

EDITORIAL
O destaque nesta edição são os 25 anos do SIPCES. Sua

importância no setor condominial, que tem uma representa-
tividade signifi cativa na economia e na sociedade. Os desafi os
diários, sejam de cunho social, econômico, político ou estético.
Um setor que movimenta em torno de R$199.025.210,00 e uma
população de aproximadamente 588.000 pessoas em 4900
empreendimentos, na região centro e norte do Espírito Santo.

Falamos da implantação do e-Social, ferramenta que será
utilizada pelos condomínios, administradoras e que exigirá
mais atenção dos gestores. A Expo Condomínio está chegando,
em sua 2ª edição nos dias 30 e 31 de agosto. Teremos exposi-
tores de diversos segmentos e palestrantes com reconhecimento
nacional, num setor que, nos dias atuais, exige disciplina, conhe-
cimento técnico e muito bom senso.

A negociação coletiva de trabalho fechada com o Sindicondo-
mínios trouxe algumas novidades na regulação da relação capital
x trabalho, mais dentro da legislação trabalhista e de acordo com
a reforma.

O SIPCES cumprindo seu papel de disseminador da infor-
mação, realizará palestras em sua sede, nos meses de
julho a outubro, além da matéria jurídica sobre as inova-
ções da reforma trabalhista e sua aplicação nas Conven-
ções Coletivas de Trabalho. Falamos de pet, esses amores
que precisam ser cuidados para não criarem um problema.

 Desejamos a todos uma boa leitura.

SUMÁRIO

Expediente
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
 /SIPCES

DIRETORIA EXECUTIVA
Presidente Cyro Bach Monteiro
Vice Presidente Gedaias Freire da Costa
Secretaria Executiva Elizabeth Esteves
Tesoureiro José Eduardo Martins
Suplentes Antônio Assis de S. Caramuru
 Joel da Escossia Filho
Conselho Fiscal Efetivos Aderbal de Oliveira Valério
 Milton Hilário Martins Ferreira | Rosa Maria Rigotti
Conselho Fiscal Suplentes Arlindo Fernando Arrigoni | Décio Henrique Cravo
 Kênya Moreira Soares
Delegados Representantes Cyro Bach Monteiro
 Gedaias Freire da Costa
Assessor Jurídico Roberto Garcia Merçon (OAB/ES 6445)
Equipe de trabalho Flávia Costa Silva Telis | Juliana Bolzan de Oliveira
 Vanda Rangel da Vitória | Maria de Lourdes M. Pereira

Distribuição dirigida a síndicos, administradoras de condomínios e empresas
prestadoras de serviços para condomínios.

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

EQUIPE
Jornalista responsável Mário Luiz Fosse
Diagramação Sígrid Degobi
Fotografi a Acervo SIPCES Freepik
 Mário L. Fosse 123RF

Impressão GM Gráfi ca e Editora
Tiragem 1.100 exemplares

eSOCIAL E CONDOMÍNIOS
AGORA É PARA VALER

NOTÍCIAS SIPCES Sipces completa 25 anos

DIA A DIA

EXPO CONDOMÍNIOS 10
06

04

08
14

03

Cyro Bach Monteiro
Presidente do SIPCES

MATÉRIA JURÍDICA Inovações na reforma trabalhista

NOTÍCIAS SIPCES

Animais em condomínios

Palestras começam a ser defi nidas

Negociação salarial com sindicondo-
mínios concluída

Data: 30 e 31 de agosto de 2018
(quinta e sexta-feira)
Horário: Das 14 às 22 horas
Local: Centro de Convenções de
Vitória (Rua Constante Sodré, 157,
Santa Lúcia, Vitória/ES)
Inscrições gratuitas no site:
expocondominiocompleto.com.br
Informações:
(27) 3314-5117 / 3024-3355

NOTÍCIAS SIPCES

REVISTA SIPCESMaio/Junho – 2018
3

Em sua segunda edição, a Expo Condo-
mínio Completo vai promover, nos dias

30 e 31 de agosto, no Centro de Conven-
ções de Vitória, um ciclo de palestras sobre
importantes temas para quem é síndico,
subsíndico, membro do conselho ou
mesmo morador de condomínios. Nos dois
dias do evento, estão previstas seis pales-
tras. Algumas delas já estão com seus temas
e palestrantes definidos.

O gestor-geral de um grupo de empresas
voltadas à administração e terceirização de
mão de obra em condomínios, Italo Cheim
dos Santos, falará sobre “O barato pode
sair caro: a importância da tributação na
mão de obra do condomínio”. Já a arqui-
teta urbanista, presidente do Conselho de
Arquitetura e Urbanismo do Espírito Santo
(CAU-ES) e mestranda em Arquitetura,
Liane Destefani, abordará “Reformas em

condomínios: reformas privativas nos apar-
tamentos e salas, fachadas e acessibilidade
nas áreas comuns”.

Outro palestrante já confirmado é o
advogado especialista em direito condo-
minial com MBA em Direito Empresarial
Pacelli Arruda Costa, que ressaltará em sua
palestra a “Responsabilidade civil do síndico”.

Uma palestra muito solicitada desde a
edição passada e que vai ocorrer neste ano é
com membros do setor de vistoria do Corpo
de Bombeiros Militar do Espírito Santo. O
1º Sargento Luciano Suzano de Paulo e o
2º Sargento Luciano Aguiar Nogueira vão
abordar o tema “Prevenção e combate a
incêndio e liberação do alvará do Corpo de
Bombeiros”.

Além desses temas, estão previstas
ainda uma palestra sobre portaria virtual
e outra com um palestrante trazido pelo

EXPO CONDOMÍNIO: PALESTRAS COMEÇAM A SER DEFINIDAS
Sindicato Patronal de Condomínios e
Empresas Administradoras de Condomí-
nios no Espírito Santo (Sipces), com tema a
confirmar.

Mais informações sobre as palestras e a
programação completa estarão em breve no
site da Expo Condomínio Completo. (www.
expocondominiocompleto.com.br).

Reserve já seu
ESTANDE

A MAIOR FEIRA DE CONDOMÍNIOS
DO ESPÍRITO SANTO

30 e 31 de agosto de 2018
Centro de Convenções de Vitória

expocondominiocompleto.com.br

Realização: Apoio: Organização:

27 3314.5117 | 3024.3355
EDITORA & EVENTOS

Conforme já divulgado anteriormente, o SIPCES reforça a
informação aos síndicos, empresas administradoras de
condomínios e contadores que as negociações salariais – CCT
2018/2019 junto ao Sindicondomínios já foram encerradas.

NEGOCIAÇÃO SALARIAL COM SINDICONDOMÍNIOS CONCLUÍDA
É necessário que o síndico, as empresas de administração

de condomínio e escritórios de contabilidade leiam toda a
convenção, pois houveram outras modificações em razão da
reforma trabalhista.

TABELA DE SALÁRIOS SINDICONVIVE 2018

Reajuste salarial no percentual de 2% incidente dobre o salário de abril/2017
para os empregados com salário de até R$ 2.000,00. Para os empregados com salários

superior a R$ 2.7000,01 o reajuste será de 1,5%.

PORTEIRO - DIURNO E NOTURNO (escala 12x36)

VALOR DO DIA R$ 1.161,74/30= R$ 38,72

VALOR DA HORA NORMAL R$ 1.161,74/180= R$ 6,45

VALOR DA HORA EXTRA R$ 1.161,74/180x50%= R$ 9,68

VALOR DO ADICIONAL NOTURNO R$ 1.161,74/180x20%= R$ 1,29

VALOR DA HORA REFEIÇÃO Acréscimo de 50% sobre a hora normal= R$ 9,68

FAXINEIRO E OUTROS NÃO ESPECIFICADOS

VALOR DO DIA R$ 1.034,78/30= R$ 34,49

VALOR DA HORA NORMAL R$ 1.034,78/220= R$ 4,70

VALOR DA HORA EXTRA R$ 1.034,78/220x50%= R$ 7,05

INSALUBRIDADE 10% DO VALOR DO SALÁRIO MÍNIMO= R$ 95,40

ASCENSORISTA

VALOR DO DIA R$ 1.354,94/30= R$ 45,16

VALOR DA HORA NORMAL R$ 1.354,94/180= R$ 7,53

VALOR DA HORA EXTRA R$ 1.354,94/180x50%= R$ 11,29

SECRETÁRIA / ESCRITURÁRIO

VALOR DO DIA R$ 1.071,40/30= R$ 35,71

VALOR DA HORA NORMAL R$ 1.071,40/220= R$ 4,87

VALOR DA HORA EXTRA R$ 1.071,40/220x50%= R$ 7,30

ENCARREGADO DE SERVIÇOS GERAIS

VALOR DO DIA R$ 1.181,18/30= R$ 39,37

VALOR DA HORA NORMAL R$ 1.181,18/220= R$ 5,37

VALOR DA HORA EXTRA R$ 1.181,18/220x50%= R$ 8,05

ENCARREGADO GERAL

VALOR DO DIA R$ 1.430,88/30= R$ 47,70

VALOR DA HORA NORMAL R$ 1.430,88/220= R$ 6,50

VALOR DA HORA EXTRA R$ 1.430,88/220x50%= R$ 9,75

SALÁRIO FAMÍLIA
A PARTIR DE 01/01/2018

Remuneração mensal até R$ 877,67 R$ 45,00

Remuneração mensal até R$ 877,68 a R$ 1.319,18 R$ 31,71

Remuneração acima de R$ 1.319,19 não haverá pagamento de salário família. --

CESTA BÁSICA/TICKET ALIMENTAÇÃO
A PARTIR DE 01/04/2018

• Os condomínios fornecerão cesta básica,
vale alimentação ou ticket alimentação no
valor de R$ 230,00.

• Os empregados que recebem valor
superior a R$ 230,00, terão acréscimo de
R$ 20,00.

Será fornecida CESTAS BÁSICAS,
VALE ALIMENTAÇÃO OU
TICKET ALIMENTAÇÃO

nas seguintes condições:

• Funcionários horistas que trabalham
jornada superior a 22 horas semanais,
CESTAS BÁSICA, VALE ALIMENTAÇÃO
OU TICKET ALIMENTAÇÃO será no valor
correspondente a 50%.

• Funcionários em jornada parcial menor
de 22 horas semanais: a) Apuração cesta
básica = Valor da cesta básica divido por
220hs; b) Cálculo horas mês: número
de horas trabalhadas = horas semanais
multiplicado por 4,28 (médias de semanas
mês); c) Valor da cesta básica: horas
trabalhadas X valor da cesta básica diário.

• Durante o período de férias e licença a
maternidade.

TRABALHO EM DIA DE FERIADO

Cláusula CCT - Jornada de Trabalho.
Art. 9º da Lei 605/49 e súmula 146 TST.

Porteiro Diurno Salário base / 30
 = valor do feriado

Porteiro Noturno Salário base / 30 / 2
= valor do feriado

SALÁRIO ADMISSIONAL

25% do valor do salário base, para a função, observando-se que o salário admissional não poderá ser inferior ao salário mínimo.

NOTÍCIAS SIPCES

REVISTA SIPCES Maio/Junho – 2018
4

JULHO
Departamento de pessoal
Dias: 16, 18, 20, 23, 25 e 27 de julho -
14:00 às 19:00

Visando nortear síndicos, conta-
dores e responsáveis pela folha de
pagamento, o SIPCES vai ministrar
curso de Departamento de Pessoal
com as alterações introduzidas pela
Reforma Trabalhista e pela atual

Convenção Coletiva de Trabalho,
incluindo ainda a adaptação ao eSocial.

O palestrante será o advogado e
vice-presidente do sindicato,
Gedaias Freire da Costa.

OUTUBRO
Gestão e organização condominial
Dias: 09, 10, 16, 17, 23 e 24 de outubro -
19:00 às 21:00hs

Proporcionar aos participantes
uma visão geral da legislação (Lei
4.591/64 e Código Civil) e demais
normas aplicáveis aos condomínios
será o objeto deste curso, sempre
muito procurado pelos que atuam no
setor condominial.

Cursos & Palestras
de curta duração

AGOSTO
Departamento de pessoal
Dias: 07, 08, 14, 15, 21, 22, 28 e 29 de
agosto - 19:00 às 21:00

SETEMBRO
Conselho fi scal
Dias: 11 e 12 de setembro - 19:00 às
21:00hs

Melhorar a fiscalização das gestões
condominiais, aprimorar os controles
e contribuir com os síndicos para uma
gestão voltada a transparência e aten-
dimento das normas legais será o obje-
tivo deste curso.

NOTÍCIAS SIPCES

REVISTA SIPCESMaio/Junho – 2018
5

MATÉRIA JURÍDICA

REVISTA SIPCES
6

Maio/Junho – 2018

A Lei 13.467 denominada reforma
trabalhista, com vigência no

dia 11 de novembro de 2017, e que seria
reformada através da Medida Provisória
808, mas esta MP perdeu a validade,
pois não foi votada no prazo legal por
falta de consenso ou vontade da classe
política, está em vigor apesar das polê-
micas e ainda vamos ter novidades
quando votadas as ações declaratórias
de inconstitucionalidade, previstas para
o dia 28 de junho deste ano.

Todavia, dentro do poder de negocia-
ções que cabem às entidades sindicais,
SIPCES e SINDICONDOMÍNIOS já
estabeleceram alguns parâmetros com
base nesta nova legislação, de forma que
no ano de 2019 nas negociações com o
Sindiconvive a premissa é igualar as
normas coletivas ao sabor das mudanças
preconizadas pela reforma trabahista.

FÉRIAS: As férias é um descanso
anual, após 12 meses de trabalho, regu-
lamentado pelos artigos 129 a 145 da
Consolidação das Leis do Trabalho –
CLT. Com a revogação do artigo 130-A,
o período de férias de todos os empre-
gados, incluindo os contratados por
jornada parcial, será de 30 dias, devendo
ser observada as ausências injustifi cadas
que reduzem este período conforme
artigo 130 e incisos.

O empregador tem algumas obriga-
ções em relação à concessão de férias: pré
avisar o empregado com 30 (trinta) dias
de antecedência o início da concessão

tando que a mudança do parágrafo
terceiro não se aplica aos empregados
da escala 12 x 36, que poderão entrar de
férias em qualquer dia de sua escala.

ADICIONAL NOTURNO: A reforma
trabalhista ao regulamentar no artigo
59-A da CLT a jornada de trabalho (escala
12 x 36), considera que a remuneração
mensal pactuada compensa os feriados e
prorrogação da jornada noturna após as
05:00hs da manhã prevista no parágrafo
quinto do artigo 73.

Nas discussões com a entidade
sindical, foi possível fi xar duas altera-
ções que melhoram a relação capital x
trabalho e evita disparidade de trata-
mento com empresas de cessão de mão
de obra, quais sejam:
a) O adicional noturno apurado na forma
da convenção anterior, ou seja, das 22:00
até às 07:0hs se aplica aos empregados
admitidos até 31 de março do corrente
ano.
b) Para novos empregados, admitidos a
partir de 01/04/2018 o adicional noturno
será apurado no período das 22:00 às
05:00hs, conforme parágrado segundo
do artigo 73 da CLT.

FERIADOS: Aqui, para atender ao
artigo 59-A da CLT que considera o
feriado compensado na escala 12 x 36, foi
introduzida uma alteração, que também
protege o empregado, pois continua
percebendo o feriado na forma dobrada,
melhor explicando, conforme segue:
a) Se trabalhar toda a escala em feriado

de suas férias (Art. 135 CLT), efetuar o
pagamento no prazo de 48 horas antes
do início do período (art. 145).

Em relação ao pagamento é preciso
um cuidado especial, pois o TST
inovando e interpretando o artigo 145
criou uma penalidade para o atraso no
pagamento, qual seja, pagamento em
dobro. Vejamos:

SÚMULA Nº 450.FÉRIAS. GOZO
NA ÉPOCA PRÓPRIA. PAGAMENTO
FORA DO PRAZO. DOBRA DEVIDA.
ARTS. conversão da Orientação 137 E
145 DA CLT. (Jurisprudencial nº 386 da
SBDI-1)

É devido o pagamento em dobro da
remuneração de férias, incluído o terço
constitucional, com base no art. 137 da
CLT, quando, ainda que gozadas na
época própria, o empregador tenha
descumprido o prazo previsto no art. 145
do mesmo diploma legal.

A reforma trabalhista fez duas altera-
ções no artigo 134, no parágrafo primeiro
estabeleceu que havendo concordância
do empregado, as férias poderá ser
gozada em até três períodos, sendo um
deles não menor que 14 dias; aqui vale
uma ressalva, é preciso observar os dias
de férias que o empregado tem direito,
apurados na forma do artigo 130. No
parágrafo terceiro proibiu o início das
férias no período de dois dias que ante-
cedem feriados ou domingos.

A Convenção Colett iva mencionada
já incoroporou estas alterações, ressal-

INOVAÇÕES DA REFORMA
TRABALHISTA E APLICAÇÃO
NOS CONDOMÍNIOS ATRAVÉS DA
CONVENÇÃO COLETIVA DE TRABALHO

MATÉRIA JURÍDICA

REVISTA SIPCES
7

Maio/Junho – 2018

receberá mais um dia de trabalho, consi-
derando o salário dividido por 30;
b) Se trabalhar parte da escala em
feriado, perceberá a mais, o valor de
meio dia de trabalho.

CESTA BÁSICA: Dentro do poder de
negociação estabelecido pela reforma
trabalhista, especialmente, artigos 444
e 611-A, da CLT, o pagamento da cesta
básica para os empregados em jornada
parcial fi cou mais correto considerado
a jornada integral ou até mesmo parcial.

Assim, para o empregado que não se
ausentar de forma injustifi cada, o que
motiva a perda do direito à cesta básica,
teremos os seguintes valores:
a) Para empregado de 8 horas ou escala
12 x 36, cesta básica integral no valor
de R$ 230,00 ou outro valor pago pelo
empregador;
b) Para o emgregado em jornada parcial
com carga horária igual ou superior a 22
horas semanais, o valor será de 50% da

com o desconto, o que na prática, invia-
bilizou o desconto.

Neste sentido, o Sindicondomínios
concordou com a exclusão da cláusula
que regulamentava o desconto.

Lembramos, todavia que, poderemos
ter novidades no julgamento das ações
diretas de inconstitucionalidade em
pauta no STF, ressaltando que o Relator
Ministro Edson Fachin já se manifestou
pela inconstituticonalidade, mas há
conversas ou negociações para criar
uma taxa assistencial obrigatória. É
esperar para ver.

cesta acima mencionada.
c) Para o empregado em jornada parcial
com carga horária menor que 22 horas
semanais, o valor da cesta será cálcu-
lado de forma proporcional a jornada.
Forma de cálculo para facilitar consta da
Convenção Coletiva de Trabalho.

HOMOLOGAÇÃO E/OU RESCISÃO
DO CONTRATO DE TRABALHO: A
reforma trabalhista excluiu a obriga-
toriedade da homologação da rescisão
contratual nos sindicatos de classe ou
em outro órgão.

Dentro deste espírito inovador, a
Convenção Coletiva de Trabalho
também já não prevê mais esta necessi-
dade, de forma que o empregador deve
observar os prazos e forma estabelecidos
no artigo 477 e parágrafos da CLT.

IMPOSTO SINDICAL: A reforma
trabalhista exige para o desconto desta
contribuição, autorização prévia e
expressa do empregado concordando

Gedaias Freire da Costa
Advogado e Vice-presidente

do SIPCES

NOTÍCIAS SIPCES

REVISTA SIPCES Maio/Junho – 2018
8

NOTÍCIAS SIPCES

REVISTA SIPCES Maio/Junho – 2018
8

SIPCES COMPLETA
25 ANOS ATENTO
ÀS EXIGÊNCIAS
DO MERCADO

ENTREVISTA

Como você observa a trajetória do
SIPCES ao longo desses 25 anos?

O SIPCES nasceu pela vontade de dois
síndicos, Geraldino Alves Junior e eu, após
uma reunião de negociação coletiva de
trabalho no Sindicondomínios em 1992. Na
época os condomínios eram representados
pelo Sindibel. Vislumbrávamos a neces-
sidade de criar uma entidade representa-
tiva e exclusiva para o setor condominial.

Cyro Bach Monteiro
um dos fundadores e atual presidente do SIPCES

Paixão por desafi os. Esse foi o principal
incentivo que fez com que o Sindicato

Patronal de Condomínios e Empresas Admi-
nistradoras de Condomínios no Estado do
Espírito Santo, exceto região Sul (SIPCES),
atingisse essa importante e respeitada marca
comemorativa, a sua boda de prata.

Desde 05 de julho de 1993 quando foi
fundado por Cyro Bach Monteiro e Geral-
dino Alves Júnior, que veio a se tornar o

primeiro presidente da entidade, tendo
como sede inicial uma casa no bairro Praia
do Suá, em Vitória.

A fundação do sindicato se deu em razão
do desmembramento das categorias dos
condomínios, na época ligados ao Sindibel,
que representava trabalhadores de diferentes
setores econômicos.

Às vésperas de completar nove anos, o
SIPCES realizou um antigo sonho da cate-
goria: adquirir a sua sede própria. Em junho
de 2001, em assembleia geral extraordinária,
foi autorizada a compra e, em novembro do
mesmo ano, a diretoria adquiriu do Conselho
Regional de Corretores de Imóveis (Creci-ES)
a nova sede do sindicato.

A mudança de endereço aconteceu em
janeiro de 2002, ocupando seis salas comer-
ciais, com garagem, totalizando um espaço

de 150 metros quadrados, proporcionando
à categoria mais conforto e melhor forma
de atendimento, contando, inclusive, com
auditório para 42 pessoas, onde rotinei-
ramente são realizadas palestras, cursos,
eventos, encontros, workshops e as nego-
ciações salariais.

Uma década se passou de muita ativi-
dade no conjunto de salas do edifício
Palas Center e, após um bem pensado
planejamento arquitetônico, o SIPCES
deu início às necessárias obras de reforma
que, concluídas, fi zeram surgir um espaço
institucional que pode ser defi nido como a
casa de todos os síndicos e empresas admi-
nistradoras de condomínios. O espaço foi
remodelado para atender a todas as neces-
sidades de um bom local de trabalho, e
a reforma teve como objetivo principal a

A primeira diretoria do SIPCES, eleita em
05 de julho de 1993 era composta pelos
seguintes membros: Presidente: Geraldino
Alves Junior; Diretora Secretária: Rosan-
gela de Assis Fernandes; Diretora Tesou-
reira: Maria das Graças Mayer; Presidente
do Conselho Fiscal: Cyro Bach Monteiro;
Conselheiros efetivos: Altamiro Simões
Junior e Antônio Luiz Nascimento Coutinho;
Suplentes: Marcia Maria Maia Miranda,
Anésio Eugênio Gonçalves e Ronaldo
Vasques Benezath com a orientação jurídica
dos advogados Gedaias Freire da Costa e
Roberto Garcia Merçon.

Com o passar dos anos, as novas direto-
rias, nos alinhamos às necessidades e à reali-
dade que o mercado condominial passou a
exigir, bem como as mudanças culturais,
políticas e suas legislações, todas as adap-
tações que ocorreram ao longo desses anos.
Temos uma trajetória ímpar, que demonstra
que estamos observando o cenário sociopo-
lítico e econômico.

Qual é a principal conquista do
SIPCES nesses 25 anos?

O associado. Buscando corresponder às
expectativas e atuando de acordo com a reali-

dade do mercado em todos os momentos.
Enfrentar os altos e baixos da economia, as
mudanças na área trabalhista, a inserção
do código civil de 2002, a implantação do
e-Social, dentre outras. Acredito que todas as
ações realizadas nesses anos foram impor-
tantes, pois uma é a continuidade da outra,
cada uma acontecendo no seu momento
oportuno. A realidade do mercado quando
da fundação do sindicato e hoje, são muito
diferentes: o perfi l do morador, a estrutura
dos condomínios, a quantidade de obriga-
ções e mudança na legislação.

Quais as perspectivas para os
próximos anos?

Nosso planejamento está estruturado
em duas vertentes: aumentar a partici-
pação dos síndicos, condôminos e admi-
nistradoras de condomínios, na discussão
dos assuntos inerentes ao convívio em
condomínio e busca de novos associados.

Entendemos que uma ferramenta impor-
tante para que isso ocorra é facilitando e
ampliando o conhecimento, com qualidade
nas informações, formando novas parcerias
e proporcionando melhor conhecimento e
capacitação dos gestores de condomínio.

NOTÍCIAS SIPCES

REVISTA SIPCESMaio/Junho – 2018
9

NOTÍCIAS SIPCES

VENDA DE MÓVEIS DE MADEIRA A PREÇO DE CUSTO
DIRETO DE FÁBRICA PARA RESTAURANTES, LANCHONETES,

CONDOMÍNIOS, HOTÉIS E DEMAIS EMPRESAS
-

melhoria física, sem deixar de pensar na
redução de custos.

As áreas da sede do sindicato foram
distribuídas de acordo com as suas
demandas: setor administrativo, setor
jurídico, sala de reunião, sala de diretoria,
almoxarifado, auditório, cozinha, central
de processamento de dados (CPD) e depó-
sito. Tudo organizado para o visitante mais
ilustre e esperado O ASSOCIADO.

O SIPCES reconhece que a gestão
condominial é desafi adora e tem impor-
tância econômica signifi cativa para o
Estado do Espírito Santo e, por isso, busca
disseminar conhecimento acerca dessa
atividade que engloba do relacionamento
humano à gestão fi nanceira.

Durante todos esses anos o sindicato
buscou a melhor forma de orientar e parti-
cipar do mercado capixaba através de diversas
ações, parcerias e formas de atendimento.

Uma das mais utilizadas é a orientação
administrativa, onde o associado pode sanar

suas principais dúvidas a respeito de diversos
assuntos pertinentes ao dia a dia de todo e
qualquer condomínio.

Outro serviço bem utilizado é a asses-
soria e orientação jurídica, com a possibi-
lidade de propor ações em favor do condo-
mínio associado.

Além desse contato pessoal, o sindicato
disponibiliza uma série de informações úteis
e imprescindíveis ao nosso dia a dia, no site
www.sipces.org.br.

Site constantemente atualizado, com
a participação do presidente e membros
da diretoria em reportagens e publicações
nos meios de comunicação capixabas,
sem contar das reportagens próprias na
REVISTA SIPCES.

Palestras e seminários são sistematica-
mente realizados pelo próprio sindicato ou em
parceria com outras entidades, contribuindo
de forma ativa na participação dos seus asso-
ciados e interessados do setor.

Durante boa parte desses 25 anos

coube a entidade a realização de feiras
do setor condominial, tendo sido reali-
zadas quatro edições. Em 2017 foi reto-
mado o evento com a 1ª Expo Condomínio
Completo e, em 2018 ocorrerá a sua 2ª
edição, com o apoio irrestrito do SIPCES.

Em 2017, no mês de novembro e em
comemoração ao “Dia do Síndico”, foi criada
a 1ª Semana Capixaba do Síndico, com pales-
tras de interesse para os síndicos, tendo como
encerramento dessa data especial a já tradi-
cional Festa do Síndico, em sua 7ª edição.

O SIPCES se orgulha em ver a sua
contribuição para a profi ssionalização
do mercado condominial através de seu
trabalho realizado de forma responsável
com dedicação, zelo e transparência,
cuja representatividade econômica tem
um considerável peso. Mercado esse que
movimenta mensalmente algo em torno
de R$ 199 milhões, representando aproxi-
madamente 588 mil pessoas que habitam
condomínios em 4900 empreendimentos.

Com o eSocial, as informações dos empregados do condo-
mínio para o governo chegarão de forma online, quase que em
tempo real.

As informações enviadas pelo eSocial já são informadas ao
governo atualmente. A diferença é que o envio das mesmas será
unifi cado e online, enviado em tempo real.

Veja o que estará aglutinado no portal:
• GFIP - Guia de Recolhimento do FGTS e de Informações à
Previdência Social;
• CAGED - Cadastro Geral de Empregados e Desempregados
para controlar as admissões e demissões de empregados sob o
regime da CLT;

• RAIS - Relação Anual de Informações Sociais;
• LRE - Livro de Registro de Empregados;
• CAT - Comunicação de Acidente de Trabalho;
• CD - Comunicação de Dispensa;
• CTPS – Carteira de Trabalho e Previdência Social;
• PPP - Perfi l Profi ssiográfi co Previdenciário;
• DIRF - Declaração do Imposto de Renda Retido na Fonte;
• DCTF - Declaração de Débitos e Créditos Tributários Federais;
• QHT – Quadro de Horário de Trabalho;
• MANAD – Manual Normativo de Arquivos Digitais;
• Folha de pagamento;
• GRF – Guia de Recolhimento do FGTS;
• GPS – Guia da Previdência Social

O eSocial é um sistema governamental
que une a Receita Federal, o Minis-

tério do Trabalho, o INSS e a Caixa
Econômica Federal com o objetivo prin-
cipal de conectar, padronizar e unifi car a
transmissão, validação, armazenamento
e distribuição das informações fi scais,
trabalhistas e previdenciárias dos traba-
lhadores contratados por empresas e
agora por condomínios.

O principal desafi o a ser enfrentado
pelos gestores condominiais é a adequação
ao fi el cumprimento das obrigações defi -
nidas na lei que regulamenta o eSocial. As
informações repassadas via internet como
Imposto de Renda, trabalhistas, previden-

ciárias e relativas ao Fundo de Garantia
(FGTS) deverão obedecer aos prazos e
formatos previstos na plataforma sob pena
de envio de notifi cações e, a depender do
caso, multa aplicada pela autoridade fi sca-
lizadora.

O eSocial também traz como proposta
a modernização nas formas de envio de
documentos dos trabalhadores aos princi-
pais órgãos governamentais, obrigando a
maior integração entre síndicos, contadores
e administradoras condominiais, para que
assim a implementação e execução das
obrigações exigidas possam ocorrer dentro
dos parâmetros legais com mais rigor.

Deve-se ressaltar que os síndicos,

administradoras e contadores deverão criar
processos claros e com prazos predetermi-
nados para adequação das rotinas relacio-
nadas aos empregados dos condomínios.

É importante os condomínios possu-
írem um certifi cado digital, pois a única
forma de acesso ao sistema do eSocial será
por meio da certifi cação eletrônica.

A proposta do eSocial é trazer mais
clareza às relações trabalhistas entre
empresas e condomínios, desta forma,
não só a arrecadação de tributos se tornará
mais efetiva, mas evitará, a longo prazo,
problemas trabalhistas para empregadores,
assim como diminuição de ações traba-
lhistas sem justifi cativa.

DIA A DIA

10
REVISTA SIPCES Maio/Junho – 2018

O QUE O eSOCIAL AGREGA?

agora é para valer

Apesar de estar previsto já há cerca de três anos, houve
diversas mudanças no prazo para a implementação do
eSocial nos condomínios.

Uma vez implantado, irá facilitar bastante a troca de
informações entre empregador e órgãos do governo. Mas
o caminho não está tão linear e tem encontrando muitas
críticas dos departamentos de recursos humanos das
empresas que já estão utilizando o sistema.

O previsto é que o eSocial seja obrigatório para condo-
mínios e administradoras agora, em 01 de julho de 2018,
mas seguindo diversas etapas ou fases conforme a Receita
Federal defi ne. Veja o cronograma abaixo:

Fase 1: Julho/18 - Apenas informações relativas às
empresas, ou seja, cadastros do empregador e tabelas;

Fase 2: Setembro/18 - Nesta fase, empresas passam a
ser obrigadas a enviar informações relativas aos traba-
lhadores e seus vínculos com as empresas (eventos
não periódicos), como admissões, afastamentos e
desligamentos;

Fase 3: Novembro/18 - Torna-se obrigatório o envio das
folhas de pagamento;

Fase 4: Janeiro/19 - Substituição da GFIP (Guia de infor-
mações à Previdência Social) e compensação cruzada;

Fase 5: Janeiro/19 - Na última fase, deverão ser enviados
os dados de segurança e saúde do trabalhador.

CRONOGRAMA

DIA A DIA

11
REVISTA SIPCESMaio/Junho – 2018

Os condomínios que contam com o serviço de
uma administradora não serão muito impac-
tados pela mudança, uma vez que a prestadora de
serviços é quem transmitirá as informações pelo
novo sistema.

O que os condomínios devem mudar é mais em
relação à sua cultura.

Admissão: conteúdos sobre admissões, dados
pessoais e informações trabalhistas, devidamente
organizados, devem ser informados ao e-Social
um dia antes do colaborador iniciar suas ativi-
dades, caso contrário, o condomínio poderá ser
penalizado;

Férias: Respeitar os prazos existentes e as
informações registradas no eSocial;

Para quem contrata mão de obra terceirizada em
condomínios, o eSocial trará mais transparência, uma
vez que será mais fácil acompanhar se os recolhi-
mentos devidos estão sendo feitos corretamente.

Poderá trazer mais transparência, sim, no paga-
mento de encargos, horas-extras, etc., mas o síndico
deve sempre acompanhar de perto a empresa.

Atualmente é mais simples evitar pagar multas pelo
envio de informações incorretas relativas aos funcioná-
rios, uma realidade que deve se alterar com o eSocial.

Mesmo os condomínios que contam apenas com

funcionários terceirizados devem se cadastrar no eSocial.
O síndico e as administradoras devem orientar os

colaboradores a manterem seus dados cadastrais atuali-
zados para evitar as multas.

Não está claro ainda se todos os condomínios -
mesmo os que não possuem empregados - serão obri-
gados a aderir ao eSocial, mas a perspectiva é que sim.

Deve ser um movimento similar ao da implan-
tação do certifi cado digital. No início houve uma
certa resistência à mudança, mas atualmente há a
necessidade da assinatura eletrônica na transmissão
de diversos dados – mesmo para os condomínios que
não dispõem de funcionários próprios.

O entendimento atual é que as empresas seguirão
usando o certifi cado digital para transmitir os dados
de seus empregados via eSocial. Quem não aderir
não irá conseguir transmitir ao governo os dados
trabalhistas, previdenciários e fi scais de seus funcio-
nários, o que deve render multa.

IMPACTO OBRIGAÇÕES

CONDOMÍNIO COM EMPREGADOS TERCEIRIZADOS

MULTA

DIA A DIA

12
REVISTA SIPCES Maio/Junho – 2018

 Admissão do trabalhador
Atualmente, a admissão de um colaborador é enviada

através do Cadastro Geral de Empregados e Desempre-
gados (CAGED), até o dia sete do mês subsequente ao que
ocorreu a movimentação do empregado.

Com o eSocial, a admissão deve ser enviada até o
fi nal do dia que antecede o início da prestação de serviço
do trabalhador contratado. A falta de registro do empre-
gado sujeita o empregador à multa prevista no artigo 47
da CLT, que pode variar de R$ 402,53 a R$ 805,06 por
empregado, dobrada por reincidência.

Alteração de dados cadastrais e contratuais
Uma fase importante do E-Social é o saneamento dos

dados dos colaboradores. Essa etapa irá garantir que os
dados dos funcionários estejam atualizados de acordo com
as novas exigências do E-Social. É responsabilidade do
empregador informar as alterações existentes no contrato
de trabalho e nos dados cadastrais do trabalhador durante
a vigência do vínculo empregatício, como prevê o artigo 41,
parágrafo único da CLT. O valor da multa por empregado
pode variar de R$ 201,27 a R$ 402,54.

Atestado de Saúde Ocupacional (ASO)
Segundo o artigo 168 da CLT, regulamentado pela NR

(Norma Regulamentadora) nº 7 do Ministério do Trabalho
e Emprego (MTE), é necessária a realização dos seguintes
exames médicos nos empregados: admissional, perió-
dico, retorno ao trabalho, mudança de função e demis-
sional. A não realização desses tipos de exames sujeita o
empregador à multa pela infração ao artigo 201 da CLT.
O valor, que é determinado pelo fi scal do trabalho, vai de
R$ 402,53 a R$ 4.025,33.

Comunicação de Acidente de Trabalho (CAT)
Quando o empregado sofre um acidente de trabalho,

de acordo com os artigos 19 a 21 da lei nº 8.213/91, as
companhias devem transmitir a CAT ao INSS, mesmo

VEJA ABAIXO OS VALORES DE ALGUMAS MULTAS

 Admissão do trabalhador

através do Cadastro Geral de Empregados e Desempre-
gados (CAGED), até o dia sete do mês subsequente ao que

Alteração de dados cadastrais e contratuais
Uma fase importante do E-Social é o saneamento dos

dados dos colaboradores. Essa etapa irá garantir que os
dados dos funcionários estejam atualizados de acordo com

Atestado de Saúde Ocupacional (ASO)
Segundo o artigo 168 da CLT, regulamentado

(Norma Regulamentadora) nº 7 do Ministério do Trabalho
e Emprego (MTE), é necessária a realização dos seguintes

Comunicação de Acidente de Trabalho (CAT)
Quando o empregado sofre um acidente de trabalho,

de acordo com os artigos 19 a 21 da lei nº 8.213/91, as
companhias devem transmitir a CAT ao INSS, mesmo

se o empregado não se afastar do trabalho.
O prazo de envio desse evento no E-Social é o

mesmo de apresentação da CAT, ou seja, até o primeiro
dia útil seguinte à ocorrência do acidente, ou imedia-
tamente em caso de falecimento do trabalhador. Caso
não aconteça a entrega desse documento, a multa
pode variar entre o limite mínimo e o limite máximo
do salário de contribuição, podendo dobrar de valor em
caso de reincidência.

Perfi l Profi ssiográfi co Previdenciário (PPP)
De acordo com o artigo 58, da lei nº 8.213/91, as

empresas são obrigadas a fornecer informações aos
empregados expostos a agente nocivos químicos, físicos
e biológicos ou associação de agentes prejudiciais à saúde
ou à integridade física. O intuito dessa documentação é
comprovar que o empregado esteve exposto a um risco
durante o exercício do trabalho. Dessa forma, depen-
dendo do tipo do risco, ele terá direito à aposentadoria
especial, ou seja, com menos tempo de contribuição para
o INSS. O valor da multa em caso de descumprimento
varia entre R$ 1.812,87 a R$ 181.284,63, sendo determi-
nada de acordo com a gravidade da situação.

Afastamento temporário
Quando o colaborador se afasta (férias, auxílio-do-

ença, licença-maternidade, dentre outros), isso impacta
seus direitos trabalhistas e previdenciários e também
suas obrigações tributárias. A falta dessa informação
sujeita o contribuinte às sanções legais, especialmente à
multa prevista no artigo 92 da Lei nº 8.212/9 que pode
variar de R$ 1.812,87 a R$ 181.284,63, sendo determinada
pelo fi scal do Ministério do Trabalho.

Fontes consultadas: conteúdo SindicoNet - htt p://
atarde.uol.com.br

DIA A DIA

13
REVISTA SIPCESMaio/Junho – 2018

DIA A DIA

14
REVISTA SIPCES Maio/Junho – 2018

DIA A DIA

Maio/Junho – 2018

Os animais domésticos estão cada
vez mais presentes na família brasileira.
Prova disso é que o Brasil é o quarto, no
mundo, em número de pets: conta com
mais de 132 milhões! Os números são
do IBGE, de 2013. A mesma pesquisa
mostra que o Brasil é o segundo país
com mais cães, gatos e aves ornamen-
tais do mundo.

Mesmo sendo adorável para uns,
não é tanto para outros, e por isso não
é difícil encontrar casos de desenten-

dimentos entre vizinhos por causa de
animais nos condomínios. Sem dúvidas
uma das grandes causas de discórdia
entre síndicos e moradores é a convi-
vência com animais, com destaque para
os cães. Seja por barulho, por ameaçar a
segurança ou até mesmo mau cheiro,
cães podem chegar a incomodar de
maneira considerável outros condô-
minos. A questão é: pode um condo-
mínio proibir um morador de possuir
um animal de estimação?

Antes de qualquer coisa precisa
fi car claro que ter um animal domés-
tico dentro de uma unidade é exercício
do direito de propriedade garantido
pelo artigo 1.228 do Código Civil, e a
restrição pela administração condomi-
nial pode resultar em medidas judiciais.

Assim, algumas limitações devem
estar claras:

Conforme estabelece o artigo 1336
do Código Civil, são deveres do condô-
mino “dar às suas partes a mesma
destinação que tem a edifi cação, e não
as utilizar de maneira prejudicial ao
sossego, salubridade e segurança dos
possuidores, ou aos bons costumes”.

As normas precisam ser criadas
com o objetivo de informar a melhor
maneira de convivência entre os pet´s
e as pessoas. os animais não podem
circular em áreas comuns (parquinhos/
halls/academia/salão de festas/sauna/
piscina/etc), mas que não sejam impe-
didos de serem transportados no chão

de suas residências até a rua.
O condomínio pode e deve regular o

trânsito de animais através da sua
convenção, regimento interno ou
assembleia, desde que não contrarie o
que é estabelecido por lei, devendo o
síndico e seus prepostos terem conhe-
cimento da Convenção e do RI.

O síndico ao receber as reclama-
ções, deve sempre orientar que a situ-
ação seja relatada no livro de ocorrên-
cias, para assim, estar municiado de
argumentos ao abordar o reclamado.

Outro problema comum envolvendo
animais é quando a regra não é a
mesma para todos – permitindo, por
exemplo, que os animais de pequeno
porte circulem sem coleira e guia, e
obrigando os cães maiores a usarem
os equipamentos. Essa condição deve
estar clara no RI.

“O bom senso volta a ser a expressão
de ordem nesses casos. Deve haver
respeito e razoabilidade. É impossível
querer que o animal não faça ruído
nenhum, é claro que ele vai latir, vai
miar. O que não pode é fazer barulho
mais do que o normal, difi cultando um
convívio adequado no condomínio.
O mesmo vale para a quantidade de
animais”, reforça Cyro Bach Monteiro,
presidente do SIPCES.

ANIMAIS EM
CONDOMÍNIOS
SAIBA COMO EVITAR MAIORES PROBLEMAS

14
REVISTA SIPCES

tais do mundo.
Mesmo sendo adorável para uns,

não é tanto para outros, e por isso não
é difícil encontrar casos de desenten-

maneira considerável outros condô-
minos. A questão é: pode um condo-
mínio proibir um morador de possuir
um animal de estimação?

Antes de qualquer coisa precisa
fi car claro que ter um animal domés-
tico dentro de uma unidade é exercício
do direito de propriedade garantido
pelo artigo 1.228 do Código Civil, e a
restrição pela administração condomi-
nial pode resultar em medidas judiciais.

Assim, algumas limitações devem
estar claras:

Conforme estabelece o artigo 1336
do Código Civil, são deveres do condô-
mino “dar às suas partes a mesma
destinação que tem a edifi cação, e não
as utilizar de maneira prejudicial ao
sossego, salubridade e segurança dos
possuidores, ou aos bons costumes”.

As normas precisam ser criadas
com o objetivo de informar a melhor
maneira de convivência entre os pet´s
e as pessoas. os animais não podem
circular em áreas comuns (parquinhos/
halls/academia/salão de festas/sauna/
piscina/etc), mas que não sejam impe-
didos de serem transportados no chão

