações com o seu lixo?

Mas não desanime. Isso tudo só dará
mais trabalho no começo. Depois tudo pas-
sará a ser rotina no condomínio, e benefício
para todos nós. Pesquise sobre o assun-
to e leve para os outros moradores a pos-
sibilidade de criar essa importante ação no
seu condomínio.

Coleta Seletiva. Seu condomínio
também pode ter.

Dia a Dia

LIXO SECO
PAPÉIS: branco, jornal, papelão,
guardanapo sem resíduos, embala-
gem longa vida sem resíduos.
PLÁSTICOS: garrafas, potes, co-
pos sem resíduos de alimento, pra-
tos e talheres descartáveis.
METAIS: latas sem resíduos de lí-
quidos e embalagens de marmitex
sem resíduos de alimento.
VIDROS: garrafas, copos e cacos
de vidro sem resíduos de alimen-
to e líquidos.

ATENÇÃO: NÃO DEVEM ser co-
locados em depósitos de lixo seco
materiais como pilhas e lâmpadas.

10 | SIPCES – Sindicato Patronal de Condomínios

Matéria Jurídica

V oltamos ao tema, responsabilidade
subsidiária do tomador de serviços
e mão de obra, pelo inadimplemen-

to das obrigações trabalhistas por parte do
contratado, pois, volta e meia, o departa-
mento jurídico do SIPCES é acionado para
contestar ações trabalhistas que envolvem
esta questão, e o que temos percebido é
falta de atuação da gestão condominial na
fiscalização do contrato.

Antes, porém, de abordar o tema de for-
ma específica, é preciso mencionar as cau-
telas que todo contratante deve ter ao assi-
nar contrato de serviços ou de mão de obra,
afinal, não basta contratar, é preciso saber
contratar, duas situações bastante distintas
e que podem gerar a responsabilização do
contratante. Como o tema é extenso, va-
mos nos ater tão somente às cautelas para
contratação de mão de obra, embora mui-
tos dos pontos a serem enfocados afetem,
também, a contratação de serviços.

Primeiro passo é pedir orçamento da
mão de obra a ser fornecida pelo contrata-
do, com discriminação dos custos e encar-
gos legais, inclusive, mencionando qual Con-
venção Coletiva de Trabalho será observa-
da, anexado cópia desta, bem como todas
as certidões negativas da empresa e sócios.

Segundo passo é conhecer a experiência
da empresa no mercado, visitando clientes
indicados pela referida empresa, para ates-
tar a qualidade dos serviços e responsabi-
lidade desta para com seus empregados e
clientes, com capacidade técnica e de ges-
tão na solução de problemas, até porque
não é bom ficar trocando empregados por-
que este não se adaptou, não atendeu as
expectativas, etc. Quanto maior o rodizio,
maior será as preocupações da fiscalização.

O terceiro passo. Recebidas as propos-
tas - com todo respeito a quem faz isto,
não é negociar para baratear o custo, esta
ação é frágil e cria um clima não condizen-
te com a boa fé contratual que deve reinar
em toda contratação e insculpida no Código
Civil Brasileiro – é analisa-las tecnicamente
(custo abrangendo cumprimento das nor-
mas legais e convencionais), juridicamente,
se a proposta de contrato está adequada e
com respeito ao equilíbrio contratual e res-
peito ao Código do Consumidor, afinal nes-
ta relação somos consumidores. Por fim ve-
rificar os documentos anexados (certidões
negativas). Não consigo entender, sem de-
fesa de mercado de trabalho, como assi-
namos contratos de valores consideráveis

sem a análise de um advogado.
Ultrapassadas essas etapas, é assinado

o contrato e a partir daí inicia o processo de
fiscalização por parte do contratante, exigin-
do que todos os empregados da contrata-
da tenham registro na CTPS, que a empre-
sa apresente PPRA e PCMSO, exames ad-
missionais, carga horária, fornecimento de
EPI´s (equipamentos de proteção individu-
al), bem como curso de capacitação para
algumas atividades que a lei expressamente
exige, exemplificando: trabalhos em altura,
local confinado, eletricidade, etc.

Vejam que os trabalhadores não são nos-
sos empregados, mas a obrigação de fisca-
lizar as condições de trabalho e saúde des-
tes é também nossa. Portanto, todo cuida-
do é pouco.

O Tribunal Superior do Trabalho já paci-
ficou esta matéria – responsabilidade sub-
sidiária – ao publicar a Súmula 331, IV, que
prevê de forma expressa:

IV - O inadimplemento das obrigações
trabalhistas, por parte do empregador, im-
plica a responsabilidade subsidiária do to-
mador dos serviços quanto àquelas obriga-
ções, desde que haja participado da rela-
ção processual e conste também do título
executivo judicial.

Assim, a jurisprudência vem se solidifi-
cando, vejamos:

2700633 - RECURSO ORDINÁRIO DO
QUINTO RECLAMADO (CONDOMÍNIO DO
EDIFÍCIO ROSA). RESPONSABILIDADE
SUBSIDIÁRIA. TOMADOR DE SERVIÇOS.
Os tomadores dos serviços são subsidiaria-
mente responsáveis pelos créditos da em-
pregada da empresa prestadora dos ser-
viços, nos termos do item IV da Súmula n.
331 do TST. Incontroversa, no caso, a exis-
tência de relação contratual entre o quinto
demandado (condomínio. Tomador de ser-
viços) e a primeira ré (prestadora de servi-
ços), o que enseja responsabilidade subsi-
diária daquele, pois real beneficiário da for-
ça de trabalho da autora. Apelo parcialmen-
te provido, no entanto, para limitar a res-
ponsabilidade imposta na sentença, à for-
ma subsidiária. (TRT 04ª R.; RO 0001056-
49.2012.5.04.0022; Segunda Turma; Rel.
Des. Alexandre Corrêa da Cruz; DEJTRS
11/07/2014; Pág. 68) Súm. nº 331 do TST

A partir do primeiro mês do contrato, no-
vas responsabilidades. Temos que, antes de
efetuar o pagamento da fatura devida ao con-
tratado, receber deste cópias de pagamen-
to do salário dos empregados, recolhimen-

to do FGTS e INSS, comprovante de entre-
ga de vale transportes e cesta básica. Isto
é fundamental, pois damos início à monta-
gem do dossiê de cada empregado, que já
contém os documentos antes mencionados
e nos permite checar se as normas legais e
convencionais estão sendo cumpridas.

Durante o ano, se for o caso, e no final
do ano, precisamos checar e receber com-
provante de pagamento das férias e déci-
mo terceiro salário, bem como o recolhi-
mento dos encargos devidos em relação a
estas rubricas.

Se o empregado que presta serviços ao
condomínio for demitido enquanto vigente
a relação contratual, pedir comprovante do
TRCT e quitação deste.

Pois bem, agindo assim, fiscalizando o
cumprimento das obrigações trabalhistas,
reduzimos em muito nossa responsabilida-
de subsidiária, que nada mais é que assu-
mir o ônus do custo da ação trabalhista se
o fornecedor ou contratado não tiver condi-
ções financeiras de pagar estas obrigações.

O campo da responsabilidade civil é am-
plo, envolve uma gama de situações que
precisamos estar preparados. O dano mo-
ral é integrante deste campo de preocupa-
ções, os condôminos não são “síndicos” nem
tem poder de chamar atenção dos empre-
gados, mas costumeiramente se envolvem
nesta seara e provocam constrangimen-
to moral ao trabalhador próprio ou terceiri-
zado. Pronto, nasceu o dano moral e suas
consequências. O mesmo vale para o síndi-
co. Ou seja, precisamos ter tato e bom sen-
so ao conversar, reunir os empregados, co-
brar serviços e atividades, de forma tranqui-
la, serena, sem ofensas e disse me disse,
o campo da fofoca é fértil e gera conflitos.

Para não estender o assunto, alertamos
ainda que o contratante é responsável pelo
fornecimento ou fiscalização das condições
de trabalho, logo, temos que atender as nor-
mas regulamentadoras específicas, por isto,
o PPRA é importante, pois vai descrever as
atividades, riscos ambientais e ações que
devem ser desenvolvidas para acabar ou
reduzir esses riscos.

Por fim, ao receberem ações trabalhis-
tas de empregados dos prestadores de ser-
viços, procurem imediatamente o departa-
mento jurídico do SIPCES e leve a docu-
mentação que você montou durante o con-
trato e boa defesa.

Gedaias Freire da Costa
Advogado e Vice-presidente do SIPCES

Responsabilidade subsidiária
do tomador de serviços

11SIPCES – Sindicato Patronal de Condomínios |

O SÍNDICO PODE REALIZAR
OBRAS INDEPENDENTE DE
AUTORIZAÇÃO ASSEMBLEAR?
O §1º, do artigo 1341 do Código Civil,
concede ao síndico o poder de realizar as
obras ou reparações necessárias, indepen-
dentemente de autorização. Todavia, se
estas obras não forem urgentes e impor-
tarem em despesas excessivas, somente
poderá ser efetuada após autorização da
assembleia, especialmente convocada
pelo síndico.

O CONDÔMINO PODE REALIZAR
OBRA NA OMISSÃO DO SÍNDICO?
Sim, as obras ou reparações necessárias,
portanto, urgentes, se não forem realiza-
das pelo síndico, autoriza o condômino a
realizá-las e ser reembolsado, conforme
previsão legal, §1º e §4º, do artigo 1341
do Código Civil.

O CONDOMÍNIO PODE SER CONDENADO
DE FORMA SUBSIDIÁRIA?
Sim, na Justiça Trabalhis-
ta, o contratante de
serviços poderá
ser condena-
do de forma
s u b s i d i á r i a
se a empresa
contratada não
cumpriu com os
direitos dos empre-
gados, esta tem sido, nos
últimos tempos uma questão
corriqueira, face a contrata-
ção de empresa de prestação
de serviços e locação de mão
de obra, sem a devida fiscaliza-
ção no cumprimento das normas
trabalhistas e fiscais.

Tira-dúvidas

FESTA DO SÍNDICO 2015
Fique atento ao nosso site e à página do SIPCES no facebook. Em breve disponibilizaremos informações detalhadas sobre
a Festa do Síndico 2015, que será realizada no dia 27 de novembro, no Cerimonial Itamaraty Hall, em Santa Lúcia, Vitória.

Fo
to

s:
 M

ár
ci

o
G

ui
m

ar
ãe

s/
N

or
oc

k.
co

m
.b

r

12 | SIPCES – Sindicato Patronal de Condomínios

O SIPCES realiza e participa de diversas
ações que objetivam a discussão e o de-
bate de temas relacionados ao setor con-
dominial do Espírito Santo. Além dos cur-
sos e palestras organizados pela própria
instituição, o sindicato esteve presente
no 6º Seminário Capixaba de Seguran-
ça Contra Incêndio e Pânico, realizado no
mês de julho.

Em seu pronunciamento durante a aber-
tura do evento, o presidente do SIPCES,
Cyro Bach Monteiro, ressaltou a importân-
cia do evento e a valorização das ações re-
alizadas pelo Corpo de Bombeiros Militar
do Estado do Espírito Santo, e a oportu-

nidade de atualização sobre a Legislação
vigente sobre segurança contra incêndio
e pânico, orientação sobre a prevenção e
combate a incêndios e a simplificação de
processos internos que vem sendo promo-
vida pela corporação.

Ainda no mês de julho o SIPCES reali-
zou em seu próprio auditório palestra abor-
dando o tema Cobranças, ministrada pelo
advogado e assessor jurídico do sindicato,
Roberto Merçon.

“Cobrança é sempre um tema bastante
procurado, principalmente neste momento em
que as contas dos condomínios passam por
uma maior dificuldade”, argumenta Merçon.

Já em agosto foi a vez de abordarmos
sobre as instalações elétricas.

Fique atento às informações dos próxi-
mos cursos, palestras e eventos em nosso
site, nossa página no facebook ou atualize
seus dados para receber nossos comuni-
cados por e-mail.

Notícias Sipces

Veja sobre a palestra Instalações Elétricas –
Manutenção e Eficiência Energética, minis-
trada pelo engenheiro Élio Berlinck.na pági-
na 07 desta edição do InfoSIPCES

•	 Pagamento da 1ª parcela do 13º (décimo terceiro).
•	 SINDICONVIVE – Pagamento da 1ª parcela do 13º (décimo terceiro) deverá ser realizado até o 4º

dia útil de SETEMBRO.
•	 SINDICONDOMÍNIOS - Pagamento da 1ª parcela do 13º (décimo terceiro) deverá ser realizado até

o 4º dia útil de OUTUBRO.

Fique atento!

Segundo semestre começa
com eventos e palestras

Mantenha seu cadastro atualizado e receba as principais
inforMações e notícias do Mercado condoMinial.
Acesse www.sipces.org.br, ou entre em contato pelo
e-mail sipces@sipces.org.br ou pelo telefone 3421-6302.

27 3421.6302 www.sipces.org.br facebook.com/sipces

