Regulamento Interno do Condomínio-Porteiro

TITULO I

Da integração no Contrato Individual de Trabalho

Art.1º - O presente Regulamento integra o contrato individual, sendo extensivo a todos os trabalhadores da empresa.

TITULO II

Da Admissão

Art.2º - A admissão de empregado condiciona-se à aprovação do exame admissional por medico do trabalho.

Art.3º - Será firmado contrato de experiência de 45 dias, podendo ser prorrogado por mais 45.
TITULO III

Dos deveres e responsabilidades do Empregado

Art. 4º - São deveres dos empregados:

a) Desenvolver suas funções com atenção;

b) Obedecer às ordens e instruções dos superiores hierárquicos;

c) Ter conduta disciplinada no local de trabalho;

d) Manter a ordem e o asseio no local de trabalho, zelando pelas suas instalações;

e) Manter na vida privada e profissional conduta compatível com a dignidade de sua função, sendo discreto para com os moradores do condomínio;

f) Usar os uniformes fornecidos pelo Condomínio, zelando por sua conservação;

g) Usar sempre os meios de identificação pessoal estabelecido;

h) Informar qualquer modificação em seus dados pessoais, tais como: estado civil, militar, aumento ou redução de pessoas na família, eventual mudança de residência, etc;

i) Respeitar a honra, boa fama e integridade física de todas as pessoas com quem mantiverem contato por motivo de emprego;

j) Responder por prejuízos causados a Empresa;

k) Informar imediatamente ao responsável o acidente do trabalho ocorrido, considerando as ocorrências no local ou no percurso;

l) Agir com harmonia, cordialidade, respeito e espírito de compreensão, tanto com outros empregados quanto com moradores e visitantes do Condomínio;

m) Checar as credenciais dos prestadores de serviço e não permitir o ingresso de pessoas nas dependências do Condomínio sem autorização previa do Sindico, do Administrador ou dos Condôminos conforme o caso.

 §1º - O empregado poderá, independentemente de a responsabilidade administrativa ser responsabilizado civil e criminalmente por seus atos.

TITULO IV

Do Horário de trabalhos e sua anotação

Art. 6º - O horário de trabalho contratado será observado por todos os trabalhadores, sendo que eventuais prorrogações serão objeto de acordo previamente comunicado com autorização expressa do responsável legal.

Art. 7º - As faltas justificadas por Lei não serão descontadas dos trabalhadores os quais se comprometem, em caso de doença, a apresentar o atestado medico no período Maximo de 5 (cinco) dias após a alta. Em contrapartida, as ausências injustificadas e as saídas antecipadas ou atrasos sem justificativa, alem do desconto relativo ao período e ao repouso semanal remunerado, autorizam o responsável a aplicar as penalidades do art. 16 deste Regulamento.

Art. 8º - Somente serão autorizadas saídas antecipadas quando solicitadas com antecedência pelo empregado, ficando a critério do responsável conceder ou não a autorização.

Art. 9º - Os atrasos maiores do que 5 minutos, limitados há 10 minutos diários deverão ser comunicados de imediato ao responsável para aplicação das penalidades cabíveis.

Art. 10º - Em qualquer situação, o responsável, a seu critério, poderá abonar a falta, ou autorizar o atraso ou a saída, caso em que não caberá aplicação de nenhuma penalidade ao empregado.

Art. 11º - O empregado devera proceder à marcação de seu horário de trabalho, tanto no inicio e termino da jornada quanto nos intervalos para repouso e alimentação, sendo devidamente penalizado quando efetuar marcações para outros trabalhadores.

TITULO V

Do pagamento dos salários

Art. 12º - A Empresa paga os salários ate o 5º dia útil do mês seguinte ao da prestação de serviços, mediante estabelecimento bancário.

TITULO VI

Dos Benefícios

Art. 14º - O trabalhador terá direito aos seguintes benefícios;

a) Assistência médica conveniada;

b) Seguro de vida

c) Cartão Alimentação
d) Vale transporte.

TITULO VII

Das Proibições
Art. 15º - É proibido:

a) Ingressar, circular ou permanecer em setores estranhos ao serviço, salvo por ordem expressa;

b) Ocupar-se de qualquer atividade que prejudique os interesses do serviço ou ocasione afastamento do posto de trabalho, bem como utilizar telefone ou outro equipamento de trabalho para uso pessoal, sem autorização superior.

c) Fazer uso de palavras impróprias à moralidade e respeito ou promover algazarra, brincadeiras, discussões com outros empregados, moradores ou visitantes, durante a jornada de trabalho;

d) Fumar nas dependências do condomínio

e) Retirar do local de trabalho, sem previa autorização, qualquer equipamento, objeto ou documento;

f) Fomentar a insubordinação ao trabalho;

g) Introduzir pessoas estranhas ao serviço, nas dependências do Condomínio, sem previa autorização

h) Divulgar, por qualquer meio, assunto ou fato de natureza privada dos moradores ou visitantes do Condomínio.
TITULO VIII

Das Penalidades

Art.16º - Aos empregados que não observarem as normas deste Regulamento, sujeitam-se as seguintes penalidades

· Advertência verbal

· Advertência escrita

· Suspensão; e

· Demissão

Art.17º -As penalidades serão aplicadas segundo a gravidade da falta cometida

TITULO IX

Das disposições gerais
Art.18º - Ao empregado e garantido o direito de formular sugestões ou reclamação acerca de qualquer assunto pertinente ao serviço e as suas atividades ao responsável.
Art.19º - Os empregados devem observar o presente Regulamento, circulares, ordem de serviço, avisos, comunicados e outras instruções expedidas.

Art. 20º - Cada empregado recebera um exemplar do presente Regulamento, declarando, por escrito, seu recebimento com compromisso de que leu o documento e esta de acordo com suas normas.

Art. 21º - Os casos omissos ou não previstos neste ou não previstos neste Regulamento são resolvidos pelo responsável mediante analise dos preceitos contidos na CLT e na legislação complementar.

Art. 22º - Este documento poderá ser substituído por outro, sempre que for conveniente, em conseqüência da alteração na legislação social.

Art. 23º - Ao vigia noturno caberá a responsabilidade de guarda total do condomínio em todas as residências e em toda a área comum existente.

Art. 24º - O vigia noturno terá a obrigação de a cada 1(uma) hora visitar os locais estratégicos de segurança do condomínio, ou seja, todas as divisas do muro nas áreas comuns existentes.
DESCRIÇAO DO CBO (código brasileiro de ocupação)

Função: Porteiro-CBO 5174-10

Descrição atual da função;

Zelam pela guarda do patrimônio e exercem a vigilância de fabricas, armazéns, residências, estacionamentos, edifícios públicos, privados e outros estabelecimentos percorrendo-os sistematicamente e inspecionando suas dependências, para evitar incêndios, roubos, entrada de pessoas estranhas e outras anormalidades; controlam fluxo de pessoas, identificando, orientando e encaminhando-as para os lugares desejados; recebem hospedes em hotéis; escoltam pessoas e mercadorias; fazem manutenções simples nos locais de trabalho.

Competências pessoais

1. Demonstrar educação

2. Manter postura

3. Demonstrar honestidade

4. Aplicar os ensinamentos do treinamento

5. Demonstrar asseio

6. Demonstrar atenção

7. Demonstrar espírito de equipe

8. Demonstrar paciência

9. Manter o auto controle

10. Organizar-se

11. Ter capacidade de tomar decisões

12. Demonstrar prestatividade

13. Ter destreza manual.

14. Administrar seu próprio tempo

15. Aplicar normas de combate a incêndio

16. Aceitar idéias

17. Estar atualizado

18. Ser desinibido

19. Demonstrar senso de responsabilidade

Áreas de atividade

a) Zelar pela segurança das pessoas e do patrimônio

1. Rondar as dependências da empresa (condomínio)

2. verificar fechamento de portas e janela

3. observar movimentação de pessoas nas redondezas

4. remover pessoas em desacordo com as normas locais

5. relatar avarias nas instalações

6. inspecionar os veículos no estacionamento

7. contactar proprietários dos veículos irregularmente estacionados

8. monitorar pelo circuito fechado de TV

9. prevenir incêndios

10. conduzir pessoas à delegacia

b) Controlar o fluxo de pessoas

1. Identificar pessoas

2. interfonar

3. encaminhar as pessoas

4. solicitar aos condôminos, por interfone, acesso de visitantes

5. acompanhar o visitante

6. controlar a movimentação de pessoas

7. acionar o 190 da PM e 193 do Corpo de bombeiros

c) Receber mercadorias, materiais e equipamentos

1. Receber volumes e correspondências

2. requisitar material

d) Fazer manutenção simples

1. Inspecionar fitas do circuito fechado de TV

2. checar o posicionamento das câmaras

3. reparar pequenos defeitos em equipamento de circuito fechado de tv

4. solicitar reparos

5. atender emergências no elevador

6. inspecionar hidrantes

e) Comunicar-se

1. Falar ao telefone

2. comunicar-se por sinais

3. transmitir recados

4. lidar com o publico

5. operar radio, interfones, pabx e sistema telefônico

6. dominar código de comunicação

7. redigir relatórios

DECLARAÇÃO

Declaro que recebi uma via do presente regulamento, sendo que li por completo e estou ciente e de acordo com as normas, comprometendo-me a cumpri-las, sob pena das penalidades previstas no art. 16º.
Condomínio: ___

Nome: __

Assinatura: _______________________________

Data: __________________
Página 1 de 5

