
RE
VI

ST
A

INFORMATIVO IMPRESSO SESCON RIO DE JANEIRO

SESCON #144
Jul/Ago 2019

RCPJ-RJ no caminho
contra a burocracia
Central Digital RCPJ oferece facilidades que permitem abertura
de empresas em poucas horas e totalmente online

2

Índice Expediente

Cadastre-se

E receba o SESCON NEWS online. Mantenha-se sempre informado com tudo o que acontece.

Envie um e-mail para:
sesconrj@sescon-rj.org.br

SESCON Rio de Janeiro
Sindicato das Empresas de Serviços Contábeis, Assessoramento, Perícias,
Informações e Pesquisas do Estado do Rio de Janeiro
Av. Passos, 120, 6º e 7º andar, Centro, Rio de Janeiro – RJ
CEP: 20051-040 | (21) 2216-5353
sesconrj@sescon-rj.org.br | www.sescon-rj.org.br

DIRETORIA DO SESCON RIO DE JANEIRO
1º de janeiro de 2019 a 31 de dezembro de 2020

DIRETORIA EFETIVOS
Presidente
Renato Mansur
Vice-presidente
Ilan Renz
Tesoureiro
Renato Carlos Pedroza
Vice-Tesoureiro
Adilson Félix
Diretor Secretário
Anderson de Oliveira Silva
Diretor Social
Marcelo dos Santos Gil

DIRETORES ADMINISTRATIVOS - EFETIVOS
Marco Antônio Fernandes Dalponte
Anderson Martins Ribeiro da Silva
Everton Generoso de Assunção Ferreira
Edilson Conrado Ferreira Junior

DIRETORIA – SUPLENTES
Wagner Wendling Pessamílio
Francisco Eduardo Ribeiro
Hélio Cezar Donin Júnior

CONSELHO CONSULTIVO

Antônio Carlos Pinto de Azeredo
Edson Dupret
Armando Gomes de Oliveira
Manuel Domingues de Jesus e Pinho
Jader Cândido de Melo

CONSELHO FISCAL – EFETIVOS
Felipe Oliveira
Janaina Ferreira
Luiz Marcelo Duarte

CONSELHO FISCAL - SUPLENTES
Carlos Quirino
Cesar Madruga
Elisângela Castelo Coelho

REPRESENTANTES JUNTO A FENACON – EFETIVOS
Renato Mansur
Ilan Renz

REPRESENTANTES JUNTO A FENACON – SUPLENTES
Felipe Farias de Oliveira
Renato Pedroza

COORDENAÇÃO EDITORIAL DA REVISTA
Selma Gama

PRODUÇÃO EDITORIAL E DESIGN
Cajá Comunicação

Editor
Annaclara Velasco
Reportagem
Luiza Ribeiro e Vera Ferreira
Diagramação e arte
Felipe Nogueira

PROJETO GRÁFICO
abcom abstrato comunicação

FOTOGRAFIA
Arquivo Sescon-RJ, Agência Brasil, Divulgação e Freepik

IMPRESSÃO
Stamppa grupo gráfico
500 exemplares | Fale com a redação: supervisao@sescon-rj.org.br

O SESCON Rio de Janeiro é filiado à FENACON ― Federação
Nacional das Empresas de Serviços Contábeis e das Empresas
de Assessoramento, Perícias, Informações e Pesquisas.

Editorial	 03
Tecnologia gerando facilidades

Aconteceu	 04
JUCERJA inaugura novas delegacias

Café com Palestra	 06
Atenção redobrada

Proages	 07
Novas formas de busca

Legislação	 08
Liberdade Econômica sai do papel

Tecnologia 	 10
Tecnologia como aliada

ENECONT 	 13
Inovação e Conhecimento

Inovação 	 14
Contadores fazem sucesso no YouTube

Capa 	 16
Facilidades da Central RCPJ encurtam caminhos

Fórum Contábil	 20
Crescimento para todos

Regulamentação	 22
Gestão adequada

Glossário	 25
Termos inovadores

Agenda	 26
9º Enecont

Editorial

Acesse nosso site.

Renato Mansur,
presidente do SESCON-RJ

Tecnologia gerando facilidades
A tecnologia está há tempos a serviço da informação. E, no caso dos profissionais
contábeis, tem gerado grandes facilidades e economia de tempo e de dinheiro. Nesse
caminho, o RCPJ-RJ está lançando a Central Digital RCPJ e, em breve, será possível abrir
uma empresa de maneira totalmente remota. O portal está em fase de otimização dos
serviços e sistemas e merece atenção de todos os empresários contábeis que buscam se
atualizar. Ainda nesta seara, as ferramentas tecnológicas para aumentar a produtividade
e alavancar resultados nas empresas foi assunto do Fórum de TI, realizado pelo SESCON-
RJ no dia 29 de agosto.

Da computação em nuvem a ferramentas gratuitas que organizam e aumentam a
produtividade, o mercado não para de apresentar soluções criativas e inteligentes para os
empresários. Pensando estratégias para crescimento das vendas nas empresas contábeis,
o Fórum Contábil do SESCON-RJ levou aos participantes informações sobre automatização
de operações, uso de softwares contábeis para criar propostas comerciais, inteligência
artificial e uma série de outras ferramentas que geram valor ao empreendimento.

As redes sociais também estão no radar de quem quer se relacionar com os clientes e
com a sociedade e abordar as questões contábeis de maneira leve e descomplicada.
No YouTube, profissionais contábeis como Altair Alves e Claudia Lolita, Lucia Rodrigues
e Simoni Luduvice – do Clube de Contadoras – têm feito sucesso e inclusive vêem
resultados positivos em conversões de clientes para suas empresas, embora este não
seja o foco dos empresários e produtores de conteúdo.

Em setembro, o presidente Jair Bolsonaro sancionou a chamada MP da Liberdade
Econômica, que trouxe uma série de modificações as quais devemos nos atentar. Entre
elas, o fim do eSocial, que será substituído por dois novos sistemas mais simplificados.
Em agosto de 2020, entrará em vigor a Lei Geral de Proteção de Dados Pessoais, que
tem a finalidade de regular o tratamento dessas informações. Entretanto, as mudanças
para atender a nova legislação devem começar antes desta data.

O SESCON-RJ está sempre atento e antenado com as principais tendências e novidades
que podem auxiliar os empresários contábeis. Acompanhem nossos eventos e notícias
e se informem.

Obrigado e boa leitura.

 3

Frente Parlamentar
da Desburocratização
No dia 24 de julho, o presidente do SESCON-RJ,
Renato Mansur, participou da audiência pública da
Frente Parlamentar da Desburocratização da Alerj.
O evento tratou de temas como Licenciamento
Simplificado, Regularização Fundiária, Obrigações
Acessórias e Startups.

4

JUCERJA inaugura novas delegacias
O presidente do SESCON-RJ, Renato Mansur, participou da
inauguração de duas novas delegacias da Junta Comercial do
Estado do Rio de Janeiro (JUCERJA) no interior fluminense: em
Itaboraí, no dia 4 de julho, e em Macaé, no dia 11 de julho.

Ampliação do Alvará Automatizado
No dia 5 de julho, os 14 municípios (Araruama, Bom Jardim, Cachoeiras de Macacu,
Macuco, Mangaratiba, Miguel Pereira, Miracema, Nilópolis, Petrópolis, Porto Real,
Piraí, Santo Antônio de Pádua, Vassouras e Volta Redonda) que aderiram ao Alvará
Automatizado pelo Regin participaram de um evento de integração na JUCERJA. O
presidente do SESCON-RJ, Renato Mansur, representou a entidade na ocasião. Na
mesma data, ele também recebeu o prefeito de Sapucaia, Fabrício Baião, na Junta.

Reunião com a Caixa Econômica
O SESCON-RJ realizou uma reunião com
representantes do FGTS/Caixa Econômica Federal
em sua sede no dia 8 de julho.

Prerrogativas Profissionais
No dia 10 de julho, o diretor Marco Dalponte
participou de uma reunião da Comissão de
Prerrogativas Profissionais do CRCRJ, grupo do
Conselho do qual faz parte.

II Rio Money Forum
No dia 15 de julho, foi realizada a segunda edição do Rio
Money Forum, evento que debateu os atuais desafios
econômicos do Brasil. Entre os participantes do evento,
Antônio Alvarenga Neto, superintendente do Sebrae
Rio, Paulo Rabello de Castro, ex-presidente do BNDES
e Hamilton Mourão, vice-presidente da República. O
presidente do SESCON-RJ, Renato Mansur, representou
o Sindicato no evento.

Reunião do Cogire
O Comitê Gestor de Integração do Registro
Empresarial (Cogire), da JUCERJA, grupo que debate
as iniciativas de desburocratização no estado do
Rio de Janeiro, realizou uma reunião no dia 16 de
julho. O presidente do SESCON-RJ, Renato Mansur,
representou a entidade na ocasião.

Aconteceu

 5

MP da Liberdade Econômica
A MP da Liberdade Econômica foi tema de um
evento realizado no dia 28 de agosto pelo Sebrae-
RJ em parceria com o Fórum de Desenvolvimento
do Rio de Janeiro, CRCRJ, JUCERJA e SESCON-RJ
no dia 28 de agosto. Na ocasião, foram tratadas
as mudanças trazidas pelo texto, voltadas para
a desburocratização de procedimentos nas
empresas. O presidente do SESCON-RJ, Renato
Mansur, representou a entidade na ocasião.

ACRJ realiza palestra com Paulo Guedes
O presidente do SESCON-RJ, Renato Mansur, esteve no dia 26 de julho na Associação
Comercial do Rio de Janeiro (ACRJ) para uma palestra com o Ministro da Economia,
Paulo Guedes. Ele abordou as perspectivas da economia do Brasil para os próximos
anos e os principais problemas do Brasil atualmente nesse âmbito.

We Are Omie
O SESCON-RJ participou nos dias 7 e 8 de agosto
do We Are Omie, evento da Omiexperience em
São Paulo (SP) no qual ocorreram palestras sobre
empreendedorismo, contabilidade na era digital,
RH, empreendedorismo, entre outros temas.

Desenvolvimento
de startups
No dia 13 de agosto, o presidente do SESCON-
RJ, Renato Mansur, esteve na Plataforma.space,
local cofundado pelo Sicoob para contribuir com o
desenvolvimento de startups no Rio de Janeiro.

8º Gescon
O Sescon-SP realizou o 8º Seminário de Gestão das Empresas de Serviços (8º
Gescon) nos dias 14 e 15 de agosto, cujo tema central foi “Empresa. Pessoas.
Tecnologia”. Participaram do evento o presidente do SESCON-RJ, Renato Mansur,
os diretores Marcelo Gil, Cláudia Lolita, Wagner Pessamilio, o ex-presidente
Arnaldo dos Santos Jr e os ex-diretores Ricardo Nogueira e Alexandre Andrade.

Contabilidade na
Região dos Lagos
O presidente do SESCON-RJ, Renato Mansur,
participou no dia 6 de agosto do Café com a Classe
Itinerante, evento do CRCRJ que reúne profissionais
da contabilidade do interior fluminense, no caso,
São Pedro da Aldeia. Na mesma data, ocorreu
o 1º Fórum Lagos de Assuntos Contábeis na
Universidade Veiga de Almeida, em Cabo Frio, no
qual foram abordados os temas Análise das Regras
Tributárias para Micro e Pequenas Empresas e
Reestruturação na Área de Atendimento. Concit Baixada

Nos dias 22 e 23 de agosto, o CRCRJ realizou
em Nova Iguaçu a Convenção da Contabilidade
Itinerante (Concit), que realizou palestras sobre
melhorias em órgãos públicos, contabilidade
digital, disrupção e inteligência artificial. O
presidente do SESCON-RJ, Renato Mansur,
representou a entidade na ocasião.

Atenção redobrada
Café com Palestra trata de NFe, EFD, Fisco Fácil, Reforma Trabalhista e eSocial

No dia 17 de julho, a professora Ana Cristina Martins
palestrou sobre as divergências de conteúdo do XML
da NFe e NFCe x EFD no Fisco Fácil no Café com
Palestra. Ela ressaltou a importância de os dados
das notas estarem corretos no XML além do Danfe,
já que nesse arquivo o fisco tem acesso a todas as
informações da nota, como regime tributário da
empresa e formas de pagamento.

Em relação à EFD, a especialista lembrou que, caso não
seja apresentado o documento reiterado, é considerado
embaraço ao controle da fiscalização, um dos motivos
para suspensão da inscrição estadual desde abril deste
ano. Ana Cristina também alertou que a Sefaz-RJ tem
alertado os contribuintes sobre essas inconsistências
via Domicílio Tributário Eletrônico (DT-e), mas muitos
não visualizam as mensagens. Além disso, segundo
ela, o fisco tem investido em tecnologia para detectar
mais pendências e que, nos primeiros alertas, não há
intenção de autuar, mas que a persistência dos erros
pode ocasionar em multas e outras punições.

Entre os erros mais comuns mencionados no registro
das notas, estão omissão de entrega, EFD zerada,
que deve ser retificada, e documentos escriturados
com erros. Ainda sobre as inconsistências, a
especialista lembrou que, além de XMLs corretos, é
preciso que os softwares usados pelos clientes sejam
parametrizados adequadamente. Nesse contexto,
a palestrante destacou que há oportunidades
de trabalho para os profissionais contábeis que

estudarem o assunto, como consultores de
empresas contábeis e de outros setores.

Em agosto (8), o Café com Palestra tratou da
Modernização Trabalhista e o eSocial com apresentação
do gestor de Recursos Humanos Jefferson Dantas. Ele
destacou as mudanças mais recentes da área, como a
Reforma Trabalhista, ocorrida em 2017, e a importância
de ter atenção a outras modernizações da área, como
aplicativos que permitem acesso aos dados do setor
pelos trabalhadores, como a carteira de trabalho digital
e o Meu INSS.

Em relação à legislação trabalhista, Jefferson destacou
que, por conta das alterações, muitos empresários
tiveram dificuldade de interpretar as mudanças nos
procedimentos da área. Nesse contexto, o papel dos
profissionais contábeis é orientá-los sobre as novas leis.
Com isso, ele sugeriu serviços a serem oferecidos, como
consultorias, gestão de informações digitais, elaboração
de modelos de contrato de trabalho e de plano de cargo
e salário e serviços de homologação.

No caso das mudanças que a reforma trouxe para
empregadores e funcionários, Jefferson enumerou
mudanças como o modelo de trabalho intermitente,
teletrabalho, negociação de intervalo de repouso e
acordo na rescisão contratual.

Sobre os “boatos” sobre o fim do eSocial, o palestrante
destacou que a rotina das empresas já obrigadas a
utilizarem a plataforma não mudou e que é preciso ter
atenção às mudanças legislativas sobre o tema.

6

Edições do Café com Palestra de julho e agosto

Ferramentas digitais, participação em eventos,
produção de conteúdos específicos, indicação
por outros clientes. Essas são algumas estratégias
apresentadas no Proages de 31 de julho, que
abordou o tema Como o Marketing Contábil
Pode Alavancar o Seu Negócio?. Segundo os
participantes, as iniciativas são essenciais para ter
destaque no mercado e obter mais clientes, assim
como acompanha-los no pós-venda.

Recurso crescente para a captação de clientes, o
marketing digital permite atingir pessoas de acordo
com suas necessidades e características, que devem
ser estipuladas pelas empresas contábeis de acordo
com a sua expertise e diferenciais, que devem ser

levantados para serem usados nas publicações,
assim como o produto a ser vendido. O uso dessas
plataformas pode ser feito por um fornecedor,
sob orientação do empresário contábil, ou por
um profissional da área dentro da companhia.
Além de ferramentas digitais, o envio de portfolio
pelo correio e participação em publicações de
associações e entidades ligadas à área de atuação
dos clientes também foram mencionados.

Além de ações voltadas para a empresa, a imagem
do empresário contábil à frente do negócio
também foi apontada como aspecto importante
na gestão do marketing contábil. Publicações
voltadas para o trabalho foram sugeridas.

Novas formas
de busca

PROAGES
Programa de Aperfeiçoamento da Gestão das Empresas de Serviços Contábeis

 7

Proages aborda uso do marketing contábil

C

M

Y

CM

MY

CY

CMY

K

anuncio fenacon.pdf 1 11/04/2014 11:42:06

Participantes do
Proages de julho

8

Legislação

No dia 20 de setembro, o presidente Jair Bolsonaro
sancionou, com vigor imediato, a Medida Provisória
881/2019, conhecida como a MP da Liberdade
Econômica. A matéria nasceu com o objetivo de
desburocratizar a atividade empresarial no país.

Durante a tramitação no Congresso, o texto recebeu
emendas, mas alguns pontos foram suprimidos
do projeto, como a liberação do trabalho aos
domingos e feriados e o trecho que desobrigava
pequenas e microempresas de criar Comissão
Interna de Prevenção de Acidentes (Cipa).

Segundo Jefferson Dantas - professor do CRCRJ,
consultor, gestor de Recursos Humanos e especialista
em Gestão Empresarial e de eSocial -, um novo sistema
simplificado de escrituração digital substituirá a atual
plataforma do eSocial. A intenção do governo é trocar o
atual sistema por dois novos, com menos informações.

“Como não há prazo para substituição, as empresas
que ainda não ingressaram no eSocial devem seguir
o cronograma no portal esocial.gov.br e reunir as
informações necessárias para transmissão dos eventos
no prazo estipulado enquanto aguardam as mudanças
prometidas pela nova legislação”, orienta.

As empresas que já ingressaram na plataforma
permanecerão transmitindo suas informações, pois
já utilizam os recursos da Declaração de Débitos e
Créditos Tributários Federais (DCTF Web), integrados
ao eSocial para geração do Darf Previdenciário.
Segundo o professor, o objetivo agora é incluir

informações previdenciárias hoje contidas no
eSocial no módulo de Escrituração Fiscal Digital das
Retenções (EFD Reinf).

Demais pontos
Alvará, licenças e liberação de horário –
atividades de baixo risco não exigirão mais alvará
de funcionamento. O Poder Executivo definirá
atividades de baixo risco na ausência de regras
estaduais, distritais ou municipais. A dispensa não
abrangerá questões ambientais. A MP libera horários
de funcionamento das empresas, inclusive feriados,
sem cobranças ou encargos adicionais, desde que
observadas normas de proteção ao meio ambiente,
legislação trabalhista e regulamento condominial.

Registro de ponto – A obrigação de registrar ponto
diariamente, com horários de entrada e saída no
trabalho, passa a valer apenas para empresas com
mais de 20 empregados.

Carteira digital – A carteira de trabalho digital, a
ser emitida por meio eletrônico, terá como única
identificação o número do CPF do empregado e
poderá ser usada no próprio celular.

Patrimônio dos sócios – Proibição de cobrança
de bens de outra empresa do mesmo grupo
econômico para saldar dívidas de uma empresa.
O patrimônio de sócios, associados, instituidores
ou administradores será separado da empresa
em caso de falência ou execução de dívidas. Há
exceção para casos de fraude.

Liberdade Econômica
sai do papel

 9

o sistema emissor de notas fiscais

o sistema gestor de arquivos Contábeis

LM SMARTXML

LM SMART nf
Com o LM SMART NF seus clientes emitem NFC-e, NF-e,

NFS-e e contam com Pré Venda, OS (Ordem de Serviço),

PDV Mei e PDV Web. Sistemas totalmente WEB, que podem

ser acessados através de tablets, computadores,

notebooks e celulares.

Com o LM SMARTXML você consulta, faz download,

gerencia, manifesta e armazena NFes, CTes e outros

documentos direto da Sefaz: mais praticidade,

assertividade e rapidez na troca de informações entre

fornecedores/empresas e contadores.

Múltiplos
 Dispositivos

Relatórios
Gerenciais

Armazenamento de
arquivos contábeis

Múltiplos
 Dispositivos

Integração com
armazenamento de XMLMulti

Lojas
Cadastro fácil
de produtos

Integração com
o SEFAZ

UMA NOVA ESTRADA.

WEB.

BATE-PAPO
COM CONTADORES

SEM FRONTEIRAS

21 3301-9200
21 2018-2600
www.lminformatica.com.br

10

SESCON-RJ aborda produtividade, computação em nuvem e aumento
de produtividade no Fórum de TI

As Ferramentas tecnológicas para aumentar a
produtividade e alavancar resultados foi assunto
principal do Fórum de TI, realizado pelo SESCON-
RJ no dia 29 de agosto. Os palestrantes tratarem
de temas como computação em nuvem, capital
humano e recursos para aumentar a produtividade
no contexto da tecnologia.

Na primeira palestra, o cofundador da empresa
Diversa Tecnologia, Marcos Vinicius, falou sobre
Computação em Nuvem para Contabilidade. Ele

detalhou o processo de migração das empresas para
esse tipo de serviço na gestão de arquivos e e-mails
corporativos, assim como as vantagens em relação a
outras alternativas, como servidores físicos. Pontos
como custo menor, acessibilidade global, agilidade
para solucionar questões cotidianas dos clientes e
flexibilidade na gestão do espaço necessário para
armazenamento e para testar o serviço foram
mencionadas. O palestrante também mencionou
os tipos de nuvens existentes e as mais adequadas
para cada empresa, de acordo com o porte.

10

Tecnologia
como aliada

 11

Tecnologia

01. O presidente Renato Mansur no Fórum de TI; 02. O diretor Anderson Martins entrega o certificado de participação a Marcos Vinicius;

Em seguida, Deolindo Oliveira, head de Marketing
e Customer Sucess da Acedata Contabilidade,
apresentou Ferramentas Gratuitas que Organizam
e Aumentam a Produtividade. Reuniões remotas,
gerenciamento de tarefas, comunicação interna
e externa, automatização de procedimentos
corriqueiros e apresentação de propostas de
trabalho são algumas das finalidades dos recursos
apresentados, que, inclusive, podem ser usados
conjuntamente para automatizar tarefas.

O palestrante também compartilhou sua experiência
ao buscar introduzir uma cultura tecnológica em sua
empresa, o que trouxe benefícios como aumento de
produtividade, melhora da comunicação com os clientes
e acompanhamento das atividades em tempo real.

“Não adianta querer implantar tecnologia sem uma
cultura da área. É preciso ser o primeiro agente da
mudança, senão os colaboradores não participarão.
Mostre ao time que a tecnologia não substitui
pessoas, mas as torna melhores”, explicou.

01 02

Monica Motta e Luiz Moraes, da RHF Talentos Rio
de Janeiro, levaram ao Fórum o questionamento “A
Tecnologia irá Substituir o Capital Humano?”. Eles
fizeram um retrospecto histórico das alterações
nos modelos de trabalho desde a revolução
industrial, até mudanças do contexto atual, como a
globalização e robotização. “Hoje, o capital humano
que gera o valor da empresa, com as ideias que
movimentam os negócios”, pontuou Luiz Moraes.

Mudanças na forma de trabalho, como contratações
temporárias, por demanda e mediadas por
plataformas digitais foram mencionadas por

Mônica, além do aumento da importância de
competências relacionadas a comportamento em
relação a conhecimentos técnicos. Inteligência
emocional, negociação, criatividade e tomada de
decisão estariam entre essas atribuições.

No último painel do dia, Tamira Eliza, da Fortes Tecnologia,
Cristiane Abreu, da Nasajon, Marcelo Rezende, da Wolters
Kluwer, e Gabriel Gaspar, da Nibo participaram de um
debate sobre o impacto da tecnologia na área contábil.
Eles ainda trataram das dificuldades no uso desses
recursos com clientes e equipe, e da conscientização
sobre as transformações do setor.

Tecnologia

03. Deolindo Oliveira falou
sobre Ferramentas Gratuitas
que Organizam e Aumentam
a Produtividade; 04. Monica
Motta e Luiz Moraes recebem os
certificados de participação dos
diretores Anderson Martins e
Everton Generoso; 05. A diretora
Elis Castelo conduz o painel
com Tamira Eliza, da Fortes
Tecnologia, Cristiane Abreu,
da Nasajon, Marcelo Rezende,
da Wolters Kluwer, e Gabriel
Gaspar, da Nibo

12

 13

Enecont

FIM DA
CONCILIAÇÃO

BANCÁRIA
Transferências e
pagamentos de

maneira automática
e on-line, sem tarifas

de manutenção

MAIS RENTÁVEL
E MAIS SEGURO
Boletos emitidos a

R$ 1,89, com
verificação por

senha para que suas
transações sejam à
prova de fraudes

FLUXO DE CAIXA
EM TEMPO REAL
Faturou, registrou
o boleto. O cliente
pagou, entrou na

conta. Tudo na hora,
sem sobe e desce

de arquivos
omie.com.br/omie-cash

CONTA DIGITAL QUE
É SISTEMA DE GESTÃO
A plataforma de gestão #1 para PMEs agora é também
conta digital, para você resolver tudo em uma fração do
tempo (e do custo!). Quando seu sistema de gestão e sua
conta digital são uma coisa só, tudo flui em tempo real,
com mais agilidade de processos e sem retrabalho!

Inovação e conhecimento
9º Enecont abordará o tema Conectando Ideias, Inspirando Negócios
O SESCON-RJ realizará no dia 11 de outubro
a nona edição do Encontro dos Empresários
Contábeis do Rio de Janeiro (Enecont), cujo tema
será Conectando Ideias, Inspirando Negócios. Pela
primeira vez, o evento ocorrerá no hotel Prodigy
Santos Dumont, e terá a palestra magna de Camila
Farani, empresária e investidora anjo participante
do programa Shark Tank Brasil, que falará sobre A
Inovação como Forma de Alavancar sua Empresa.

O evento ainda terá palestras de Gustavo Furtado,
CEO da Ecomapas; Wagner Xavier, diretor de
Contas Estratégicas da Omie; Eduardo Diniz,
diretor-presidente do Conselho de Administração
do Sicoob Empresas RJ; e do especialista em Sped
Felipe Guerra. A pré-inscrição pode ser feita pelo
e-mail 9enecont@sescon-rj.org.br .

14

Quem acompanha a contabilidade no Brasil sabe o
quanto os profissionais da área estão cada vez mais
presentes nas redes sociais. Vídeos que desvendam o
complexo mundo dos números e leis, com linguagem
acessível, invadiram as plataformas, especialmente o
YouTube, que tem mais de 1,9 bilhão de usuários por
mês e ostenta o segundo lugar entre os sites mais
visitados do mundo.
Com 158 mil inscritos em seu canal, Altair Alves
– diretor comercial da Soluzione Assessoria e
Consultoria Contábil, sediada em São Paulo –
comemora o primeiro lugar conquistado no segmento
de contabilidade em número de inscritos no YouTube,
segundo dados colhidos por ele na rede.

“Sou o contador com a maior representatividade na
plataforma no Brasil e já passamos de 8,7 milhões
de visualizações”, ressalta ele, que é consultor em
empreendedorismo, gestão, finanças e contabilidade
para micro e pequenas empresas.

Seus vídeos tratam de temas que interessam aos
empreendedores, aos profissionais da área médica e
odontológica, estudantes e contadores de todo o país.
A receita para a boa comunicação é ter foco e falar de
forma clara sem termos técnicos:

“Tem que se colocar no lugar do cliente, que é leigo, não
entende e nem quer entender a parte chata da história”.

Em sua avaliação, as principais características para
ser um youtuber bem-sucedido é “ter um verdadeiro
propósito de ajudar as pessoas, falar de assuntos
relevantes, não ter medo de julgamentos e ter foco e
resiliência até o resultado aparecer.”

Contadores fazem
sucesso no YouTube

Para ele, o retorno para sua empresa não é o foco
principal, embora verifique resultados positivos
– o maior ganho é mostrar a importância da
contabilidade e do profissional contábil.

“Com os vídeos, servi de inspiração a outros
profissionais e me tornei palestrante, falando da
transformação do mercado contábil através da
tecnologia e de como usar as redes sociais para ter
sucesso e crescimento”, orgulha-se.

Claudia Lolita, Lucia Rodrigues e Simoni Luduvice formam o Clube de Contadoras,
canal com mais de 2.900 inscritos

PARCEIRO CERTIFICADO PLATINUM
Saiba mais em wolterskluwer.com.br
ou consulte nosso parceiro PSRio: (21) 2158-1500

Desenvolvido em nuvem e mobile, o Prosoft eFolha é a
solução mais ágil e segura para atender as necessidades
do contador na troca informações com seus clientes
referente às movimentações de seus funcionários.

Nele o contador poderá oferecer uma nova experiência
em serviço:
> troca de informações centralizadas;
> mobilidade;
> eficiência do processo;
> redução de custos;
> maior fidelização do seu cliente.

Prosoft eFolha.
Informação centralizada,
ambiente colaborativo e
acesso web e mobile.

C

M

Y

CM

MY

CY

CMY

K

MKT-SESCON_RJ.pdf 1 02/10/19 14:16

Inovação

Clube de Contadoras
Descontraídas, motivadas e empoderadas, as três
profissionais que formam o Clube de Contadores –
Claudia Lolita, Lucia Rodrigues e Simoni Luduvice
– se reúnem uma vez por mês e se revezam entre
Rio e São Paulo para as gravações dos vídeos
publicados no canal do YouTube, que já somam
2.900 inscritos.

Claudia, fundadora da CLAC Contabilidade,
sediada em Teresópolis (RJ), explica que o grupo
faz um trabalho divertido para o público, com
dicas e debates sobre o universo da contabilidade.
“Assuntos como as transformações da profissão,
o valor do contador para a empresa, o papel
consultivo da empresa contábil e as adaptações
tecnológicas são comentados com leveza, sem
aquele ar sisudo antigamente associado a nossa
área”, destaca.

Lucia Rodrigues endossa: “Essa ideia ultrapassada
e chata não faz parte da contabilidade, mas sim
de uma expressão de um condicionamento dos
profissionais em cumprir obrigações ao invés
de gerar valor”. Lucia é sócia-administradora da
empresa de contabilidade Minha Contadora, que
funciona em São Caetano do Sul (SP).

Por sua vez, Simoni Luduvic – diretora da Filadélfia
Contabilidade, de São Paulo – afirma que a ideia
de fundar o clube nasceu da dificuldade percebida
na comunicação entre clientes e empresas de
Contabilidade: “Resolvemos criar o canal para simplificar
as abordagens, sempre com um tom mais leve”.

O canal é voltado para empreendedores de forma
geral, embora atinja principalmente o segmento
Contábil. Grande do público é formado por mulheres,
como constata Simoni.

Para Simoni, a visibilidade no YouTube chama a
atenção dos clientes e cria novas oportunidades,
como convites para palestras: “Estou a caminho de
Santos para falar para um grupo de jovens cegos
sobre empreendedorismo”.

Altair Alves tem o canal com mais inscritos no YouTube
no segmento Contabilidade

Em breve, será possível abrir uma empresa no Rio
de Janeiro lá de Manaus. Ou diretamente de Xangai,
na China – e em apenas uma ou duas horas. O lugar
pouco importa. E não é ficção. Esse dia não está
longe de chegar, afirma Jalber Lira Buannafina,
oficial substituto do Registro Civil das Pessoas
Jurídicas da Cidade do Rio de Janeiro (RCPJ-RJ).
Com os serviços digitalizados oferecidos via Central
Digital RCPJ (centralrcpj.com.br), os caminhos já
estão ficando cada vez mais curtos, especialmente
para os contadores, principais clientes do sistema.

Não é preciso se deslocar para realizar um serviço
no cartório, como já acontece hoje em dia para
diferentes demandas dos usuários, sem contar a
desburocratização oferecida pelos convênios firmados
pelos RCPJs fluminenses com a Rede Nacional para
a Simplificação do Registro e da Legalização de
Empresas e Negócios (REDESIM) desde 2007.

No Estado do Rio de Janeiro, profissionais
contábeis, advogados e empreendedores contam
com cem unidades do RCPJ espalhadas pelos
municípios. E a meta, adianta Buannafina, é levar
todas as facilidades digitais para essas ‘filiais’, bem
como tornar a Central do Rio o modelo para os
cartórios de Pessoas Jurídicas em todo país:

“A Central está em fase de otimização dos
sistemas. Vamos oferecer mais serviços, inclusive
publicações oficiais a um custo baixo, eliminando
o Diário Oficial em papel”, anuncia.

O movimento é grande no RCPJ: somente na
capital, onde concentra 60% de toda a demanda

16

Facilidades da Central
RCPJ encurtam caminhos

Jalber Lira Buannafina é oficial substituto do RCPJ-RJ

do Estado, são cerca de dez mil pedidos por mês,
incluindo registros para abertura de novas empresas
– a maioria no setor de Saúde - encerramentos,
averbações, autenticações, certidões e outros. O
cartório recebe 500 pedidos, em geral, por dia, tanto
presencial quanto por meio eletrônico.

“Queremos estimular as pessoas a migrarem para
o mundo digital. Sessenta por cento do nosso
atendimento ainda é físico porque as pessoas aos
poucos estão começando a tomar conhecimento de
que é possível resolver boa parte de suas demandas
pela internet. O profissional de contabilidade
constitui 70% do nosso público e precisa entrar em
outro mundo, porque terá uma redução nos custos
resolvendo tudo online”, afirma Buannafina.

Capa

 17

Central RCPJ
A criação da Central RCPJ Digital foi autorizada por
provimento da Corregedoria Geral da Justiça do Estado do
Rio de Janeiro – CGJ 62/2018, publicado em 20 de dezembro.
De lá para cá, inúmeras inovações já foram colocadas no
ar. O oficial do RCPJ-RJ disse que o site do cartório vai aos
poucos sendo esvaziado para que a Central passe a ser o
único portal de serviços e orientação aos clientes.

No momento, é possível fazer diversos procedimentos via
Central sem sair de casa ou do escritório. Em alguns casos,
é possível abrir uma empresa em menos de uma hora, com
CNPJ e demais inscrições resolvidas.

A autenticidade de documentos, por exemplo, poderá ser
verificada por QR Code. E, por enquanto, dúvidas podem
ser sanadas via e-mail. No futuro, será via chat online. O
sistema, segundo Jalber Buannafina, está passando pelos
últimos ajustes.

Entre na Central Digital
RCPJ e conheça todos os
benefícios e facilidades:

Capa

18

Autenticação dos Livros
Na Central RCPJ Digital é possível registrar e
autenticar todos os livros contábeis e societários
em geral, o que inclui o Livro Diário, Livro de Ata,
Livro do Conselho Fiscal e outros.

O Livro Diário é registrado em grande escala, mas ainda
em papel, diz Jalber. Se tiver movimentação mínima ou
nenhum movimento, é possível registrar o Livro em forma
de documento, o que é mais vantajoso financeiramente
do que registrar o livro encadernado. “Essa é uma
forma pouco usada. O livro pode ser encaminhado
digitalmente ou entregue no formato físico, levando ao
cartório”, afirma o oficial substituto do RCPJ-RJ.

A microempresa, por exemplo, que não é obrigada
a fazer a Escrituração Contábil Digital ECD/Sped
(Sistema Público de Escrituração Digital) para envio
à Receita Federal, pode registrar sua escrituração
em PDF via Central. “Economiza tempo e dinheiro.

Não precisa imprimir, encadernar, mandar um
portador entregar e depois retornar para buscar.
Também é possível fazer o registro dos livros no
padrão ECD/SPED”, diz Buannafina.

Publicações
Tudo que for feito no RCPJ vai ser publicado
no portal sem custo para o cliente, que vai
pagar apenas pela certidão da publicação
para receber o link de localização, ao custo
de cerca de R$ 16. “No Diário do município, a
publicação é mais cara, fica em torno de R$ 108, o
centímetro e, no DO estadual, cerca de R$ 300”
compara Jalber.

Quem quiser acompanhar o movimento diário do
Rio de Janeiro faz assinatura do jornal digital. Outro
projeto é tornar o portal uma mídia alternativa
para todas as publicações das empresas, em
substituição ao jornal em papel.

 19

Fórum Contábil

As ferramentas disponíveis para aumentar as
vendas nas empresas contábeis foram tratadas
no Fórum Contábil do SESCON-RJ realizado no
dia 19 de julho. Na abertura, o diretor Edilson Jr
lembrou as mudanças na prestação de serviços
dessas companhias, com redução do modelo de
atendimento atual, voltado para a área fiscal, que
tem cada vez menos participação no faturamento
das empresas, e ressaltou a necessidade de busca de
novas alternativas de trabalho na área.

Na primeira apresentação do dia, o coordenador
comercial da Thomson Reuters, Alan Aguiar,
abordou os diferenciais que softwares contábeis
podem trazer para as propostas comerciais das
empresas. Ele apresentou o histórico de mudanças
com a expansão da internet, que em 2018 alcançava
54% da população mundial. Dessa forma, as
mudanças culturais trazidas pela rede afetam as
empresas, como troca de servidores físicos para
alternativas em nuvem, o que demanda atenção
ao tratamento e à segurança dos dados dos
clientes e das obrigações acessórias, mencionar
essas políticas nas propostas de serviço para
agregar valor, assim como os investimentos para

Fórum Contábil aborda ferramentas e estratégias para crescimento das vendas
nas empresas contábeis

Crescimento
para todos

acompanhar as mudanças legislativas. Ele ainda
sugeriu ferramentas de controle de atendimento
aos clientes e que oferecem dados mais assertivos
a eles, para tomadas de decisão mais conscientes.

Pablo Rodrigues abordou Produtividade Ajuda a Empresa a Vender Mais

Alan Aguiar abordou os diferenciais que softwares contábeis podem
trazer para as propostas comerciais

20

Em seguida, Mauro Gomes, da Alterdata, falou
sobre o uso da inteligência artificial na área
contábil, aplicável em ferramentas de gestão
de operações de cartão de crédito, transações
bancárias e notas fiscais de entrada e saída, o
que permite gerir estoques adequadamente. Ele
também lembrou a crescente integração entre as
empresas contábeis, fisco e empresas de software.

Pablo Rodrigues, da Conta Azul, abordou o tema
Produtividade Ajuda a Empresa a Vender Mais.
Nesse contexto, ele explicou a importância do uso
da tecnologia com ferramentas que transmitem
dados dos clientes em tempo real, como
informações bancárias. Sobre a relação entre as
empresas do setor, ele destacou a necessidade
de serem parceiras, e não concorrentes, assim
como adotar outras estratégias, como motivar as
equipes a serem multidisciplinares, ter disciplina
e considerar a segmentação de mercado. “Se
o cliente não te reconhece como parceiro
estratégico, é melhor perdê-lo”, destacou.

Na apresentação seguinte, Sergio Luparelli, da SCI,
destacou os principais problemas nas empresas

contábeis: falta de acesso aos dados dos clientes,
retrabalho e demora na entrega de relatórios
dos clientes e de ferramentas que auxiliam no
cumprimento dessas demandas, redução de
problemas com automatização de operações
e ganho de tempo para outras atividades
relacionadas à venda, como participação em
eventos e marketing digital. Entre os recursos,
ferramenta de cadastro das equipes dos clientes
no eSocial, obtenção de dados de notas fiscais
e extratos, qualificação cadastral de funcionários
com periodicidade pré-determinada.

O diretor de contas especiais da Omie, Wagner
Xavier, abordou o tema Futuro da Contabilidade:
De Contador a Consultor Financeiro. Segundo ele,
o desafio das empresas contábeis é aumentar o
trabalho prestado em um cenário que a maioria
das companhias brasileiras são micro e pequenas,
que precisam do suporte dos profissionais da
contabilidade para sobreviverem por mais tempo,
já que, segundo dados apresentados, 56% delas
são encerradas em 5 anos. Segundo ele, além do
formato tradicional de contabilidade, a oferta

01 02

 21

Fórum Contábil

C

M

Y

CM

MY

CY

CMY

K

01. Sergio Luparelli destacou os principais problemas nas
empresas contábeis e ferramentas que auxiliam no cumprimento
dessas demandas; 02. O presidente Renato Mansur (à esquerda)
e o vice-presidente do CRCRJ, Samir Nehme; 03. O diretor de
contas especiais da Omie, Wagner Xavier, recebe o certificado
de participação; 04. O diretor do SESCON-RJ, Sérvulo Mendonça,
falou sobre compliance nas empresas contábeis

03

04

de serviços de consultoria financeira e de BPO,
visto que a empresa contábil dispõe dos dados
financeiros dos clientes e expertise para lidar com
a demanda. Com ferramentas de gestão dessas
informações, os profissionais podem acompanhar
indicadores importantes para o desenvolvimento
da empresa, assim como calcular riscos, criar
cenários e realizar cobranças.

Na última palestra do dia, o diretor do SESCON-
RJ, Sérvulo Mendonça, falou sobre compliance nas
empresas contábeis, que se trata de um conjunto
de medidas estabelecidas em uma empresa para
o cumprimento das políticas e diretrizes do local.
Para isso, aspectos como categorização dos
clientes, definição de metodologias, processos
e cultura empresarial devem ser levados em
consideração nas empresas com o objetivo de
parametrizar as operações e auxiliar na definição
de outros aspectos, como perfil da equipe e riscos
atrelados a cada tipo de cliente.

22

A partir de agosto de 2020, entrará em vigor a
Lei nº 13.709/2018, conhecida como Lei Geral
de Proteção de Dados Pessoais, cuja finalidade
é regular o tratamento dessas informações. As
mudanças para atender as medidas descritas
na legislação devem começar antes desta data,
como revisão dos processos que envolvem a
manipulação de dados pessoais nas empresas,
órgãos públicos, assim como outras entidades
que lidam com essas organizações.

Segundo Dr. Márcio Chaves, especialista em
Direito Digital e sócio da PG Advogados, é
preciso comparar o que a lei determina e os
processos realizados nas empresas e definir um
plano de ação que abranja fornecedores e outras
instituições que lidem com as informações e
estabelecer prioridades.

Entre os instrumentos que podem ser utilizados
para demonstrar o cumprimento da legislação,
estão pareceres e relatórios. “Primeiro, é preciso
conhecer os riscos existentes para depois
demonstrar o que foi feito para afastá-los, como
medidas em caso de perda de dispositivos”, pontua.
Além de documentos, o especialista pontua
a necessidade de checagem das ferramentas
usadas para gestão dos dados, normas internas,
governança, além da cultura empresarial, que
deve garantir que todos os colaboradores estejam
conscientes do que a legislação estabelece.

“Há também uma linha relacionada à governança,
reestruturação interna da empresa e toda a proteção
contratual normativa, verificar normas internas,
políticas, contratos que legitimem e formalizem o uso
do dado pessoal para cada finalidade e processo”.

Controlador, operador e
encarregado
Na estrutura de proteção de dados descrita na lei,
são citadas três pessoas que têm funções distintas
na gestão das informações: controlador, operador
e encarregado. “O controlador determina o que é
feito com o dado. No caso de dado pessoal, no RH,
é o empregador. O operador usa as informações
a mando do controlador. Em uma empresa de
armazenamento desses dados dos colaboradores
da empresa, em uma nuvem terceirizada, esse
fornecedor é o operador do dado pessoal”, explica.

Penalidade
O descumprimento da Lei Geral de Dados Pessoais
prevê penalidades como multas, que podem
ser de até R$ milhões ou 2% do faturamento da
empresa, divulgação do incidente e perda de
oportunidade de realizar negócios com outras
companhias em conformidade com a legislação.
Além das punições previstas em lei, Dr. Mario
pontua que a perda de reputação também afeta
a empresa. “Se há um incidente de vazamento,
apagamento ou uso indevido das informações, há
uma perda reputacional muito grande, destaca.

Lei Geral de Proteção de Dados deve alterar procedimentos na gestão de
dados nas empresas

Gestão adequada

 23

Regulamentação

Alcance global
A atenção à gestão das informações pessoais é
uma preocupação internacional. A Lei Geral de
Proteção de Dados foi criada após o Regulamento
Geral sobre a Proteção de Dados (RGPD), em vigor
na Europa desde 2018, garantindo a proteção à
privacidade e ao ciclo de vida do dado pessoal.
Com a lei, as mudanças impactam nas relações
comerciais com países de outros continentes, que
precisam seguir a mesma conformidade. Por conta
desse movimento, outros países, começaram a
instituir legislações semelhantes.

“Não adianta uma empresa na comunidade europeia
estar em conformidade se ela tem um parceiro,
cliente ou fornecedor de fora da região que não é
obrigado a cumprir aquela lei, porque o dado passa
para o outro lado e esse tipo de garantia se perde.
Foi uma inspiração e uma obrigação, ao mesmo
tempo”, explica Dr. Marcio.

24

O app de comunicação
que seu escritório contábil
precisa para inovar e
encantar seus clientes!

Conheça mais:
alterdata.software/econtador
0800 704 1418

 25

Glossário

O app de comunicação
que seu escritório contábil
precisa para inovar e
encantar seus clientes!

Conheça mais:
alterdata.software/econtador
0800 704 1418

Start up – Empresa com uma proposta de negócio inovador e grande potencial de crescimento. Em fase inicial, as
start ups podem ser de todas as áreas e portes, mas, em geral, têm a tecnologia na base do trabalho desenvolvido.
A palavra tem origem no Vale do Silício, na Califórnia, local conhecido por reunir diversas empresas de tecnologia. A
proposta de trabalho das startups não pode ter sido testada anteriormente no mercado, o que caracteriza o aspecto
inovador das mesmas. Entre as empresas que já foram startups, estão o Google e o Facebook.

Fintech – União das palavras “financial” (financeiro) e “technology” (tecnologia), as fintechs são companhias que
oferecem inovações tecnológicas relacionadas ao mercado financeiro. Por conta do caráter inovador, em geral, as
fintechs também são startups. Entre os serviços oferecidos pelas fintechs, estão oferta de contas bancárias, cartões
de crédito e débito, investimentos, empréstimos e outros serviços financeiros para empresas e pessoas físicas com
baixo custo ou gratuidade e eficiência. Nubank, Youse e Catarse são algumas fintechs disponíveis.

Hackathon – Maratonas de trabalho que reúne profissionais para desenvolver soluções para desafios existentes nas
empresas. Programadores, designers e outros profissionais da área de desenvolvimento de software participam dos
eventos. O termo une os termos “to hack” (programar) e “marathon” (maratona) pela duração extensa dos encontros.

Algoritmo – Sequência de regras ou operações lógicas e com instruções aplicada em um banco de dados para alcançar
uma solução específica. As ações feitas nos computadores e sugestões de conteúdos em redes sociais utilizam algoritmos.

Criptografia – Conjunto de regras com o objetivo de codificar uma informação de modo que somente o emissor e
o receptor podem ter acesso às informações. No caso da computação, são usadas chaves, conjunto de bits baseado
em um algoritmo habilitado para codificar ou decodificar os dados. A criptografia pode ser usada para proteger
comunicações feitas online, arquivos sigilosos armazenados e back ups.

Webinar – Conferência feita pela internet onde uma pessoa ou um grupo apresentam palestras ou conversam com
a sua audiência. Transmitidas em redes sociais ou em plataformas específicas, os espectadores podem participar via
chat, com perguntas ao palestrante ou conversas entre si.

Termos inovadores
Conheça a definição de termos comuns na área de tecnologia

26

9º Enecont

11

de outubro

Acesse o site do Sescon Rio de Janeiro e emita a sua guia

Entidades fortes e atuantes trazem
conquistas em prol de suas categorias

representadas e contribuem para o
desenvolvimento da área. Faça a sua
parte e contribua para o Sescon Rio
de Janeiro continuar esse trabalho.

Contribuição

Sindical
Patronal

2019

 TABELA DE PREÇOS - LOCAÇÃO DE SALAS PARA TREINAMENTOS E REUNIÕES

Local Especificações
DE SEGUNDA À SEXTA SÁBADO DOMINGO Locação para

patrocinadores e
associados

Período 8:30
às 17:30

Meio Período
8:30 às 12:30 Locação para final de semana

Auditório “A” Até 50 Pessoas R$ 500,00 R$ 396,00 100% de
acréscimo no
valor cobrado
de segunda à

sexta-feira

150% de
acréscimo no
valor cobrado
de segunda à

sexta-feira

15% De Desconto
Auditório “B” Até 30 Pessoas R$ 420,00 R$ 336,00

Sala De Negócios Até 20 Pessoas R$ 315,00 R$ 250,00

Auditório “A” + “B” Até 100 Pessoas R$ 720,00 R$ 580,00

Locação das salas “A” e “B” incluem: Projetor, telão e mesa de som com um microfone
Sala de Negócios, arrumação em formato reunião, nesta locação não estão incluídos: projetor, caixa de som* e microfone

 Hora/fração excedente em cada locação: R$ 190

Para Coffe Break contratado externamente, será cobrado uma taxa de R$ 10 por pessoa, a arrumação com utensílios (descartáveis e/ou louças) devem ser
feitas pelo cliente, dentro do tempo de serviço de 20 minutos.

Obs 0.1 : Esta opção deve ser contratada de acordo com o número de pessoas presentes no evento, respeitando a quantidade mínima de 15 pessoas.

Obs 0.2 - É proibido o consumo de alimentos e bebidas em nossas dependências sem o pagamento da taxa de serviço, o não cumprimento da norma,
implicará em multa de três vezes o valor da diária (locação da sala utilizada).

Todos os alimentos devem ser consumidos no foyer onde estará exposto o Coffe Break, ficando proibido levar para as salas de treinamento.

Agende sua visita!
(21) 2216-5353
eventos@sescon-rj.org.br

Coffee Break - 20 minutos
Garrafa de Café 1 Litro R$ 15

Garrafa de Café 3 Litros R$ 36

Bombona de Suco 5 Litros R$ 40

Petitfour 1 Bomboniere R$ 25

Mini salgados assados Unidade R$ 2

Salgados fritos 1 KG R$ 45

Bolo Unidade R$ 18

Pão de queijo Unidade R$ 1,50

Refrigerante
(garrafa de 2 litros) Unidade R$ 12

Taxa de limpeza R$ 50

Água Fornecimento sem custo

Locação de equipamentos e serviços extras (valor unitário)

Notebook R$ 90

Apresentador Multimídia R$ 40

Caixa amplificadora (som) – para Sala de Negócios** R$ 120

Microfone sem Fio R$ 50

Internet (taxa de utilização) R$ 70

Flip chart com bloco (10 folhas) R$ 30

Mesa de apoio R$ 25

Toalha R$ 20

Impressão P&B R$ 0,30

Impressão colorida R$ 1,50

Venha fazer o seu evento
corporativo conosco!
Empresas de todos os portes estão investimento em
treinamentos corporativos. Cursos, palestras, treinamentos,
workshops, seminários e inúmeras opções estão
disponíveis no mercado. E o SESCON-RJ oferece o espaço
corporativo ideal para tornar seu evento ainda mais único.

Nossas instalações são modernas e permitem
adaptações de layout para diferentes produções.
Contamos com sistemas individuais de sonorização e
acesso à internet, data show e ar condicionado.

