MENSAGEM DO PRESIDENTE


A Associação Comercial de São Paulo nasceu, há mais de um século, do ideal de uma plêiade de homens dinâmicos e empreendedores, tendo a frente o Coronel. Prost Rodovalho, que buscavam aglutinar a classe empresarial na luta pela livre iniciativa. Erigia-se, assim, o alicerce para a concretização das expectativas viáveis, mas muitas vezes tolhidas, a que se propunham aqueles empresários pioneiros.


Aliaram-se aos empresários, na luta para consolidar a posição da Associação Comercial, fiéis e competentes funcionários, que ao longo dos anos atuaram com inigualável dedicação para alavancar a nossa Entidade. E é a todos esses abnegados funcionários - aqueles que permanecem conosco e aqueles que já nos deixaram - que rendemos nossa homenagem e externamos nossa mais profunda gratidão, pois se aqui chegamos, muito lhe devemos.


A tecnologia esta aí. É uma realidade incontestável. As máquinas a todos assombram e evoluem de forma fantástica. Operam milagres e encantam o mundo. Mas nada, nada ainda, suplanta o poder maior da racionalidade e da sensibilidade do ser humano.


Não se transmite otimismo à máquina; não se espera coragem do equipamento; não se invoca esperança ao computador; não impõe-se confiança ao aparelho inerte. Mas tudo isso podemos despertar no ser humano. E por tudo isso, meu prezado funcionário, você é e será figura imprescindível para manter o sucesso da Associação Comercial de São Paulo, com marcante presença no cenário econômico, político e social do País.


Elvio Aliprandi


Julho / 1997


�
INTRODUÇÃO


Prezado Colaborador:


Este manual irá ajudá-lo a conhecer melhor a Associação Comercial de São Paulo, além de orientá-lo como conduzir-se adequadamente nesta importante Instituição.


Aqui fornecemos uma série de informações sobre a ACSP, seus direitos e deveres como funcionário, e tudo o mais que julgamos importante para facilitar a sua adaptação ao ambiente de trabalho.


Acreditamos que você rapidamente se sentirá membro da nossa família, atuando de maneira eficaz, cooperando com seus parceiros e atendendo nossos clientes de maneira excelente.


Além deste manual, você poderá contar sempre com a orientação de seu superior imediato, bem como com as orientações da área de Recursos Humanos. Seu superior irá apresentá-lo ao seus colegas, mostrar suas atribuições e a estrutura organizacional da Associação Comercial de São Paulo.


Este manual é seu. Conserve-o sempre em seu poder, deixando-o em local de fácil acesso e consulta, dentro de nossa empresa.


Sinta-se em casa, seja bem-vindo e sucesso nas suas tarefas.


Superintendência de Recursos Humanos


�
 1. HISTÓRICO


A Associação Comercial de São Paulo foi fundada pelo grande empreendedor Antônio Proost Rodovalho  em 7 de dezembro de 1894, com o objetivo de unir os setores empresariais e trabalhar em defesa da livre iniciativa.


Sua trajetória é parte integrante da história de São Paulo, pois, desde o início, a ACSP participa ativamente de todos os episódios marcantes da vida paulista e nacional. O amadurecimento do espírito associativo, a preocupação em praticar e aperfeiçoar os princípios da livre concorrência, o cuidado em estar sempre em dia com os avanços tecnológicos constituem o cotidiano da ACSP, que soube conquistar e manter um local de destaque entre as mais importantes entidades.


A Associação Comercial de São Paulo representa e expressa a opinião legítima e independente dos empresários de São Paulo, de todos os setores da economia (comércio, indústria, agropecuária, serviços, finanças e profissionais liberais), de todos os portes e nacionalidades.


Há mais de 100 anos, a Associação Comercial de São Paulo vem cumprindo sua missão de prestar serviços de qualidade a seus associados e usuários em geral nas áreas: Institucional, de Informação, de Orientação Empresarial, Econômica e Jurídica, através de sua estrutura de apoio, Banco de Dados e dos mais modernos recursos tecnológicos.


1.1. ASSOCIAÇÃO  COMERCIAL  DE  SÃO  PAULO  HOJE


SEDE: Rua Boa Vista, 51 Centro - São Paulo 


DIÁRIO DO COMÉRCIO: Rua Galvão Bueno, 83  Liberdade - São Paulo


SEDES DISTRITAIS:


                                                                              �


São os braços estendidos da ACSP nos  bairros onde se situam, levando para o empresariado local os serviços e a filosofia da entidade. As sedes distritais promovem cursos, palestras e conferências. Possibilitam a análise e discussão dos problemas que afetam o empresariado da região onde está situada, bem como atuam junto à comunidade.


Compete às Sedes Distritais:


Deliberarem sobre questões atinentes aos interesses empresariais de caráter local das áreas em que se situam, representando a entidade perante as autoridades competentes em consonância com a Diretoria da ACSP;


Promoverem e participarem dos eventos de caráter social, cívico, cultural, esportivo e outros de interesse da comunidade;


Prestarem os serviços disponíveis da ACSP em apoio às atividades operacionais de seus associados;


Integrarão as Sedes Distritais os associados da ACSP estabelecidos em suas respectivas áreas territoriais.


Atualmente existem 14 Distritais e 01 Subsede, instaladas nos seguintes bairros: 


1. Santana				8. Moóca


2. Vila Maria				9. Pirituba


3. Centro				10. Vila Sta. Catarina (Subsede)


4. Sudeste (Vl. Mariana)		11. Pinheiros


5. Santo Amaro			12. Penha


6. São Miguel Paulista		13. Butantã


7. Tatuapé				14. Ipiranga


					15. Lapa


Nº  DE ASSOCIADOS:  Aproximadamente 23.000 


Nº DE FUNCIONÁRIOS: 	1.050


ÂMBITO DE ATUAÇÃO:	Principalmente na Capital de São Paulo, mas as consultas podem ser feitas do interior e até outros estados.


ASSOCIADOS:


Comércio


Indústria


Prestadores de Serviços


Agricultura


Finanças


FORNECEDORES DE INFORMAÇÕES:


Associados


Bancos


Fóruns


Cartórios


Diário Oficial


Pessoa Física


Associações de outros estados e municípios


Juntas Comerciais 


 


1.2.  ESTRUTURA ORGANIZACIONAL


Existem cargos eletivos e por indicação, os quais não são remunerados:


Presidência


Diretoria Executiva


Diretoria Plena


Conselho Consultivo


Conselho Deliberativo


Conselho Vitalício


Órgãos Técnicos ( Conselhos, Câmaras e Fórum )


�
ORGANOGRAMA:


�
1. SUPERINTENDÊNCIA DE SERVIÇOS


Esta é a área responsável pela maioria dos serviços que são vendidos aos nossos associados e clientes em geral. O atual superintendente dessa área é o Sr. Roberto Haidar.


 SERVIÇOS DE INFORMAÇÃO DE 


PESSOA FÍSICA/JURÍDICA


1.1  SCPC - SERVIÇO CENTRAL DE PROTEÇÃO AO CRÉDITO


Existe há mais de 40 anos para fornecer informações para tomada de decisão sobre vendas a crédito a pessoas físicas..


TELECHEQUE    


Existe há mais de 15 anos e foi o primeiro serviço de informação sobre cheques implantado no Estado de São Paulo. Fornece informações sobre cheques sem fundos, sustados (roubado/extraviados) informados pelo Banco Central (nacional), Bancos Conveniados, outras associações comerciais conveniadas e público em geral. Seu objetivo é proteger as empresas conveniadas e que recebem cheques como forma de pagamento e o público em geral. 


1.3  SRC - SERVIÇO DE RECUPERAÇÃO DE CRÉDITO


Efetua cobrança amigável e personalizada de pessoas físicas registradas como inadimplentes no SCPC e de emitentes de cheques sem fundos registrados no telecheque pelos associados.


1.4  DIC - DEPARTAMENTO DE INFORMAÇÕES CADASTRAIS


É um importante instrumento de suporte visando a tomada de decisão para concessão de crédito no relacionamento comercial entre empresas (pessoas jurídicas).


1.5  SERVIÇO EMPRESARIAIS: 


                          �


Desenvolve e oferece cursos em diversas áreas de interesse empresarial: informática, financeira, marketing, vendas, custos, administração de pessoal, etc.


Também oferece orientação aos associados nas áreas : 


 


Trabalhista,


Contábil,                   


Societária, especialmente pequenas e microempresas, 


Fiscal, Tributária, 


Administrativa, Gerencial,


Alterações contratuais,


Organização de missões comerciais no exterior.


Cadastro de oportunidades de negócios como o mercado exterior.�


1.6) AUXÍLIO  DESEMPREGO  QUALIVITAE 


Único no mercado, o Auxílio Desemprego é um serviço de assistência social cujo objetivo é contribuir positivamente em caso de desemprego ou a perda de renda de um profissional liberal.


2. SUPERINTENDÊNCIA INSTITUTO JURÍDICO


2.1 - INSTITUTO JURÍDICO            �


Presta assessoria jurídica e executa demais atribuições advocatícias para a diretoria, órgãos técnicos e administrativos da entidade. È responsável pela publicação da seção “Orientação Legal” do Diário do Comércio. O atual Superintendente é o Dr. João B.  Morello Netto, que trabalha na ACSP há mais de quarenta anos.


3. SUPERINTENDÊNCIA DO INSTITUTO DE ECONOMIA


Presta assessoria às Diretorias, aos Conselhos e à Presidência, fornecendo pareceres,  relatórios e estatísticas relativos ao movimento dos serviços da ACSP. O atual Superintendente é o Dr. Marcel Domingues Solimeo, que trabalha há mais de trinta anos na entidade.  


3.1  INSTITUTO DE ECONOMIA GASTÃO VIDIGAL


Mantêm atualizado banco de dados sobre a economia brasileira, produz estatísticas sobre insolvência e movimento do comércio. Assessora as Diretorias e os Conselhos da entidade em matéria econômica..


  DEPARTAMENTO  DE COMÉRCIO EXTERIOR


Orienta os associados sobre assunto de Comércio Exterior, tais como: imposto de importação, exigências, documentação, etc. Informando também sobre oportunidades de negócios com empresas de outros países. Recebe missões de outros países, também organizando missões de associados para contatos de negócios fora do Brasil.


Faz a venda de cadastro de empresas mantidos pela ACSP. 


3.3 BIBLIOTECA               �


Está à disposição dos associados e funcionários de 2ª  a 6 ª  feira das 9h00 as 17h00. no 7º andar, para  consultas de ordem técnica, jurídica, econômica e social.


SUPERINTENDÊNCIA DE COMUNICAÇÕES


A Superintendência de Comunicações tem como objetivo coordenar procedimentos em todas as áreas do Diário do Comércio, bem como elaborar e implantar reformas visando sua modernização. 


O Diário do Comércio tem aproximadamente 200 funcionários, ficando em prédio próprio à R. Galvão Bueno, 83 Liberdade - SP. É seu Superintendente o jornalista Moura Reis.


4.1   DIÁRIO DO COMÉRCIO 


Trata-se do único jornal diário, no mundo, mantido por uma entidade de classe.


Há mais de 70 anos, presta informações nas áreas econômica, financeira, política e administrativa. O diretor do jornal é o Dr. João de Scantimburgo.


REVISTA DIGESTO ECONÔMICO


                                                                   �                                             


Há mais de 50 anos se dedica à análise e discussão dos mais relevantes assuntos econômicos, sociais e políticos. 


Destina-se especialmente a empresários e a especialistas em economia e finanças. 


5.  SUPERINTENDÊNCIA DE INFORMÁTICA


                                                            �                                                               


Responsável pela execução e planejamento da informação da Entidade propondo sistemas informatizados voltados a automação dos processos, evolução tecnológica, especificação técnica de equipamentos e programas-produto relacionados com a área de informática, mantendo estreito relacionamento com as áreas  interna da Entidade e com as áreas externas, Associados e Usuários ligadas a ACSP, analisando suas atividades e problemas, propondo soluções e alternativas que contribuam para o cumprimento de metas e estratégias estabelecidas pela alta administração.


A Superintendência de Informática é atualmente dirigida pelo Sr. Nelson Gonçalves Castilho.


5.1 SUPORTE TÉCNICO:


Responsável pela disponibilização, controle e coordenação dos equipamentos que perfazem os meios de acesso disponíveis na entidade nas áreas de teleprocessamento, telecomunicações, interligação dos equipamentos, viabilização e implantação de softwares que permitam o desenvolvimento dos sistemas de informação.


5.2 DESENVOLVIMENTO DE SISTEMAS


Responsável pelo desenvolvimento, controle e coordenação dos sistemas de informação bem como, a automação de processos manuais, através de programação visando atender as necessidades das áreas internas, Usuários externos e Associados da ACSP.


5.3 PRODUÇÃO:


Responsável pelo controle e fluxo das atividades geradas no desenvolvimento de sistemas, determinando padrões e métodos para a segurança física e manutenção de equipamentos, arquivos em disco e fitas magnéticas, orientando os trabalhos referentes a critérios e controles do recebimento e remessa de documentos gerados.


5.4 MICRO INFORMÁTICA:


Responsável pela implantação, controle e disponibilização de softwares na rede interna de microcomputadores viabilizando a implantação de aplicativos que permitam a automação interna das atividades desenvolvidas pelas áreas da Entidade.


5.5 CENTRO DE INFORMAÇÃO:


Responsável pelo tratamento, controle, disponibilização, auditoria e resolução de problemas nas áreas de comunicação e informação (interna/externa), tendo como objetivo formalizar a cultura eletrônica de dados nas áreas da Entidade, através de implantação de normas, instruções, manuais e procedimentos eletrônicos de dados.


6. SUPERINTENDÊNCIA DE ADMINISTRAÇÃO E FINANÇAS


                                                           �                                                


Esta superintendência é responsável por toda a área Financeira englobando os setores de Contabilidade, Cobrança , Tesouraria e a área Administrativa de Serviços Gerais.


Na área de Serviços Gerais estão englobados os setores de Compras, Expedição, Serviços Tercerizados, Almoxarifado e Zeladoria.


O atual Superintendente é o Dr. Walter Mauro Nascimento, que trabalha há mais de 10 anos na entidade.


�
7.  SUPERINTENDÊNCIA DE RECURSOS HUMANOS


A Superintendência de Recursos Humanos é dirigida pelo Sr. Fernando Moya. Ele tem sob sua responsabilidade as áreas de Desenvolvimento de Recursos Humanos, Administração de Recursos Humanos e Medicina do Trabalho.


7.1 DESENVOLVIMENTO DE RECURSOS HUMANOS 


Esta área engloba Recrutamento, a Seleção, o Treinamento Operacional, o Desenvolvimento Gerencial, a Avaliação de Desempenho, o Serviço Social e a Segurança do Trabalho.


7.2 ADMINISTRAÇÃO DE RECURSOS  HUMANOS


Esta área inclui a Admissão, a Folha de Pagamento, os Benefícios, as Férias, as Rescisões, as Relações Sindicais e Trabalhistas.


7.3 MEDICINA DO TRABALHO:


A ACSP mantém um serviço especializado em Medicina do Trabalho, que realiza exames médicos admissionais, demissionais e periódicos. Este serviço visa manter a saúde de seus funcionários e prevenir tanto doenças ocupacionais como as doenças em geral. Com isso atende a legislação vigente e proporciona melhor qualidade de vida a seus funcionários.


7.4 SEGURANÇA DO TRABALHO


Tem como objetivo proteger a saúde e a integridade física dos funcionários, juntamente com o auxílio da CIPA (Comissão Interna de Prevenção de Acidentes),  prevenindo acidentes de trabalho.


  


Seguem abaixo algumas normas de segurança para prevenção de acidentes:


Ao término de cada expediente de trabalho, lembre-se sempre de desligar e retirar da tomada os aparelhos de ar condicionado, máquina de escrever elétrica, de calcular, microcomputador, ventilador etc. Informe-se com sua chefia quais os equipamentos que não podem ser desligados. 


Mantenha as gavetas de mesa ou de arquivo fechadas, quando não estiver usando-as.


Evite deixar fios estendidos sobre o chão, pois alguém poderá tropeçar.                          


Nunca corra dentro da empresa;


Mantenha seu local de trabalho sempre limpo e arrumado. A boa arrumação é fator básico na prevenção de acidentes.


Providencie um modo prático e seguro ao se desfazer de vidros quebrados, alfinetes, lâminas de barbear e sobretudo de tubos de luz fluorescente usados. Não jogue em cestos de papéis. De preferência os embrulhe em papel resistente e escreva no pacote “cuidado perigo”.


Quando eventualmente sofrer um acidente no trabalho, por mais simples que seja, você deverá comunicar a sua chefia imediata e procurar o Ambulatório Médico.   Posteriormente dirija-se ao Departamento de Segurança do Trabalho (2º Subsolo), que indicará as providências imediatas.


Se eventualmente você sofrer um acidente de trabalho na rua ou acidente de percursos (casa/trabalho - trabalho/casa), dirija-se a um hospital do convênio mais próximo para atendimento médico e comunique em seguida a empresa.


Peça ajuda a um colega quando tiver que levantar objetos pesados.


Use sapatos que protejam realmente os pés. Evite usar sandálias abertas em determinados locais de trabalho.


Veja onde anda e tome cuidado ao descer escadas com objetos.


Empilhe materiais de modo a não oferecer perigo para si e para seus colegas.


Limpe imediatamente resíduos de água, óleo, etc., derramados no chão, pois podem ocasionar quedas de pessoas.


Nunca suba em cadeiras, caixas ou caixotes para alcançar objetos. Use uma escada.


Só use escadas que estiverem em perfeito estado de conservação e firmemente apoiadas.


Nunca transporte cargas ou pacotes que impeçam sua visão.


Mantenha desimpedido os locais onde estão os extintores de incêndios e os hidrantes.


Carregue ferramentas nas caixas ou bolsas próprias para o transporte.


Lembre-se: as normas de segurança e higiene foram feitas para o seu bem estar e devem ser cumpridas para o bem de todos. 


O Setor de Segurança do Trabalho localiza-se no 2º subsolo - ramal 3208 - Benedito.


7.5) BRIGADA DE INCÊNDIO:


A Brigada de Incêndio é formada por um grupo de funcionários da ACSP, que recebe  treinamento teórico e prático de como combater incêndio e prestar os primeiros socorros. Tem como objetivo atuar junto à CIPA para prevenir incêndios. Para maiores informações sobre a Brigada de Incêndio, procurar o Setor de Segurança do Trabalho - Benedito.   


�
DIREITOS E DEVERES DOS FUNCIONÁRIOS:


     


1 - INFORMAÇÕES GERAIS


1.1) CARTÃO DE PONTO ELETRÔNICO:


Registro através do crachá funcional


Marcar o ponto com no máximo 15 minutos de antecedência ao início do período normal e imediatamente após o seu término.


�1.2) CRACHÁ: 


É obrigatório o uso do crachá em lugar visível da vestimenta.


Perda/extravio - deverá ser comunicado à Portaria/Recepção e, posteriormente, à Administração de Pessoal, para recebimento do crachá provisório, até a elaboração da 2a. via do crachá 


Esquecimento -  o funcionário deverá dirigir-se à Portaria/Recepção  para comunicação da ocorrência e retirada do “cartão provisório” , observando que sua devolução deverá ser efetuada no final do expediente.  


1.3) ATRASOS:


É concedido 10 minutos de tolerância no dia, desde que não ultrapasse 5 ocorrências no mês. Não é necessário justificativa dentro do período de tolerância.


Comunicar a chefia os atrasos que ultrapassarem a tolerância, para preenchimento do relatório de justificativa.


O funcionário deverá marcar o ponto qualquer que seja o horário da chegada à Entidade. 


1.4) FALTAS:


Deverão ser justificadas através de atestado médico, jurídico, etc.


Comunicar ao chefe imediato para registro da ocorrência e o preenchimento da planilha de “ Abono de Freqüência”.


Em caso de motivo de conhecimento público (enchentes, greve dos transportes coletivos,  etc.) ou em caso de extrema necessidade, as faltas serão abonadas sem comprovação.


Falta injustificada, além do desabono, acarretará penalidades como: advertência/suspensão e dispensa por justa causa.  


1.5) PAGAMENTO


Dia 15 - 40 % do salário (adiantamento - sem descontos)


Último dia útil do mês - 60% - incluindo descontos


Obs.: A data será antecipada , casos estes dias caiam no sábado ou domingo.


O pagamento será feito através de depósito bancário no Bradesco. 


Observações Gerais:


Informe à Administração de Recursos Humanos sobre quaisquer modificações referente ao seu endereço, estado civil, alteração de dependentes, etc.


BENEFÍCIOS LEGAIS:


2.1) REEMBOLSO CRECHE


Reembolso às funcionárias mães, mediante apresentação de comprovante das despesas (recibo Instituição) de acordo com a Convenção Coletiva de Trabalho de cada categoria profissional.


Maiores informações na Administração de Recursos Humanos.


2.2) LICENÇA MATRIMÔNIO


Licença de 05 (cinco) dias úteis a partir da data do casamento no civil (apresentar certidão na Administração de Recursos Humanos).


2.3) LICENÇA MATERNIDADE/PATERNIDADE


Licença maternidade - 120 dias corridos


Licença paternidade  - 05 dias corridos (após o nascimento) 


AUXÍLIO DOENÇA 


Os primeiros 15 (quinze) dias de afastamento - pagamento pela empresa


A partir do 16o. dia de afastamento - pagamento através do INSS.       


A Administração de Recursos Humanos prepara a documentação, dá entrada do processo no INSS e libera os respectivos pagamentos para os funcionários.


2.5) ACIDENTE DE TRABALHO


Os primeiros 15 (quinze) dias de afastamento - pagamento pela empresa.


A partir do 16o. dia de afastamento - pagamento através do INSS


Ao sofrer o acidente o funcionário deverá comunicar o mais urgente possível à Chefia e à Administração de Recursos Humanos para preparar a Comunicação de Acidente do Trabalho (CAT), que deverá ser entregue à Previdência Social em 24 horas.   


3 - BENEFÍCIOS CONCEDIDOS PELA ACSP:


3.1) ASSISTÊNCIA MÉDICA QUALIVITAE


                                       


Garantida a todos os funcionários e seus dependentes legais (esposa e filhos).


O Plano Standart dá direito a internação em quarto coletivo (enfermaria)


O funcionário poderá optar pelo Plano Executivo, que dará direito a quarto particular. A diferença por dependente e titular é descontada em folha de pagamento


O cadastro na Assistência Médica é feito no momento da admissão junto à  Administração de Recursos Humanos,  e Guias Médicas, Exames e Procedimentos deverão ser retiradas na UFAC.


BOLSA AUXÍLIO EDUCAÇÃO / MEC                                             


  


                                   �


Filhos de funcionários cursando 1º grau em escola particular


Funcionários cursando último ano do supletivo


Reembolso semestral - valor fixado pelo  MEC


Maiores informações na Administração de Recursos Humanos.


3.3) SEGURO DE VIDA EM GRUPO - PAULISTA SEGUROS:


Benefício optativo, com pagamento integral pelo funcionário. Procure a Administração de Recursos Humanos para informações detalhadas.


  


3.4) AMBULATÓRIO MÉDICO:         � INSERIRFIGURA C:\\WINWORD\\CLIPART\\HOSPITAL.WMF \* FORMATOMESCLAR ���


Para atendimento de emergência durante o horário de trabalho, consultas, etc. Sempre que você tiver necessidade de atendimento médico deve, primeiramente, procurar nosso ambulatório médico.


Horário de Funcionamento:


Segunda a sexta-feira das 9h00 às 12h00 e das 14h00 às 17h00.


Marcar consulta com Sra. Valdete -  ramal: 3346


3.5) SERVIÇO SOCIAL 


Serviço Social atende os funcionários com o objetivo de orientá-los em relação a seus problemas que possam afetar seu desempenho profissional. Esse atendimento se estende a diversas áreas, como por exemplo:


família


financeira


emocional 


saúde


jurídica


problemas no trabalho


alcoolismo, etc.


Também realiza visitas hospitalares e domiciliares para acompanhamento de funcionários afastados por  doenças e demais motivos,  visando melhor orientação nesse período.


Através desse atendimento o Serviço Social procura realizar um trabalho preventivo e educativo, proporcionando melhor qualidade de vida aos funcionários da ACSP. 


O Serviço Social fica localizado no 2o. Subsolo - ramal 3209, com Regina.                               


�
4.) UNIÃO DOS FUNCIONÁRIOS DA ASSOCIAÇÃO COMERCIAL - UFAC


Em  25 de março de 1963, a UFAC foi constituída com o objetivo de auxiliar os funcionários na obtenção de benefícios, visando fornecer meios para facilitar o lazer/cultura/esporte, propiciando-lhes  uma melhor qualidade de vida.    


A obtenção dos benefícios da UFAC será através do pagamento de uma taxa mensal. Essa taxa é descontada em Folha de Pagamento de acordo com a faixa salarial do funcionário.


A UFAC fica localizada no 2o. Subsolo - Ramal 3347, com Cida ou Elaine.


               


4.1 COLÔNIA DE FÉRIAS:        � INSERIRFIGURA C:\\WINWORD\\CLIPART\\VERAO.WMF \* FORMATOMESCLAR ���


Situada na Vila Caiçara - Praia Grande (retirar mapa na UFAC).


A diária é proporcional a renda do funcionário (vide tabela) e dá direito a pensão completa ( café / almoço / jantar).


Convidados pagam um valor fixo.


Crianças até 5 anos não pagam e de 6 a 12 anos pagam 50 %.


Funcionários solteiros - acomodação em quarto de solteiro contendo três beliches.  


Funcionários casados - tem direito a um quarto privativo de casal, contendo berço, beliche e cama de casal.


A Colônia possui piscinas (adulto/infantil), salão de jogos, lanchonete. 


A Colônia não possui lavanderia, sendo que os funcionários deverão levar roupa de cama (toalha de banho, lençol, fronha, etc).    


A reserva e o pagamento deverão ser feitos antecipado na UFAC.


O consumo de lanches, porções, bebidas, etc. será pago com fichas da Colônia, para posterior desconto em Folha de Pagamento.


Quando o funcionário casa tem direito a 5 diárias gratuitas.


4.2  CLUBE:                                � INSERIRFIGURA C:\\WINWORD\\CLIPART\\ESPORTE.WMF \* FORMATOMESCLAR ���


Situado na Vila Rosa - Zona Norte - SP


Aberto de terça a domingo


Os funcionários deverão apresentar o crachá para ingressarem no clube.


Possui piscinas (infantil/adulto), quadra (futebol, basquete, voley), mini campo de futebol society, lanchonete, salão de festas, churrasqueiras etc.


Convidados pagam uma taxa de visita, e deve ser retirada uma autorização com antecedência  na UFAC.


O salão de festas pode ser alugado para festas de casamento, aniversário, etc.


4.3)  CONVÊNIOS:


4.3.1)  SESC                                               �


Retirar formulário de inscrição na UFAC.


Apresentar hollerith.


Entregar no SESC do Carmo, onde será cobrada uma taxa anual por adesão, conforme a faixa salarial.


O funcionário e seus dependentes poderão utilizar de todos os benefícios do SESC em todo Brasil.               


 


4.3.2) FARMÁCIA


Convênio com Farminco.


Descontos promocionais.


Desconto em folha de pagamento: até o dia 10 desconto no próprio mês. Após esta data,  desconto no mês seguinte.


Os pedidos podem ser feitos até às 09h30 para retirada no mesmo dia após às 15h00 Após este horário os pedidos serão retirados no dia seguinte.   


4.3.3) LIVRARIA  E  PAPELARIA               � INSERIRFIGURA C:\\WINWORD\\CLIPART\\ESCRITOR.WMF \* FORMATOMESCLAR ���


Convênio com a Livraria e Papelaria Saraiva da Rua São Bento, para compra de material escolar, livros, papelaria em geral, etc.


Descontos promocionais no balcão.


Retirar guia de compras na UFAC no valor desejado.


Desconto em folha de pagamento - compras feitas no período de 01 a 10 de cada mês.


4.4)  PROMOÇÕES:


Todos os meses a UFAC realiza promoções de diversos produtos, com preços especiais e desconto em folha de pagamento.


Promoções: ovos de Páscoa, CD’S, relógios, cobertores, panetones, etc.


4.5) AUXÍLIOS:


A UFAC concede auxílio nos casos de: 


Matrimônio


Natalidade


Afastamento por Doença


Tratamento odontológico somente para funcionários 


Os comprovantes (xerox das certidões de casamento ou nascimento, orçamento e recibo de pagamento) deverão ser apresentados na UFAC para obtenção do auxílio.


5)  MEDIDAS DISCIPLINARES:


O não cumprimento dos princípios, regulamentos e normas da Associação Comercial de São Paulo implicará em punições disciplinares, segundo a gravidade, ficando estabelecidas as seguintes penalidades:


advertência verbal pelo superior imediato


advertência por escrito


suspensão 


demissão


Demissão por justa causa: 


De acordo com a C.L.T., artigo 482, há 12 motivos que caracterizam a justa causa, tais como:


mau procedimento ou má conduta;


desídia (excesso de faltas);


embriaguez no serviço;


ato de indisciplina ou insubordinação;


prática de jogos de azar (apostas, etc.);


Portanto, é fundamental que você não cometa esses erros, para não prejudicar sua vida profissional e pessoal.


�
A partir de agora, você faz parte da equipe da ACSP. Portanto, você é uma peça chave para o funcionamento dessa Entidade. O Associado a reconhece e a identifica através dos profissionais que nela trabalham.


A informação, o respeito com os colegas de trabalho, a satisfação profissional e do cliente são de fundamental importância para iniciarmos o nosso trabalho com qualidade.


Portanto, trabalhar uns com os outros é melhor que uns contra os outros. E o trabalho em equipe possibilita:


alcançar metas inatingíveis individualmente;


aproveitar melhor todas as nossas habilidades;


tomar melhores decisões;


ter maior satisfação com o nosso trabalho.


Contamos com você e esperamos que este manual tenha possibilitado informações úteis para ampliar seus conhecimentos sobre a Associação Comercial de São Paulo, e facilitar sua adaptação ao novo ambiente de trabalho.


Qualquer dúvida, correção ou sugestões, entre em contato conosco.


SUCESSO NESSA NOVA ETAPA DE SUA VIDA PROFISSIONAL !


Superintendência de Recursos Humanos


Setembro / 1997


�PÁGINA  �23�


�PÁGINA  �5�


�PÁGINA \# "'Página: '#'�'"  ��


