
Reportagem Especial

VITÓRIA, ES, SEGUNDA-FEIRA, 28 DE DEZEMBRO DE 2015 ATRIBUNA 3

CO N D O M Í N I O S

Informatização para taxa cair
O síndico de um condomínio

em Itapoã, Vila Velha, acre-
dita que a informatização é

a solução para os problemas finan-
ceiros e de segurança do prédio
que administra e pretende baixar o
valor da taxa de condomínio de
R$ 830, para R$ 300, depois que
informatizar todo o sistema de se-
g u ra n ç a .

Jorge Aragão, que também é es-
pecialista em segurança pública e
privada, gerencia um prédio de 32
apartamentos, com uma média de
três moradores por apartamento.

Ele afirmou que a inadimplência
no pagamento da taxa condomi-
nial aumentou em 20% no ano de
2015. Alguns moradores não pa-
gam o condomínio há um ano.

O especialista desenhou um
projeto de segurança totalmente
eletrônico e pretende implemen-
tar as mudanças aos poucos.

“A informatização deverá impli-
car em redução no quadro de pes-
soal e em uma economia direta. A
ideia é não ter mais porteiro, ape-
nas um zelador para fazer as tare-
fas do dia a dia”, afirmou.

Aragão afirmou que contratou
uma empresa especializada em se-
gurança eletrônica e fez um levan-
tamento de custos. Segundo ele, o
gasto maior é com a aquisição e
instalação dos equipamentos e que
a manutenção é de baixo custo.

“A tecnologia veio para agregar
valor e rapidez ao cidadão. O in-
vestimento inicial é caro, mas se
dilui com o custo-benefício ao lon-

go do tempo. É um equipamento
que dificilmente dá problema”,
d i s s e.

“Já implantei o sistema de câme-
ras HD, que você consegue aproxi-
mar e ver o rosto das pessoas. Elas
gravam 60 dias diretos no históri-
co e se houver algum evento eu
descubro. Com isso, 100% dos pro-
blemas que eu tinha no prédio

eram causados pelos próprios mo-
radores e com as câmeras, meu ín-
dice de problemas foi a zero”, rela-
tou.

Agora, ele pretende implantar
acesso eletrônico por meio de chip
na portaria e na garagem.

“Todas as portas que dão acesso
ao hall principal, dentro do imóvel
vão ser fechadas e o morador só

vai abrir com biometria digital ou
tag eletrônico. Isso registra quem
foi o morador que entrou e a que
horas entrou, deixa restrito o aces-
so”, relatou.

De acordo com o seu balanço fi-
nanceiro, hoje, o gasto com funcio-
nários é de 80% da receita. “Um
funcionário noturno pode custar
R$ 3 mil. É melhor informatizar”.

ACERVO PESSOAL

JORGE ARAGÃO pretende informatizar todo o sistema de segurança de seu condomínio e reduzir os custos

DISPOSITIVOS USADOS EM CONDOMÍNIOS
Câmeras em HD
> D I S P O S I T I VO tornou-se equipamen-

to indispensável na segurança de
prédios e grandes complexos condo-
miniais. As imagens em HD garan-
tem alta definição e com a aproxima-
ção permitem identificar o rosto da
pessoa com nitidez. Os sistemas
mais modernos também permitem
que o morador monitore em tempo
real as imagens do prédio pelo celu-
lar, basta ter uma conexão com a in-
t e r n e t.

Radiocomunicador digital
> IMPORTANTE ALIADO na prevenção,

a comunicação por rádio é feita em
tempo real e permite que vigilantes e
porteiros tenham uma comunicação
mais rápida no monitoramento da
área total do condomínio.

Sensor de barreira
> BASEIA-SE NA INTERRUPÇÃO ou in-

cidência de um feixe luminoso sobre
um fotorreceptor. Dois sensores são
instalados frente a frente, geralmen-
te nos muros que cercam os prédios.
A qualquer tentativa de invasão ou
obstrução dos raios infravermelhos,
um alarme de alerta é acionado na
central de monitoramento. Os apa-
relhos mais modernos possuem al-
cance de 100 e até 200 metros.

Identificação facial
> UM DOS SISTEMAS DE SEGURANÇA

mais modernos atualmente, serve
para controle da entrada e saída de
moradores. É feito o registro de cada
morador em um software, que lê as
informações por meio da câmera. O
rosto é codificado em uma sequên-
cia digital e este número é anexado
ao cadastro do indivíduo. Ou seja, to-
da vez que ele passar por aquela câ-
mera, as informações faciais serão
comparadas com um banco de da-
dos. A pessoa é identificada, inde-
pendentemente do corte de cabelo,

do uso ou não de óculos e o portão só
abre depois de identificar a codifica-
ção. A precisão de reconhecimento
facial é de 100% e difícil de ser frau-
dada.

Biometria
> A BIOMETRIA digital ou do olho, ga-

rante que a abertura do portão seja
apenas para o morador cadastrado.
Cada ser humano possui sua própria
digital, não se repetindo de qualquer
forma em outra pessoa, e são justa-
mente essas diferenças que são uti-
lizadas nos sistemas de segurança.
No biometria do olho, o sistema faz a
leitura da íris do morador em alta re-
solução. Os padrões obtidos são tra-
duzidos em um código único.

Concer tinas
> OS ARAMES DE CONCERTINA são

uma barreira de segurança lamina-
da, de forma espiralada e possuem
lâminas pontiagudas, altamente
cortantes e penetrantes. A Lança

Protetora é extremamente afiada e,
com um simples toque, a pessoa po-
de se cortar. Equipamento de segu-
rança recentemente adotado no
Brasil, o aço usado nas concertinas é
muito resistente e dificilmente have-
rá possibilidade de ser cortado com
alicate. O formato espiral da concer-
tina faz com que ela corte ou perfure
em várias direções, o que dificulta o
acesso do bandido. Geralmente,
quando tenta burlá-la, o ladrão é
atingido, deixando vestígios de sua
t e n tat i va .

Cercas elétricas
> ITEM POPULAR em matéria de segu-

rança privada, as cercas elétricas
permitem a instalação de uma disca-
dora. Além do choque no ladrão, no
caso de violação, o sistema liga au-
tomaticamente para até 4 ou 8 nú-
meros de telefones pré-estabeleci-
dos. A cerca elétrica funciona tanto
em 110 ou 220 volts e possui uma ba-
teria de 12 volts que garante o funcio-
namento dela em caso de queda ou
falta de energia, por até 20 horas.

Cartões magnéticos
> Os cartões-chave são programados

via computador e contêm uma assi-
natura eletrônica para permitir ou
bloquear o acesso a determinado lo-
cal, proporcionando segurança e
controle de visitantes. Em caso de
furto ou roubo, é possível acionar o
bloqueio do cartão, garantindo que a
chave não seja utilizada por pessoas
não autorizadas.

THIAGO COUTINHO - 02/11/2015

CÂ M E R A em HD usada em corredor

THIAGO COUTINHO - 02/11/2015

BIOMETRIA para entrar em prédio

ANÁLISE

“É preciso avaliar
o custo-benefício”

“A crise afeta a segurança nos
condomínios, na medida em que
muitos síndicos estão tomando
providências no sentido de
substituir o serviço de portaria.

Para implantar a portaria vir-
tual você precisa fazer alguns
investimentos. Alarme, circuito
fechado de TV, contratar uma
empresa para prestar serviço de
abertura e identificação de visi-
tantes. Quanto mais de ponta os
equipamentos, maior é o custo.

É preciso ser feita uma avalia-
ção da relação custo-benefício,
e se o condomínio não estiver
disposto a fazer esse investi-
mento, torna-se um risco para a
segurança dos moradores.

Deve ser uma medida decidida
em assembleia, em que todos
possam opinar. A manutenção
desse tipo de equipamento é dei
baixo custo, mas o investimento
inicial é alto e tem o custo da re-
cisão de contratos dos funcio-
nários, que é alto. Depois, não dá
para voltar atrás”.

Cyro Bach
Mo n t e i ro , presidente

do Sindicato Patronal de
Condomínios (Sipces)

Inadimplência
u l t ra p a ss a
R$ 2 milhões,
diz sindicato

O índice de inadimplência na ta-
xa condominial chegou a 70% se-
gundo a Sindicato Patronal de
Condomínios do Espírito Santo
(Sipces). Em 2015, foram enviadas
um total de 901 cartas de cobran-
ça, que totalizaram um montante
de R$ 2.190.256,41 em dívidas.

Cada condomínio possui o seu
estatuto próprio para punir o mo-
rador inadimplente e as medidas
punitivas variam de acordo com o
tempo de inadimplência e o valor
da dívida.

“Alguns suspendem a distribui-
ção de gás, ou o acesso a algumas
áreas como salão de festas, piscinas
ou academia de ginástica do prédio.
Mas, tudo precisa ser aprovado em
A ss em b le i a”, afirmou Cyro Bach
Monteiro, presidente do Sindicato.

Cyro afirmou que pela falta de
emprego, muitos não conseguem
honrar os compromissos. No Sin-
dicato, ele já chegou a intermediar
a negociação uma dívida de R$ 70
mil. “No caso dos condomínios de
valor mais elevado, em três meses
a dívida pode chegar a R$ 3 mil ou
R$ 4 mil e o cidadão fica com mais
dificuldade para acertar as con-
tas”, explicou.

SENSOR de barreira em portaria

R$ 279 mil
em dívidas já foram negociados

91 ações
foram protocoladas na Justiça

OS NÚMEROS


