

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
 /sipces_es

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) 9-9995-5049 - ofi cio@ofi cio.art.br

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

Impressão GM Gráfi ca e Editora
Tiragem 900 exemplares

NOTÍCIAS SIPCES
NEGOCIAÇÃO SALARIAL COM
SINDICONVIVE ESTÁ FINALIZADA03

DIA A DIA

MATÉRIA JURÍDICA

DIA A DIA

DIA A DIA

DIA A DIA

06

08

10

12

05

Responsabilidade subsidiária ou solidária
dos condomínios na contratação de
empresa fornecedora de mão de obra

O desafi o de administrar um condomínio misto

Sipces responde

Lei da vistoria começa a valer em Vitória

Dengue nos condomínios: um combate de todos

EDITORIAL

Estar à frente de um condomínio, como síndico ou adminis-
trador, exige conhecimentos e atualizações constantes. O SIPCES
sempre bate nessa tecla, mostrando a importância da qualifi -
cação e atualização de quem atua nesse mercado.

Buscando colaborar e ser uma das principais ferramentas que
permita essa atualização constante do conhecimento, o sindicato
divulga a sua grade de cursos para os próximos meses. Um calen-
dário que permite novos temas a serem abordados, e que você
poderá sugerir de acordo com as suas necessidades.

Nossa insistência em fazer com que todos estejam bem infor-
mados vai ao encontro da recente promulgação da Lei de Vistoria
Predial, aprovada na Câmara de Vitória e que está em vigor desde
o último 1º de abril, e que apresentamos nesta edição da Revista
SIPCES os principais pontos que serão aplicados nos condomí-
nios e os seus impactos.

Além disso, trazemos nesta edição a série SIPCES Responde,
com perguntas variadas a respeito do cotidiano condominial.
Ressaltamos a atenção no combate à dengue nos condomínios
e os principais desafi os quando da administração de um condo-
mínio misto.

Na matéria jurídica abordamos a responsabilidade subsidi-
ária ou solidária dos condomínios na contratação de empresa
fornecedora de mão de obra e a obrigatoriedade de fi scalização.

Tenha uma boa leitura e mantenha-se atualizado.

Cyro Bach Monteiro
Presidente do SIPCES

 /sipces_es

NOTÍCIAS SIPCES

REVISTA SIPCES

3

Março/Abril - 2019

Em 17/04/2019 o SIPCES
encerrou as negociações salariais –
CCT 2019/2021 com o SINDICON-
VIVE, abrangência somente em Vila
Velha/ES. Abaixo seguem as princi-
pais mudanças:

1) Reajuste Salarial:
Vigência a partir de 01/04/2019 até
31/03/2020.
•	Empregados com salários até R$

2.700,00, reajuste de 4% (quatro por
cento);

•	Empregados com salários superiores
a R$ 2.700,01, reajuste de 3% (três
por cento).

2) Piso Salarial:
a) PORTEIRO (CBO 5174-10): R$
1.208,21 (hum mil, duzentos e oito
reais e vinte e um centavos);
b) FAXINEIRO, AUXILIAR DE
SERVIÇOS GERAIS (CBO 5143-20) E
OUTROS NÃO ESPECIFICADOS: R$
1.076,17 (hum mil, setenta e seis reais
e dezessente centavos);
c) SECRETÁRIA, ESCRITURÁRIO
(CBO 4110-05): R$ 1.114,26 (hum mil,
cento e quatorze reais e vinte e seis
centavos);
d) AUXILIAR DE MANUTENÇÃO
PREDIAL (Encarregado de Serviços
Gerais) - (CBO 5143-10): R$ 1.228,43
(hum mil, duzentos e vinte e oito reais
e quarenta e três centavos);

Os empregados registrados na função de
encarregado de serviços gerais deverão
ter a nomenclatura substituída por auxi-
liar de manutenção predial conforme
CBO acima, a partir desta CCT;

e) ASCENSORISTA (CBO 5141-05): R$
1.409,14 (hum mil, quatrocentos e nove
reais e quatorze centavos);

NEGOCIAÇÃO SALARIAL COM SINDICONVIVE ESTÁ FINALIZADA

 Cyro Bach Monteiro, presidente, e Gedaias Freire da Costa, vice-presidente do SIPCES,
durante as negociações junto ao Sindiconvive

f) ENCARREGADO GERAL (CBO 5143-
25): R$ 1.488,12 (hum mil, quatrocentos e
oitenta e oito reais e doze centavos).

3) Pagamento Mensal:
Fica estabelecido o até 5º (quinto) dia
útil do mês subsequente, para paga-
mento do salário.

4) Cesta Básica:
•	Concessão mensal de R$ 245,00

(duzentos e quarenta e cinco reais);
•	Para quem recebe acima de R$245,00,

fica assegurado o acréscimo de R$
15,00 (quinze reais);

•	Deverá o empregador, na admissão do
empregado, efetuar o pagamento da
cesta básica proporcional aos dias
trabalhados, incluindo as folgas na
escala 12 x 36;

5) Horista:
•	Jornada igual ou superior a 22h sema-

nais será pago 50% (cinquenta por
cento) da cesta básica;

•	Jornada inferior a 22h semanais, paga-
mento proporcional as horas trabalhadas:

Fórmulas de apuração:
a) Apuração cesta básica dia = Valor da
cesta básica dividido por 220hs
b) Cálculo horas mês: número de horas
trabalhadas = horas semanais multipli-
cado por 4,28 (médias de semanas mês);
c) Valor da cesta básica: horas traba-
lhadas X valor da cesta básica diário.

6) Adicional Noturno:
•	Para os empregados admitidos a

partir de 01/04/2019 é reconhecido o
trabalho no período de 22h até as 05h
do dia seguinte;

•	Aos empregados admitidos até o dia
31 de março de 2019, é reconhecido o
trabalho no período de 22 horas até
às 07 horas do dia seguinte;

7) Feriado:
No regime de 12 (doze) horas traba-
lhadas por 36 (trinta e seis) horas de
descanso a jornada de trabalho, os
domingos e feriados é considerado
escala normal de trabalho, não impli-
cando pagamento de horas extras,
contudo, o feriado será remunerado

NOTÍCIAS SIPCES

REVISTA SIPCES

4

Março/Abril - 2019

em dobro, não em triplo ou propor-
cional ao período trabalhado, a seguir:
a) O feriado trabalhado, mesmo na
escala do empregado, será pago como
um dia a mais de trabalho, ou seja,
salário dividido por 30 dias.
b) O empregado em regime de escala
que trabalhar toda a sua jornada no
feriado perceberá um dia a mais de
trabalho, e se, trabalhar metade da
jornada nesta condição (feriado)
perceberá metade de um dia de
trabalho.
c) Ressalva-se que não existe pagamento
em dobro nos domingos trabalhados
pelos empregados na escala 12 x 36.

8) Férias:
•	É vedado o início das férias no período

de dois dias que antecede feriado ou
dia de repouso semanal remunerado
(domingo), salvo na escala 12 x 36 horas
de descanso interjornada.

•	A concessão das férias será partici-
pada, por escrito, ao empregado,
com antecedência de, no mínimo
30 (trinta) dias, devendo o empre-
gador efetuar o pagamento no prazo
de até 02 (dois) dias antes do início
do respectivo período.

•	As férias poderão ser usufruídas de
forma parcelada, de acordo com o
Parágrafo Primeiro do artigo 134 da
CLT, desde que haja concordância
do empregado, ressalvando o paga-
mento integral no prazo de dois
dias antes do início do gozo.

9) Licença a Paternidade:
A licença a paternidade é de 05
(cinco) dias corridos inician-
do-se em dia útil a partir da data
do nascimento da criança, exceto
para os empregados em regime de
escala 12x36 horas, que se inicia
no dia no nascimento.

Tão logo esteja homologada
pelo Ministério do Trabalho,
divulgaremos no site do sindi-
cato: www.sipces.org.br. É neces-
sário que os Síndicos, Admi-
nistradoras de Condomínios e
Contadores leiam toda a CCT,
pois houve outras modificações
em razão da Reforma Trabalhista.

10) Seguro de Vida:
Os síndicos/administradora DEVEM
providenciar cópia da apólice do seguro
e entregarem aos empregados.

11) Assistência Odontológica:
Foi aprovado o Plano Odontológico
gratuito a todos os trabalhadores ASSO-
CIADOS ao Sindiconvive.

O dia a dia corrido contribui para
diversas mudanças na rotina de todos. E
nada mais natural que formas de trabalho
e moradia se adaptem aos novos tempos.
O desejo de morar mais próximo ao local
de trabalho tem contribuído muito para
uma dessas transformações, tornando
cada vez mais comum a construção de
condomínios mistos, aqueles que são
compostos por unidades residenciais e
unidades comerciais, sejam esses com
salas ou apenas lojas.

A conveniência tem sido reconhe-
cida pelas construtoras como um atra-
tivo muito valorizado por moradores
mais jovens, da geração Y, que muitas
vezes prezam pela vantagem de fazer
tudo a pé do que pela privacidade.

Além disso, os pontos positivos são
facilmente identifi cados, como trabalhar
ao lado de casa gerando menos custos
e maior economia de tempo, e ainda ter
comércio e serviços próximos. A desvan-
tagem é o barulho causado pelo comércio.

Da mesma forma como acontece nas
unidades residenciais, os espaços não
residenciais comercializados junto aos
empreendimentos mistos também são
autônomos, ou seja, apresentam matrí-
culas individualizadas. Sendo assim, em
um condomínio misto, de uso comercial
e residencial, serão proprietários todos
aqueles que obtiveram as unidades em
compra junto à construtora, indepen-
dente de sua fi nalidade.

Não há necessidade de um síndico
específi co para cada tipo de uso nos
condomínios mistos. Em geral, as conven-
ções de condomínios estipulam que o
corpo diretivo deve contar apenas com um
síndico, o qual responderá cível e crimi-
nalmente pelo condomínio como um todo.

Os condomínios mistos devem ser regidos
por uma única convenção, que deverá abordar
as diferentes regras a serem cumpridas nos
espaços destinados ao uso residencial e ao
uso comercial. Normalmente, as regras dire-
cionadas às diferentes partes são divididas em
capítulos diferenciados.

As propriedades comerciais devem
observar e obedecer a convenção condo-
minial e o regimento interno. Importante
ressaltar que esses dois documentos no
caso dos condomínios mistos devem ser
bem elaborados visando apontar todas as
situações possíveis e imagináveis, para
que, assim, sejam evitados constrangi-
mentos e situações delicadas. De maneira
geral, quanto mais específi cos forem esses
instrumentos, menos confl ito haverá.

Já as prestações de contas devem ser
feitas em conjunto, ou seja, em uma mesma
conta. Isso porque existem despesas ordi-
nárias que tanto as unidades residenciais
quanto as não residenciais participam,
como é o caso do seguro da edifi cação,
energia elétrica do condomínio como um
todo, porteiros, limpeza, elevadores, dentre
muitas outras. Lembrando que, além das
despesas ordinárias, existem as extraordi-

nárias, em relação às quais normalmente
também todos participam.

Normalmente os prédios comerciais têm
entradas diferentes dos residenciais. Portanto,
o morador não corre o risco de entrar no
elevador de chinelo e bermuda e encontrar
um grupo de executivos engravatados.

As unidades comerciais do empreen-
dimento podem gerar maiores custos de
manutenção do condomínio, além de
elevar o consumo de água e energia. Além
dos custos de manutenção, os profi ssio-
nais são mais qualifi cados, o empreendi-
mento precisa de um zelador com mais
conhecimento e o custo de pessoal pode
encarecer a taxa de condomínio.

Por fi m, quanto ao rateio, observamos
dois tipos de despesas em um condomínio:
as ordinárias e as extraordinárias. Para saber
ao certo qual é a participação das unidades
comerciais nos rateios dos condomínios
mistos, precisaremos verifi car o que dispõe
a convenção do condomínio, por isso que
uma convenção bem elaborada ajuda a
resolver certos problemas. Neste caso,
também será importante analisar o que
dispõe o auto de especifi cação do condo-
mínio para saber como a parte comercial
está enquadrada e qual é a sua participação.

O maior desafi o para ao síndico nos
empreendimentos mistos é conciliar os
interesses divergentes entre as unidades
residenciais e comerciais. Por isso reafi r-
mamos a importância de ter convenção e
regimento interno muito bem detalhados.

O DESAFIO DE ADMINISTRAR
UM CONDOMÍNIO MISTO

5
REVISTA SIPCES

5
Março/Abril - 2019

DIA A DIA

MATÉRIA JURÍDICA

REVISTA SIPCES

6

Março/Abril - 2019

Não possuir empregados é uma
opção dos condomínios, mas para aten-
derem suas necessidades, efetuam a
contratação de empresas fornecedoras
de mão de obra, incluindo empresas
administradoras de condomínios que
atuam neste segmento.

Sendo uma relação contratual, deve
guardar os princípios da boa fé, desde a
negociação, execução e encerramento
do contrato, logo, é preciso que as partes
estabeleçam suas obrigações.

A relação custo x benefi cio é o prin-
cipal motivo para esta opção, pois,
embora o custo nesta contratação seja
maior, mas evita transtornos com ausên-
cias, férias, auxilio doença ou acidente,
pois nestas situações a empresa fornece-
dora de mão de obra promove a substi-
tuição imediata do empregado.

Antes de contratar é importante veri-
fi car a experiência da empresa, visitando
clientes atendidos pela mesma, para
atestar a capacidade desta na execução
das atividades ou serviços propostos;
após, analisar o orçamento e minuta do
contrato apresentado, de preferência peça
a um advogado para leitura e análise deste
instrumento jurídico, devendo dar especial
atenção para as cláusulas de responsabili-
dades, preço, reajuste e rescisão contratual
motivada ou imotivada.

Neste tipo de contratação, o contra-
tante assume a responsabilidade subsi-
diária pelas obrigações trabalhistas
devidas pelo contratado em relação aos
seus empregados, incluindo, encargos
trabalhistas, previdenciários e fi scais.

Zelar pela saúde dos trabalhadores é
obrigação do empregador.

Faça constar no contrato que o paga-
mento mensal será efetuado mediante
emissão da nota fi scal, com a retenção
dos impostos devidos e apresentação
dos comprovantes de salários (contra
cheques), recolhimento do FGTS e INSS
(mês anterior, se for o caso), entrega do
vale transportes, cesta básica, contra-
tação seguro de vida (se previsto na
Convenção Coletiva de Trabalho).

Esta fi scalização é essencial para
evitar que o condomínio seja surpreen-
dido com pedidos de responsabilidade
subsidiária relacionadas as verbas traba-
lhistas e encargos não pagos ou reco-
lhidos na época devida pelo empregador.

A Lei 8.212, em seu artigo 31, dispõe
de forma clara:

Art. 31. A empresa contratante de
serviços executados mediante cessão
de mão de obra, inclusive em regime de
trabalho temporário, deverá reter 11%
(onze por cento) do valor bruto da nota
fi scal ou fatura de prestação de serviços
e recolher, em nome da empresa cedente
da mão de obra, a importância retida
até o dia 20 (vinte) do mês subsequente
ao da emissão da respectiva nota fi scal
ou fatura, ou até o dia útil imediata-
mente anterior se não houver expediente
bancário naquele dia, observado o
disposto no § 5º do art. 33 desta Lei.

Da mesma forma, fi scalize se a
empresa pagou o decimo terceiro salário
e férias dos empregados, e que, nas férias
o empregado substituto seja empregado.

Neste sentido, o Tribunal Superior do
Trabalho editou a Súmula 331, que esta-
belece de forma clara nos incisos IV e
VI, a responsabilidade subsidiária do
tomador de serviços, vejamos:

IV - O inadimplemento das obriga-
ções trabalhistas, por parte do empre-
gador, implica a responsabilidade subsi-
diária do tomador dos serviços quanto
àquelas obrigações, desde que haja parti-
cipado da relação processual e conste
também do título executivo judicial.

VI - A responsabilidade subsidiária
do tomador de serviços abrange todas as
verbas decorrentes da condenação refe-
rentes ao período da prestação laboral.

É comum em toda ação trabalhista o
empregado ou ex-empregado da
empresa contratada acionar também, o
contratante, e na maioria dos casos cabe
a este pagar novamente todas as obri-
gações trabalhistas não quitadas pela
empresa fornecedora de mão de obra.

É imprescindível, portanto, que o
condomínio ao contratar uma empresa
de cessão de mão de obra, fi scalize o
cumprimento do contrato, bem como
certifi que-se que a contratada está
honrando suas obrigações de ordem
trabalhista para com os seus empre-
gados, incluindo, o recolhimento dos
encargos devidos.

Antes de aceitar os empregados da
contratada, peça a empresa que forneça os
registros dos empregados, exames admis-
sionais ou periódicos, bem como, apre-
sente o PPRA e PCMSO. Empregado não
registrado a multa chega a R$ 3.000,00.

RESPONSABILIDADE SUBSIDIÁRIA OU SOLIDÁRIA
DOS CONDOMÍNIOS NA CONTRATAÇÃO DE
EMPRESA FORNECEDORA DE MÃO DE OBRA
DOS CONDOMÍNIOS NA CONTRATAÇÃO DE
EMPRESA FORNECEDORA DE MÃO DE OBRA
DOS CONDOMÍNIOS NA CONTRATAÇÃO DE

OBRIGATORIEDADE DE FISCALIZAÇÃO

MATÉRIA JURÍDICA

7

REVISTA SIPCES

7
Março/Abril - 2019

Ressaltamos que, apesar do Plenário
do Supremo Tribunal Federal, no dia
30.8.2018, ao julgar a ADPF 324 e o RE
958.252, com repercussão geral reconhe-
cida, ter decidido que é lícita a terceiri-
zação em todas as etapas do processo
produtivo, também defi niu que na tercei-
rização, compete à tomadora do serviço:

I) zelar pelo cumprimento de todas as
normas trabalhistas, de seguridade social e
de proteção à saúde e segurança do trabalho
incidentes na relação entre a empresa tercei-
rizada e o trabalhador terceirizado;

II) assumir a responsabilidade subsi-
diária pelo descumprimento de obri-
gações trabalhistas e pela indenização
por acidente de trabalho, bem como a
responsabilidade previdenciária, nos
termos do art. 31 da Lei nº 8.212/1993.

Ou seja, não ter empregados por si só
não afasta a responsabilidade do contra-
tante, pois, assume responsabilidade
subsidiária pelas obrigações trabalhistas
e encargos, e solidária, em caso de
acidente de trabalho.

Neste sentido, importante ressaltar o
contido no artigo 942 do Código Civil,
vejamos:

Art. 942. Os bens do responsável
pela ofensa ou violação do direito de
outrem fi cam sujeitos à reparação do
dano causado; e, se a ofensa tiver
mais de um autor, todos respon-
derão solidariamente pela repa-
ração.

Diverso não é o entendi-
mento do Colendo Tribunal
Superior do Trabalho,
vejamos:

85434330 -
RECURSO DE
REVISTA INTER-
POSTO ANTE-
RIORMENTE À
VIGÊNCIA DA LEI
Nº 13.015/2014.
ACIDENTE DE
T R A B A L H O .

deve deduzir da fatura mensal, esta
despesa, por isto, tal previsão deve estar
prevista no contrato.

Finalizando, para evitar surpresas
desagradáveis, deve o contratante
fi scalizar de forma ampla o contrato,
a execução deste e o pagamento dos
direitos trabalhistas devidos aos empre-
gados que lhe prestam serviços, por
parte do contratado.

INDENIZAÇÃO POR DANO MORAL.
RESPONSABILIDADE DA TOMADORA
DE SERVIÇOS. A jurisprudência deste
Tribunal Superior é fi rme no sentido
de que, ante a presença dos elementos
caracterizadores da responsabilidade
civil, deve ser reconhecida a responsabi-
lidade solidária do tomador de serviços
pelo dano moral decorrente de acidente
de trabalho sofrido pelo prestador de
serviços, nos termos do art. 942 do Código
Civil. Na espécie, mantém-se a respon-
sabilidade subsidiária, pela vedação à
reformatio in pejus. Recurso de revista de
que não se conhece. (TST; RR 0131300-
08.2008.5.04.0701; Primeira Turma; Rel.
Des. Conv. Marcelo Lamego Pertence;
DEJT 19/10/2018; Pág. 312

No caso de ação judicial, com o
contrato em andamento, se o condo-
mínio for obrigado assumir a obrigação,

Gedaias Freire da Costa
Advogado e Vice-presidente

do SIPCES

SIPCES
RESPONDE

O síndico, empresa administradora
e especialmente os responsáveis pela
folha de pagamento devem conhecer
a Consolidação das Leis do Trabalho
(CLT) e a Convenção Coletiva de
Trabalho, não somente para atender a
legislação, mas para a aplicação correta
dos direitos e até redução de custos.

Neste sentido, passamos a elaborar
perguntas e respostas, facilitando este
entendimento:

1. Qual o direito do empregado no
caso de falecimento de esposa, pais
e filhos?

De acordo com o artigo 473, I, da
CLT (Consolidação das Leis do
Trabalho), será de até 2 (dois) dias
consecutivos, em caso de falecimento
do cônjuge, ascendente, descendente,
irmão ou pessoa que, declarada em
sua carteira de trabalho e previdência
social, viva sob sua dependência
econômica.

A lei parece injusta, pois exige
prova de dependência econômica.

A nossa Convenção Coletiva de
Trabalho registrada no Ministério
do Trabalho, ampliou e tornou mais
social este direito ao prever:

CLÁUSULA VIGÉSIMA QUARTA
- AUSÊNCIA POR FALECIMENTO
DE CÔNJUGE OU DEPENDENTES
O empregador concederá 04 (quatro)
dias consecutivos de licença remu-
nerada em caso de falecimento de
cônjuge e filhos, e 02(dois) dias

para falecimento de pais e irmãos,
contados da data do óbito.

É preciso deixar claro para os
empregados em regime de escala que
não são escalas, mas dias corridos
do óbito.

2. Quais as novas ausências legais
previstas em lei?

O artigo 473 da CLT sofreu altera-
ções ao longo do tempo, para inclusão
de novas modalidades de ausências ao
trabalho, a saber:

X - até 2 (dois) dias para acompanhar
consultas médicas e exames comple-
mentares durante o período de gravidez
de sua esposa ou companheira;

XI - por 1 (um) dia por ano para
acompanhar filho de até 6 (seis) anos
em consulta médica.

XII - até 3 (três) dias, em cada 12
(doze) meses de trabalho, em caso de
realização de exames preventivos de
câncer devidamente comprovada.

No caso do inciso XI, a nossa CCT
assegura ainda:

Assegura-se o direito de ausência
remunerada de 01 (um) dia por
semestre, aos empregados, para
levarem seus filhos menores ou depen-
dentes até 14 (quatorze) anos de idade
ao médico, mediante comprovação
com atestado médico e/ou declaração
de comparecimento, onde constará
o CARIMBO DO MÉDICO com seu
respectivo CRM, devendo a entrega da
comprovação ser no prazo máximo de

02 (dois) dias subsequente a ausência
ao trabalho, sob pena de desconto da
remuneração dos referidos dias, inclu-
sive, do repouso semanal remunerado.

3. Qual o prazo de licença em virtude
de casamento do empregado?

No mesmo artigo 473, inciso II,
da CLT, temos a previsão de até 3
(três) dias consecutivos, em virtude
de casamento.

Nesta questão, também nossa CCT
é mais benéfica, vejamos:

CLÁUSULA VIGÉSIMA QUINTA
- AUSENCIA DO TRABALHADOR
POR OCASIÃO DE CASAMENTO
Serão concedidos 05 (cinco) dias
corridos de licença remunerada, a
todos os empregados, em virtude
de casamento, com a data de início
a contar no dia que antecede o
matrimônio, devendo o empregado
comprovar o fato no prazo de 48
(quarenta e oito) horas do término da
licença.

Ressaltamos, os dias são consecu-
tivos e NÃO escalas dos empregados
em regime 12 x 36.

4. As férias poderão ser parceladas?
Sim, de acordo com a Lei 13.467

(reforma trabalhista), foi alterado o
parágrafo primeiro, do artigo 134, da
CLT, para assegurar ao empregado,
desde que este concorde, as férias
poderão ser usufruídas em até três perí-
odos, sendo que um deles não poderá
ser inferior a quatorze dias corridos e
os demais não poderão ser inferiores a
cinco dias corridos, cada um.

5. Até que horário é considerado hora
noturna e como é efetuado o paga-
mento na extensão desta jornada?

Jornada noturna é compreendida
de 22:00 às 05:00hs, todavia, a CLT
considerava que na prorrogação da
jornada noturna se prorrogar para

REVISTA SIPCES

8

DIA A DIA

Março/Abril - 2019

o período diurno, este tempo seria
considerado horas noturnas.

Com a reforma trabalhista, o pará-
grafo único, do artigo 59-A, da CLT
que regula a jornada em escala 12 x
36, considera que na remuneração
já encontra-se englobada esta pror-
rogação, por conta disto, o SIPCES
mediante negociação criou uma linha
de corte, evitando que os empregados
até 31 de março de 2018, quando do
encerramento da validade da CCT
anterior tivessem algum prejuízo.

CLÁUSULA DÉCIMA PRIMEIRA
- ADICIONAL NOTURNO Fica esta-
belecido o pagamento do adicional
noturno no percentual de 20% (vinte
por cento) sobre o valor da hora normal
trabalhada, conforme parâmetros a
seguir: a) Aos empregados admitidos
até o dia 31 de março de 2018, é reco-
nhecido o trabalho no período de 22

horas até as 07 horas do dia seguinte;
b) Aos empregados admitidos a partir
do dia 01 de abril de 2018, é reconhe-
cido o trabalho no período de 22 horas
até as 05 horas do dia seguinte, por
força do contido no parágrafo único,
do artigo 59-A, da CLT.

6. As empresas administradoras de
condomínios poderão implantar o
teletrabalho?

Sim, atendendo as novas disposi-
ções dos artigos 75-A a 75-E, da CLT,
introduzidos pela Reforma trabalhista,
reduzindo custo de vales transportes,
alimentação, energia elétrica, riscos
de acidentes de trajeto, etc.

MÊS DIA HORÁRIO CURSO

MAIO 15 19h às 21h ANÁLISE E ELABORAÇÃO DE CONTRATOS

JUNHO 11, 12 19h às 21h
MANUTENÇÃO E CONSERVAÇÃO DAS EDIFICAÇÕES,

NORMAS TÉCNICAS DA ABNT

JULHO 16, 17 19h às 21h
INADIMPLENCIA, COBRANÇA, EXECUÇÃO E SITUAÇÕES PRÁTICAS -

ELABORAÇÃO TERMO DE ACORDOS

AGOSTO 13, 14 19h às 21h
MEDIAÇÃO DE CONFLITOS EM CONDOMÍNIOS

REGRAS E PRINCIPIOS

SETEMBRO
10, 11, 12, 17,

18, 19, 24
19h às 21h CAPACITAÇÃO E GESTÃO DE CONDOMÍNIOS

OUTUBRO
15, 16, 22,

23, 24
13h30 às 17h

DEPARTAMENTO DE PESSOAL E CONVENÇÃO
COLETIVA DE TRABALHO

NOVEMBRO 19 e 20 21h às 22h REALIZAÇÃO DE ASSEMBLEIAS E ORÇAMENTO

FAÇA JÁ SUA INSCRIÇÃO NOS CURSOS PROMOVIDOS
PELO SIPCES E GARANTA A SUA VAGA

9
REVISTA SIPCES

9

DIA A DIA

Março/Abril - 2019

Entrou em vigor no dia 1º de abril, a
Lei 9.418/19 que determina que as edifi -
cações públicas e privadas localizadas
no município de Vitória serão objeto de
vistorias técnicas periódicas registradas
em laudos de inspeção predial elabo-
rados por profi ssional habilitado com
registro no CREA-ES.

O prazo de entrega do documento é
de 10 anos após a entrega do Certifi -
cado de Conclusão da Obra, conhecido
e anteriormente chamado de Habite-se.
O laudo deve ser entregue à Secretaria
de Desenvolvimento da Cidade (Sedec).
Se o prédio possuir o Certifi cado (Habi-
te-se) há mais de 10 anos, ele terá um
prazo de dois anos para providenciar
o documento. Após essa atualização, a
renovação se dará a cada 10 anos, e uma
cópia do documento deve ser afi xada na
edifi cação para consulta dos moradores
e da fi scalização.

A falta de vistoria, de envio do laudo
e de afi xar o documento no prédio e o
ato de não realizar as obras corretivas
podem resultar na intimação do respon-
sável legal pelo imóvel, que terá até 60
dias para regularizar a situação.

Arquitetos ou engenheiros - obriga-
toriamente habilitados em seus conse-
lhos profi ssionais - precisam ser contra-
tados para realizar a vistoria e emitir o
laudo. Além de atestar se a estrutura
da edifi cação é segura, caso encontrem
problemas, vão produzir um plano de
reparos com cronograma de execução,
para acompanhamento dos moradores e
do município.

Nas edifi cações, a inspeção predial
avaliará toda a estrutura, a vedação, a

impermeabilização, os equipamentos
permanentes, as instalações hidráu-
licas em geral, as instalações de gás e
elétricas, os revestimentos internos, as
coberturas, os telhados e os sistemas de
combate a incêndio e proteção contra
descargas atmosféricas.

“É importante que os moradores
fi quem atentos às vistorias para
evitarmos mortes e acidentes com desa-
bamento de edifi cações. O objetivo do
município com essa lei é proteger as
pessoas”, afi rmou o secretário de Desen-
volvimento da Cidade, Márcio Passos.

O secretário observou que, por
enquanto, não há uma penalidade
prevista para quem não apresentar o
laudo. Segundo ele, primeiro será reali-
zada uma ampla divulgação, inclusive
com campanha de conscientização, sobre
a importância do cumprimento da lei.

Contudo, ele afi rmou que a equipe de
fi scalização da Sedec estará atenta e
poderá realizar visitas por amostragem
e exigir a apresentação dos laudos. Em
casos extremos, a Defesa Civil poderá
ser acionada e o prédio, interditado.

O vice-presidente do SIPCES,
Gedaias Freire da Costa, presente desde
o começo nas discussões sobre a nova
legislação de vistoria predial, afi rma que
apesar de ser um custo a mais para os
condôminos, as inspeções vão dar tran-
quilidade aos síndicos e a todos, refor-
çando que todas as tratativas devem ser
defi nidas em Assembleia.

“O síndico vai ter que pegar no
mínimo três propostas de engenheiros
ou arquitetos especialistas em inspeção
predial para fazer o laudo, e levar para

assembleia para aprovar algum desses
orçamentos. Com a ciência e apro-
vação dos demais condôminos, se tiver
dinheiro, já efetua o pagamento no prazo
ou na forma combinada com esse profi s-
sional, ou faz uma taxa extra, caso o
condomínio não tenha dinheiro, e rateia
essa taxa entre todos os condôminos
para as devidas realizações das obras
indicadas no laudo”, orienta Gedaias.

LEI DA VISTORIA COMEÇA
A VALER EM VITÓRIA

REVISTA SIPCES

10

DIA A DIA

Março/Abril - 2019

O QUE DEVE SER VISTORIADO?
•	No caso dos prédios, a inspeção predial irá

avaliar a estrutura, vedação, impermeabi-
lização, os equipamentos permanentes e
as instalações hidráulicas em geral.

•	Também serão vistoriados os revesti-
mentos internos, as instalações de gás
e elétricas, as coberturas, os telhados e
os sistemas de combate a incêndio e de
proteção contra descargas atmosféricas.

QUAIS SÃO OS PRAZOS?
•	O laudo de inspeção predial deve ser

apresentado à Secretaria de desenvol-
vimento da Cidade (Sedec) em até 10
anos após a concessão do Certificado
de Conclusão (antigo Habite-se).

•	Para as edificações com certificado
emitido há mais de 10 anos, o prazo
será de dois anos para que os respon-
sáveis providenciem o documento.

RENOVAÇÃO DO LAUDO
•	A cada 10 anos, o laudo deve ser reno-

vado e apresentado ao município. Uma
cópia do documento deve ser afixada
na edificação para consulta dos mora-
dores e da fiscalização.

VISTORIA E CONFECÇÃO DO LAUDO
•	O síndico terá de contratar arquitetos ou

engenheiros, obrigatoriamente habi-
litados em seus conselhos profissio-
nais, para que eles realizem a vistoria e
emitam o laudo.

•	Caso sejam detectados problemas,
esses profissionais terão de elaborar
um plano de reparos com cronograma
de execução, para acompanhamento
dos moradores e do município.

INTIMAÇÃO
•	A falta de vistoria, de envio de laudo, de

afixar o documento no prédio e o ato de
não realizar as obras corretivas podem
resultar na intimação do responsável legal
pelo imóvel (no caso de prédio constituído
o síndico). A partir daí, ele vai ter até 60

dias para regularizar toda a situação.

QUEM VAI PAGAR PELO SERVIÇO?
•	Para o secretário de Desenvolvimento

da Cidade, Márci Passos, a lei não
deve gerar um custo a mais, uma vez
que os síndicos já têm esse hábito de
fazer vistorias preventivas e corretivas,
até mesmo para se resguardar. Para
aqueles que não têm esse cuidados, o
pagamento poderá ser dividido entre
os condôminos.

QUEM TEM DE REGULARIZAR?
PRÉDIOS
•	Prédios residenciais com lojas térreo

com mais de 900 metros quadrados.
•	Condomínios com mais de um prédio

no mesmo terreno.
•	Prédios com mais de 9 metros de altura

(que corresponde a construções com
mais de três andares, em média).

•	Prédios comerciais com mais de 900
metros quadrados.

11
REVISTA SIPCES

11

DIA A DIA

Março/Abril - 2019

O combate ao mosquito Aedes Aegypti nos condomínios é algo
que precisa ser tomado como de extrema importância por quem
administra condomínios. Principal transmissor de doenças como a
dengue e as mais recentes zika e chikungunya, o mosquito encontra
nos condomínios ambientes perfeitos para a sua proliferação.

Segundo dados da FUNASA (Fundação Nacional de Saúde),
90% dos focos da dengue estão nas residências (incluindo
prédios). Por isso o SIPCES aconselha intensificar o combate ao
mosquito nos condomínios.

“Esse é um papel que deve ser capitaneado pelo síndico e
pelas administradoras de condomínios, mas que precisa da
atuação conjunta dos empregados e moradores. É uma guerra,
uma guerra quase que invisível, mas que com medidas simples
pode salvar muitas vidas”, orienta o presidente do sindicato,
Cyro Bach Monteiro.

Outra dica é que o síndico disponibilize aos moradores e
empregados um material informativo de prevenção contra o
mosquito da dengue nos elevadores e quadro de avisos, expli-
cando as boas práticas que devem ser adotadas nas residências
e áreas comuns do prédio.

A eliminação de possíveis focos começa nas varandas dos
imóveis, especialmente com a verificação de vasos de plantas. A
orientação é que os pratos sejam furados ou preenchidos com areia.
Comedouros de animais precisam estar constantemente limpos.

Fora dos apartamentos, o principal alvo na varredura é o
fosso do elevador. O local é um dos favoritos do Aedes por
também acumular água. O mosquito, ao procriar, acessa os
andares e pica os moradores. Os ovos colocados são resistentes
e podem sobreviver por quase dois anos.

Nas áreas comuns, cuidado redobrado. Garagens, por
exemplo, são ainda mais propícias para a procriação do
mosquito devido ao ambiente pouco iluminado. No caso de

ralos internos, uma dica para impedir a procriação do mosquito
é a instalação de tela de nylon. Uma solução para ralos internos
é optar por tampas que abrem e fecham.

Tambores e guaritas com laje requerem atenção para
eliminar possível acúmulo de água. É necessário manter cana-
letas limpas para que a água da chuva escoe.

Deixar fechados os sanitários que não são utilizados diaria-
mente, como de salão de festas ou da piscina, é mais uma
medida que dificulta a proliferação, assim como acionar a
descarga semanalmente e colocar duas colheres de sopa de sal
na água de sanitários que são pouco utilizados.

O síndico também deve assegurar que sejam realizadas
inspeções regulares para evitar água parada nas áreas comuns
do prédio. É importante manter o escoamento de água desobs-
truído e sem depressões que permitam acúmulo de água nas
lajes, calhas e marquises — fator que contribui para proliferação
do mosquito da dengue.

Outra área que precisa de atenção redobrada é a do entorno
da piscina. Além de realizar o tratamento adequado da água, é
necessário guardar em um espaço fechado ou cobrir os objetos
que podem acumular água parada, como por exemplo: espre-
guiçadeiras, cadeiras e guarda-sol.

Usar cloro no período adequado – a evaporação do
produto ocorre totalmente em até dez dias – também entra
na lista de tarefas para combater o Aedes. Ainda assim,
clorar a piscina representa só uma etapa do processo. A
limpeza da borda com bucha ou vassoura, evita a colocação
de ovos. Recomenda-se a filtragem e controle do PH da
água diariamente.

Os brinquedos do playground também devem ser constan-
temente monitorados para evitar que se transformem em
potenciais criadouros do mosquito da dengue.

DENGUE NOS CONDOMÍNIOS:
UM COMBATE DE TODOS

REVISTA SIPCES

12

DIA A DIA

Março/Abril - 2019

FIQUE ATENTO AOS PRINCIPAIS SINTOMAS
DENGUE

A dengue pode levar à morte. Os
primeiros sinais de infecção são
febre alta, acompanhada de dor de
cabeça, dores no corpo e articu-
lação, fraqueza, erupção cutânea
e coceira. Também são sintomas
comuns perda de peso, náuseas e
vômito. Em quadros mais graves
há dor abdominal intensa e sangra-
mento de mucosas.

ZIKA
Silencioso, o vírus Zika não desenvolve
manifestações clínicas em 80% dos
casos. Dores de cabeça e nas articulações,
coceira e vermelhidão nos olhos e febre
baixa são os sintomas mais comuns. Em
menor escala estão associados à doença
inchaço no corpo, dor de garganta, tosse
e vômito. Os sintomas podem desapa-
recer em até sete dias, mas dores nas
articulações podem persistir por um mês.

CHIKUNGUNYA
Febre alta, dores intensas nas articulações,
pés e mãos, dedos, tornozelos e pulso são
sinais típicos da doença. Pode haver ainda
dores de cabeça, nos músculos e o surgi-
mento de manchas na pele. A pessoa infec-
tada uma vez com chikungunya fica imune
pelo resto da vida. O mosquito adquire
o vírus ao picar uma pessoa infectada
enquanto há manifestação em seu orga-
nismo, o que pode ocorrer por até 12 dias.

Chikungunya
327 notificações

Dengue
15.967 notificações

Um óbito foi confirmado

Zika
272 notificações

Fonte: Dados do 13º boletim emitido pela Secretaria de Estado da Saúde (Sesa), entre o período de 30 de dezembro de 2018 e 30 de março de 2019.

13
REVISTA SIPCES

13

DIA A DIA

Março/Abril - 2019

VEJA ABAIXO DICAS E CUIDADOS NECESSÁRIOS NAS ÁREAS COMUNS DOS EDIFÍCIOS
• Fure a parte de baixo dos pneus do

playground. Nas garagens, evite o
uso de pneus; há amortecedores de
impacto apropriados, que dão uma
aparência muito melhor às garagens.

• Ralos externos e canaletas de drena-
gens para água da chuvas: usar tela
de nylon para proteção ou colocar sal
semanalmente.

• Ralos internos de esgoto: colocar tampa
abre-e-fecha ou tela de nylon (trama de
um milímetro) ou, ainda, duas colheres de
sopa de sal, no mínimo, semanalmente.

• Lajes e marquises: manter o escoa-
mento de água desobstruído e sem
depressões que permitam acúmulo
de água, eliminando eventuais poças
após cada chuva.

• Calhas: manter sempre limpas e sem
pontos de acúmulo de água.

• Fossos de elevador: verifi car semanal-
mente se existe acúmulo de água,
providenciando o escoamento por
bombeamento.

• Vasos sanitários sem uso diário:
manter sempre tampados, acio-
nando a descarga e semanalmente;
caso não possuam tampa, vedar
com saco plástico aderido com
fita adesiva. Não sendo possível a
vedação, acionar a válvula semanal-
mente, adicionando a seguir duas
colheres de sopa de sal.

• Caixas de descarga sem tampa e sem
uso diário: tampar com fi lme plástico ou
saco plástico aderido com fi ta adesiva.

• Pratos e pingadeiras de vasos de plantas:
substituir a água por areia grossa no
prato ou pingadeira, até a borda.

• Caixas d´água: mantê-las vedadas
(sem frestas), providenciando a sua
limpeza periodicamente.

• Piscinas em período de uso: efetuar o trata-
mento adequado com cloro.

• Piscinas sem uso frequente: reduzir
o máximo possível o volume de água
e aplicar, semanalmente, cloro na
dosagem adequada ao volume de
água. Muita atenção às piscinas em
unidades de coberturas que possam
estar fechadas e sem acesso. Com
a incidência de chuvas intensas as
piscinas enchem e podem se trans-
formar em criadouros.

• Recipientes descartáveis: acondi-
cionar em sacos de lixo e disponi-
bilizá-los para coleta rotineira da
limpeza pública.

• Bromélias: substitua por outro tipo de
planta que não acumule água.
Enquanto esta providência for adotada,
regar abundantemente com mangueira
sob pressão, duas vezes por semana.

• Entulhos ou sobras de obras devem
ser cobertos enquanto não têm a
destinação adequada

VEJA ABAIXO DICAS E CUIDADOS NECESSÁRIOS NAS ÁREAS COMUNS DOS EDIFÍCIOS
• Fure a parte de baixo dos pneus do

playground. Nas garagens, evite o
uso de pneus; há amortecedores de
impacto apropriados, que dão uma
aparência muito melhor às garagens.

• Ralos externos e canaletas de drena-
gens para água da chuvas: usar tela
de nylon para proteção ou colocar sal
semanalmente.

• Ralos internos de esgoto: colocar tampa
abre-e-fecha ou tela de nylon (trama de
um milímetro) ou, ainda, duas colheres de
sopa de sal, no mínimo, semanalmente.

• Lajes e marquises: manter o escoa-
mento de água desobstruído e sem
depressões que permitam acúmulo
de água, eliminando eventuais poças
após cada chuva.

• Calhas: manter sempre limpas e sem
pontos de acúmulo de água.

• Fossos de elevador: verifi car semanal-
mente se existe acúmulo de água,
providenciando o escoamento por
bombeamento.

• Vasos sanitários sem uso diário:
manter sempre tampados, acio-
nando a descarga e semanalmente;
caso não possuam tampa, vedar
com saco plástico aderido com
fita adesiva. Não sendo possível a
vedação, acionar a válvula semanal-
mente, adicionando a seguir duas
colheres de sopa de sal.

• Caixas de descarga sem tampa e sem
uso diário: tampar com fi lme plástico ou
saco plástico aderido com fi ta adesiva.

• Pratos e pingadeiras de vasos de plantas:
substituir a água por areia grossa no
prato ou pingadeira, até a borda.

• Caixas d´água: mantê-las vedadas
(sem frestas), providenciando a sua
limpeza periodicamente.

• Piscinas em período de uso: efetuar o trata-
mento adequado com cloro.

• Piscinas sem uso frequente: reduzir
o máximo possível o volume de água
e aplicar, semanalmente, cloro na
dosagem adequada ao volume de
água. Muita atenção às piscinas em
unidades de coberturas que possam
estar fechadas e sem acesso. Com
a incidência de chuvas intensas as
piscinas enchem e podem se trans-
formar em criadouros.

• Recipientes descartáveis: acondi-
cionar em sacos de lixo e disponi-
bilizá-los para coleta rotineira da
limpeza pública.

• Bromélias: substitua por outro tipo de
planta que não acumule água.
Enquanto esta providência for adotada,
regar abundantemente com mangueira
sob pressão, duas vezes por semana.

• Entulhos ou sobras de obras devem
ser cobertos enquanto não têm a
destinação adequada

REVISTA SIPCES

14

DIA A DIA

Março/Abril - 2019

(27) 99236-2509
SOMENTE EMERGÊNCIAS

(27) 99236-2509
SOMENTE EMERGÊNCIAS

