
Manual de boas-vindas
Condomínio:

Carta de apresentação
_____________, ___de __________ de ______ (cidade/dia/mes/ano)

Prezado _____________________ (digite aqui o nome do novo morador e/ou família, quando necessário),

É com muita satisfação que o recebemos em nosso condomínio. Seja bem-vindo!

Queremos sempre manter uma boa convivência entre nossos vizinhos e, conseqüentemente, ter uma melhor qualidade de vida e valorização de nosso patrimônio. Por isso, apresentamos abaixo algumas informações, dicas, procedimentos e documentos importantes sobre o dia-a-dia do nosso condomínio.

Atenciosamente,

____________________ (digite aqui o nome do síndico ou administradora)

Índice
1- Dados do novo morador

2- Dados da administração

3- Nossos funcionários

4- Regulamento Interno e Convenção

5- Reclamações e/ou registro de ocorrências

6- assembleias

7- Inadimplência

8- Situações de emergência

9- Dicas de segurança contra assaltos

10- Sobre obras nas unidades

11- Anexo 1 - Ficha cadastral

12- Anexo 2 - Dicas de segurança

13- Anexo 3 - Regulamento Interno
1 - Dados do novo morador
Em anexo disponibilizamos uma ficha cadastral que deve ser preenchida e encaminhada ao síndico. Manter seus dados atualizados é muito importante para a segurança de todos e para uma boa gestão do nosso condomínio. Contamos com sua colaboração!
(vide anexo1)
2 - Dados da administração

	- Síndico(a) (digite aqui o nome.)
	Unidade.

	- Sub-síndico(a)
	Unidade.

	- Conselho:

1) __
2) __
3) __
	Unidade.
Unidade.
Unidade.

	- Administradora: (digite aqui o nome da adm)
	Site:

Atendimento:

Para falar com o Síndico

- Horários preferenciais: (digite aqui os melhores horários para contatar o síndico)

- Forma de contato preferencial:

() e-mail: (digite aqui o e-mail)

() site: (digite aqui o site)

() telefone: (digite aqui o número do telefone)

() interfone

() pessoalmente

() livro de ocorrências (descrever aonde encontra-se disponível)

Para falar com a Administradora

- Pessoa de contato:

- Tel.:

- E-mail:

- Site:

- Horário de funcionamento:

- Endereço:
3 - Nossos funcionários
() próprios

() terceirizados. Empresa: _____________________

	- Porteiros
1) __ (digite aqui o nome)

2) __

3) __

4) __

5) __

	Horário

-

-

-

-

	- Zelador

	-

	- Faxineiro

1) __

2) __

	-
-

	- Outros: (use este espaço para listar outros funcionários)

	-

Observações:

(use este espaço caso queira mencionar brevemente considerações importantes relacionadas aos funcionários. Ex.: tarefas exercidas pelo zelador, procedimentos de reclamações, etc.)
4 - Regulamento interno e Convenção
Aqui é onde estão as regras do nosso condomínio. É muito importante que você tome conhecimento delas para que todos em sua unidade saibam seus direitos e deveres a fim de manter a ordem no condomínio.

Listamos abaixo os principais itens do nosso Regulamento Interno. Não deixe de consultá-los na íntegra. (vide anexo) (dica: disponibilize uma cópia do RI na íntegra em anexo a este documento, ou informe aonde o mesmo encontra-se disponível para consulta.)

A Convenção estará sempre disponível para consulta (complete aqui descrevendo onde a Convenção encontra-se disponível)

Principais itens do RI

· (Liste aqui alguns dos principais itens do Regulamento Interno. Procure elencar no máximo 10 itens para que o documento não fique muito extenso e cansativo para ser lido pelo novo morador. Lembre-se que o RI na íntegra poderá ser anexado a este documento)

· (Liste aqui alguns dos principais itens do Regulamento Interno)

· (Liste aqui alguns dos principais itens do Regulamento Interno)

· (Liste aqui alguns dos principais itens do Regulamento Interno)

· (Liste aqui alguns dos principais itens do Regulamento Interno)

· (Liste aqui alguns dos principais itens do Regulamento Interno)

· (Liste aqui alguns dos principais itens do Regulamento Interno)

· (Liste aqui alguns dos principais itens do Regulamento Interno)

· (Liste aqui alguns dos principais itens do Regulamento Interno)

Observações:

(use este espaço caso queira destacar algum ponto importante do RI. Exemplo: cães, barulho, etc.)
5 - Reclamações e/ou registro de ocorrências
Para registro e reclamações e/ou ocorrências, use o nosso livro de ocorrências que encontra-se disponível ________________________ (descreva aqui o local)

Obs.: __

(Se necessário, use este campo para descrever mais detalhadamente como são os procedimentos e formas de registro de reclamações e/ou ocorrências em seu condomínio)

6 - Assembleias
Nossa Assembleia Geral Ordinária costuma ocorrer anualmente, sempre no mês: ______________. Não deixe de participar! Lembre-se:

· As decisões tomadas em Assembleia são soberanas, ou seja, valem para todos os condôminos;
· Participando da Assembleia, você tem voz sobre as decisões e também evita que elas sejam tomadas por um pequeno grupo de moradores;
· Os condôminos ausentes de votações ficam submetidos ao que foi decidido;
· Suas idéias podem ser importantes para o bem comum;
· Você fica sabendo a destinação do seu dinheiro e a dos demais moradores que contribuem com o condomínio.

Fonte: Portal SíndicoNet – www.sindiconet.com.br

Obs.: Participação de inquilinos: __

(Aviso importante: a Lei não é clara sobre a participação ou não de inquilinos em assembléias, e atualmente não existe um consenso sobre a questão. Boa parte dos especialistas e entidades recomendam a participação somente com procuração. Consulte qual a posição e recomendação da sua administradora sobre este ponto e, caso o novo morador seja inquilino, descreva brevemente neste campo qual o posicionamento do condomínio em relação à participação e voto de inquilinos em assembléias.)
7 - Inadimplência
O pagamento em dia das quotas condominiais é imprescindível para conseguirmos manter a boa qualidade de vida em nosso condomínio e essencial para evitar possíveis aumentos de taxas. Por isso, e de acordo com a Lei, nossa administração deve atuar continuamente para minimizar e controlar a inadimplência. Sendo assim, contamos com sua colaboração e compreensão em manter os pagamentos em dia.

Para efeitos de controle, ficou determinado que a administração deve enviar para a instância jurídica as quotas vencidas com mais de ____ meses de atraso. Antes disso, o proprietário será advertido e notificado extra-judicialmente.

Observações:

(use este espaço caso queira descrever mais detalhadamente o assunto ou acrescentar novas informações)

8 - Procedimentos de segurança
Não deixe de seguir rigorosamente todas as nossas recomendações de segurança . Segundo dados da Polícia, 70% das invasões a condomínios ocorrem por descuido dos próprios moradores. Por isso, ressaltamos que de nada adiantam nossos sistemas de segurança sem a colaboração de todos os moradores.

- Vide Anexo2: procedimentos básicos de segurança contra assaltos

9 - Situações de emergência
Telefones:

· Polícia: 190

· SAMU: 192 (Serviço de Atendimento Móvel de Urgência) - casos clínicos

· Bombeiros: 193 (incêndios, vazamento de gás, resgate em caso de traumas e passageiros presos em elevador)

· Elevadores / empresa de manutenção: (digite aqui o nome e telefone da empresa)
10 - Obras na unidade
Desde abril de 2014 qualquer reforma em condomínio deve seguir o que diz a NBR 16.280 da ABNT (Associação Brasileira de Normas Técnicas).

De acordo com a norma, o interessado em executar obras dentro de sua unidade deverá obter a aprovação do síndico para a mesma. Para isso, é necessário um plano de obras que conte com uma ART (Anotação de Responsabilidade Técnica) ou uma RRT (Registro de Responsabilidade Técnica), de um engenheiro ou arquiteto, atestando que as mudanças não afetarão a segurança e qualidade da edificação.

Anexo 01
Ficha cadastral morador
	Nome completo

1) Proprietário:

2) Inquilino:

	Unidade

	Quando mudou-se

	Rg

1) Proprietário:

1) Inquilino:
	Cpf

1) Proprietário:

1) Inquilino:

	E-mail

2) Proprietário:

2) Inquilino:

	Telefone

2) Proprietário:

2) Inquilino:

	Moradores na unidade (nome completo e grau e parentesco)

1) __

2) __

3) __

	Funcionários (domésticas, motoristas, etc.) (nome completo, RG e horários)

1) __

2) __

	Veículo(s) (marca, cor, modelo e placa)

1) __

2) __

Anexo 2
Procedimentos básicos de segurança contra assaltos
Não deixe de seguir rigorosamente todas as nossas recomendações de segurança. . Segundo dados da Polícia, 70% das invasões a condomínios ocorrem por descuido dos próprios moradores. Por isso, ressaltamos que de nada adiantam nossos sistemas de segurança sem a colaboração de todos os moradores.

Procedimentos:

(não deixe de repassá-los aos seus funcionários e aos membros de sua família)

· A sua compreensão e colaboração são fundamentais para a segurança do condomínio;

· Seja criterioso na autorização de entrada, só admitindo visitantes que realmente conheça;

· Não autorize a subida de entregadores. Desça à portaria sempre que precisar receber encomendas;

· Não autorize a subida de nenhum prestador de serviço que não tenha sido devidamente requisitado, bem como vendedores, funcionários de instituições de caridade e outros;

· Não abra a porta do apartamento a estranhos, mesmo que estejam acompanhados de funcionários do condomínio;

· Quando solicitado à portaria, verifique se o assunto lhe diz respeito e só então desça à recepção;

· Elogie as ações dos funcionários que visam a garantir a segurança de todos os condôminos, mesmo quando representam algum transtorno para si ou para suas visitas;

· Ao chegar ou sair da garagem, observe atentamente se não há pessoas estranhas ou suspeitas. Aguarde ou dê voltas até sentir-se em segurança;

· Ao estacionar seu veículo na garagem, mantenha-o trancado, sem pacotes ou objetos à vista e com o alarme ligado;

· Ao contratar empregados (domésticas, babás, motoristas e etc.) receba-os somente na portaria. Exija documentação e referências, averiguando sempre a autenticidade e veracidade das informações;

· As chaves das unidades não devem ser deixadas com os empregados particulares ou do condomínio. Não deixe cópias das chaves na portaria.

· Aos moradores dos 1o. e 2o. andares recomenda-se um cuidado especial na proteção das áreas de acesso.
Fonte: Portal SíndicoNet – www.sindiconet.com.br
[image: image1.png]72 sindiconet

