

Relatório de Atividades 2013

- 1. Reunião de Diretoria em: 6 de abril; 8 de junho; 26 de agosto; 19 de Outubro e 6 de Novembro com Conselho Fiscal;** Definição e continuidade de ações da gestão estratégica, planejamento e avaliação das atividades, meta da gestão (2012/2016): formação, qualificação e empregabilidade.

- 2. Realização das Assembleias Gerais Ordinárias** – Datas/Cidades: 20/02/2013, em Santos/SP; 23/02/2013, em São Paulo/SP; 28/02/2013, em São José dos Campos/SP; **em 5/03/2013, em Sorocaba/SP, exceção feita aos municípios da base territorial dos Sindicatos do ABC e Campinas, dando início ao processo de negociação coletiva 2013/2014 junto a FIESP, FECOMÉRCIO, SINSA, Sincoelétrico, Sincamesp, Sul América, FEBRABAN, Dersa e CETESB.** Aproximadamente 500 secretárias e secretários participaram destas assembleias.

- 3. Negociação Coletiva:**
 - 11 de abril de 2013 – Mesa Redonda – SRTE/M.T.e. – primeira reunião para o processo de acordo/dissídio coletivo.

 - 30 de abril de 2013 – Assembleia de Acordo de Banco de Horas – Demarest & Associados – Isabel Cristina Baptista e Francisco Tadeu do Nascimento.

 - Acordo Coletivo finalizado com FIESP, FECOMÉRCIO, SINCOELÉTRICO E SINCAMESP e SINSA.** Divulgação pelo Sistema Mediador. Parte Econômica: O SINSESP negociou índice de reajuste: 7,16% a partir de 1º de maio. Os pisos ficaram: Técnico: R\$ 1.070,00 e Superior: R\$ 1.500,00.

 - Acordo Coletivo com Sul América** – vigência Janeiro a Dezembro de 2013 – reajuste Reajuste Salarial: 7,2% para salário até R\$ 4.000,00 e 6,5% para salário a partir de R\$ 4.000,01
Piso nível médio: R\$ 1.306,80
Piso nível superior: R\$ 2.004,48

 - Acordo Coletivo com DERSA** – 1º de maio 2013 - reajuste salarial: 7,1634 % - Piso R\$ 1.253,86

 - Acordo Coletivo com CETESB** – vigência 1º de maio 2013 a abril 2014 – **REAJUSTE SALARIAL: Aplicação de 8% sobre o salário de maio/2013**

 - Convenção Coletiva em negociação com FEBRABAN – novembro 2013 a outubro 2014** - REAJUSTE SALARIAL: Aplicação de 8% sobre o salário de outubro/2013
PISO SALARIAL: Salário de Ingresso = R\$ 1.685,66
após 90 dias = R\$ 1.700,56

 - Dissídio Coletivo** - audiência Tribunal Regional do Trabalho - 4 de julho de 2013.

4. E-mail Marketing - divulgação de cursos de reciclagem, graduação, eventos e em especial outros serviços direcionados ao público secretarial, totalizando 135 e-mails e encaminhados: 668.305 (base de dados do SINSESP)

5. Comitê Estratégico de Educação – Cursos e Eventos

- 6 de abril – Reunião com Coordenadores dos Cursos de Secretariado para ações no ano de 2013
- 18 de maio- Workshop "Utilização de Aplicativos em sala de aula".
- 24 de agosto realizamos o Workshop "Competências nos três níveis de Secretariado".
- Dezembro - Lançamento da “Produção Acadêmica/Científica 2013/2014”

6. Palestras e Eventos 2013

- Comemoração ao Dia Internacional da Mulher - 7 de março – Santander – participação de Isabel Cristina Baptista
- FMU – 12 de março – Palestra por Maria do Carmo A. Todorov
- Palestra ETEC – 18 de março – Palestra por Maria do Carmo A. Todorov
- Fatec – 20 de março – Palestra por Maria do Carmo A. Todorov
- Evento em Comemoração ao Dia da Mulher – em 26 de março - A Dona da História – palestra por Renata Rissato – parceria SINSESP & Ilumini Consultoria
- ETEC Embu – 1º de abril – Palestra por Maria do Carmo A. Todorov
- Consultoria de Imagem ensina a causar Boa Primeira Impressão – 6 de abril – com Alexandre Taleb
- ETEC Aprígio Gonzaga - 19 de abril – Palestra por Isabel Cristina Baptista
- UNIP – Campus Marquês – 29 de abril – Palestra por Isabel Cristina Baptista
- ETEC Aprígio Gonzaga – 14 de maio - Palestra por Jô Camargo
- UNIP São José dos Campos – 15 de maio - Palestra por Isabel Cristina Baptista
- UNIP Campus Chácara Santo Antonio – 17 de maio – Palestra por Isabel Cristina Baptista
- UNIP Sorocaba – 20 de maio – Palestra por Isabel Cristina Baptista
- ETEC Aprígio Gonzaga – 22 de maio – Palestra por Dircelia Merlin dos Santos
- UNIP - maio/13 – Palestra por Fernando Aguiar Camargo
- Palestra sobre Empregabilidade – 16 de Julho – por Maria do Carmo Celico (psicóloga parceira do SINSESP)

- Palestra sobre Entrevista de Emprego – 15 de Agosto – por Maria do Carmo Celico (psicóloga e parceria do SINSESP)
- Encontro Anual de Secretárias e Assistentes - 22, 23 e 24 de agosto de 2013 – Plantão de Dúvidas – Isabel Cristina Baptista e Maria do Carmo A. Todorov
- ETEC Carrão - Setembro/13 - Palestra de Fernando Aguiar Camargo
- FMU – 3 de setembro – Palestra por Isabel Cristina Baptista
- ETEC Embu – 16 de setembro – Palestra por Maria do Carmo A. Todorov
- ETEC Mogi das Cruzes – 19 de setembro – Palestra por Maria do Carmo A. Todorov
- Café da Manhã em celebração ao Dia do Secretariado – Banco Santander – 25 de setembro - participação de Isabel Cristina Baptista
- Evento “Ser competente não depende de gênero” - XXI Semana de Secretariado Executivo da Universidade São Judas Tadeu – 25 de setembro – Palestra de Isabel Cristina Baptista
- Presença na Abertura do **Evento Anual de Secretariado da FECAP** – 9 de outubro – Isabel Cristina Baptista
- Palestra UNIP Campus Vergueiro – 30 de Outubro – Palestra por Isabel Cristina Baptista
- **Projeto de Fortalecimento do Secretariado** – Palestras promovidas junto as ETECs do Estado de São Paulo, em parceria com a FECAP, por apoio do Vice Reitor e Coordenador do curso Secretariado Executivo Trilingue: Taiguara Langrafe, com o objetivo de abordar sobre as características e vantagens da profissão e promover as atividades da entidade:
 - ✓ ETEC Americana – 17 de maio – Palestra por Claudia Eleutério
 - ✓ ETEC Raposo Tavares – 21 de maio – Palestra por Claudia Eleutério
 - ✓ ETEC Suzano – 13 de junho – Palestra por Walkiria Almeida
 - ✓ ETEC Itaquaquecetuba – 19 de junho – Palestra por Walkiria Almeida
 - ✓ ETEC Aprígio Gonzaga – 21 de junho – Palestra por Walkiria Almeida
- **Workshops de Qualificação: Prepare-se para a sua Empregabilidade – Sede SINSESP**
 - ✓ 5 de Setembro - Boas Práticas da Publicação Científica – por Maria do Carmo A. Todorov
 - ✓ 12 de Setembro - Organização de Eventos – por Isabel Cristina Baptista
 - ✓ 19 de Setembro – Qualidade de Vida – por Maria do Carmo Celico
 - ✓ 5 de Outubro – Comunicação Assertiva – por Denise Zaninelli

- ✓ 16 de Outubro – Gestão de Relacionamento com o Cliente – por Walkiria Almeida
- ✓ 26 de Outubro – Como Elaborar seu Currículo – por Jô Camargo
- ✓ 26 de Outubro – Boas Práticas da Publicação Científica – por Maria do Carmo A. Todorov

7. Agenda Política – Força Sindical/Outros Eventos (Presidente do SINSESP e Equipe)

- Março Mulher Força Sindical – 27 de março – Praça do Patriarca – Isabel Cristina Baptista e Cassia Araújo
- 1º de maio – Participação no evento Dia do Trabalho – promoção: Força Sindical e demais Centrais Sindicais – Campo de Marte – São Paulo/SP.
- FACINTER/UNINTER – Curitiba/PR – 6 de maio – Entrevista e aula EAD – Isabel Cristina Baptista
- 27 de junho – palestra no evento CONUSEC – Universidade Federal de Santa Catarina – Florianópolis/SC – Isabel Cristina Baptista.
- 27 a 31 de Julho – Participação Evento IAAP – Anaheim/Califórnia – Isabel Cristina Baptista.
- 6 e 7 de Agosto – evento nas cidades de Curitiba e Guarapuava – PR – lançamento do COINS 2013 e palestras sobre Globalização do Secretariado e O Desafios da Formação Profissional.
- UEL Londrina - Junho/13 - Palestra por Fernando Aguiar Camargo
- 2 de Outubro – presença no evento promovido pelo SINSEAM – Sindicato das Secretárias e Secretários do estado do Amazonas – em comemoração aos 5 anos de fundação da entidade - Isabel Cristina Baptista
- 6 de outubro – presença no evento em comemoração ao Dia do Secretariado e lançamento do COINS 2013 na cidade de Aracaju – SE – promoção OCT Eventos (Lucia Souza) - Isabel Cristina Baptista
- 9 a 12 de Outubro – participação no ENASEC em João Pessoa – PA – Maria do Carmo A. Todorov, Cibele Barsalini Martins e Marilena Zanon.
- 6 de Novembro – participação e palestra no ENESEC – por Cibele Barsalini Martins

8. Sustentabilidade/Campanha Ecoeficiência – Continuação do projeto interno com o objetivo de preservação do meio ambiente e consequentemente economia de energia, água e materiais plásticos.

- 8.1. CONSEMA – Conselho Estadual do Meio Ambiente – participação em reuniões mensais - biênio 2012/2014 por indicação da Secretaria de Estado do meio Ambiente do Governo do Estado de São Paulo, por intermédio do Presidente do SINTRACON – Sindicato dos Trabalhadores da Construção Civil – Antônio de Souza Ramalho – Membro Efetivo: Isabel Cristina Baptista.

- 9. Grupo de Estudos** – O projeto, sob coordenação da diretora Jô Camargo e tendo como facilitadora Ana Paula Marinho Fialho, proporcionou um espaço organizado ao grupo para discussões e estudo do atual cenário do mercado de trabalho do profissional de secretariado. Tendo como objetivo incentivar discussões sobre temas específicos com orientações inovadoras de gestão de carreira, oferecendo uma oportunidade aos profissionais de secretariado em expor suas experiências e compartilhar conhecimentos para a promoção do contínuo desenvolvimento e difusão da profissão. Os encontros aconteceram mensalmente conforme calendário abaixo:

27 de Abril;
25 de Maio;
29 de Junho;
03 de Agosto;
31 de Agosto;
28 de Setembro;
26 de Outubro.

- 10. Emprego Responsável** - O SINSESP implantou no ano de 2013 dois tipos distintos de orientação profissional, presenciais, oferecidos para a categoria com o objetivo de apoiar a empregabilidade:

O primeiro ligado à recolocação no mercado de trabalho, contando com apoio para elaboração de currículo, orientação para entrevistas e palestras periódicas sobre como enfrentar essa fase da vida, que é comum a muitos profissionais.

O segundo tipo de orientação é efetuado por Psicóloga e está ligado a qualquer tipo de dificuldade, situação adversa ou problema de relacionamento que possa estar sendo vivenciando no dia a dia profissional, tais como, conflitos com colegas e superiores, enfrentamento de situações e a pressão para o cumprimento de metas e objetivos que gera o stress e diminui a qualidade de vida.

- 11. Maratona do Voluntariado** – Em 2013 o Sinesp mudou sua forma de trabalho voluntário, onde todo ano arrecadava algum produto e visitava uma Instituição, junto com a categoria. Este ano implantamos a Maratona do Voluntariado. Após várias reuniões em 2012 montamos um grupo de 7 associados voluntários (Amanda Cunha, Andreia Ferreira, Denise Zaninelli, Lourdes Gomes, Monica Parlato – Líder, Maria do Carmo Todorov e Susan Terra). Este grupo escolheu uma instituição que acolhe meninos e meninas, vítimas de maus tratos, abandono, violência sexual – A Associação Santa Fé - www.santafe.org.br e ministrou palestras para contribuir na preparação das adolescentes da Associação Santa Fé para a vida profissional, qualificando-as como Auxiliar Administrativo, com aulas semanais, durante 11 sábados.

- 12. COINS 2013** – www.coins.sinesp.com.br - Congresso Internacional de Secretariado – 21, 22 e 23 de Novembro em Campos do Jordão - 404 – participantes.

Pré-lançamento em 16 de Maio – pelo Develop em Taubaté – Isabel Cristina Baptista e Nancy Goll

- 13. COINS 2015** – Congresso Internacional de Secretariado – Visita técnica na cidade de Santos, em 15 de abril de 2013, para avaliação da estrutura logística de eventos, a fim de decidir pela realização do Congresso Internacional de Secretariado 2013 – Isabel Cristina Baptista, Maria do Carmo A. Todorov, Elena Kazumi Koga, junto com Cida Gouvêa e Nancy Goll.

14. Develop – São José dos Campos - RELATÓRIO DE ATIVIDADES 2013
NÚCLEO DE SÃO JOSÉ DOS CAMPOS - PALESTRAS, CURSOS (Abertos/In Company),
NETWORKING, PARCERIAS

Data	Atividade/Tema	Palestrante
28 FEV	Assembleia SINSESP	Isabel C. Baptista
08 MAR	Workshop In Company SP PARKER SEALS – Postura e Etiqueta para Executivas	Sara Meneghine
12 MAR	Palestra: Produtividade	Luciano Meira
13 MAR	Parceria Grupo Profis. RH: Reunião Mensal COBERTVAP	
17 ABR	Parceria Grupo Profis. RH: Reunião Mensal COBERTVAP	Solange Nunes
25 ABR	In Company – INPE - Odete Reis	Odete Reis
09 MAI	In Company – ACONVAP – A Arte de Recepcionar	Odete Reis
15 MAI	Parceria Grupo Profis. RH: Reunião Mensal COBERTVAP	Célia Moscardi
16 MAI	Palestra em Taubaté: Gestão do Tempo + Qualidade de Vida: Uma Equação Possível	Eliana Araújo
04 JUN	Benchmarking: EMBRAER GPX e INPE	Jaqueline Trevisol
12 JUN	Parceria Grupo Profis. RH: Reunião Mensal COBERTVAP – Liderança e Coaching	Eugênio Ferrarezi
18 JUN	Palestra: Resiliência e I.E. como elementos de poder da Liderança Feminina	Carlos Legal
17 JUL	Parceria Grupo Profis. RH: Reunião Mensal COBERTVAP	Eliana Araújo
14 AGO	In Company – PORTO IMÓVEIS – A Arte de Recepcionar	Odete Reis
14 AGO	Parceria Grupo Profis RH: Reunião Mensal COBERTVAP – Demissão Sem Traumas	Margareth Galvão
21 AGO	Workshop: Desmistificando os Investimentos e Aprendendo a aumentar a rentabilidade do seu dinheiro	Odete Reis

28 AGO	Curso: Recepção de Delegações Visitantes	Sara Meneghine
11 SET	Parceria Grupo Profis. RH: Reunião Mensal COBERTVAP	Luana Lehmann
20 SET	In Company: INPE - Palestra Gestão do Pós Carreira: Novo Tempo, Novos Projetos	Carlos Legal
25 SET	Parceria CIESP / SJCampos: Evento em Comemoração ao Dia do Profissional de Secretariado	Cris Bedendo Mariane Cara
02 OUT	Parceria CIESP / Taubaté: Evento Comemorativo na Conexão Tté Shopping	Vinicius (SENAC – Taubaté)
16 OUT	Parceria Grupo Profis. RH: Reunião Mensal COBERTVAP – Palestra “Carreira sem Fronteiras”	Nádia Santos
16 OUT	Palestra: Coaching de Idiomas	Ligia Feitosa
30 OUT	In Company SP: Fundação Florestal - Redação Oficial e Nova Ortografia – 2 Turmas de 4h cada	CAP – Rosana Aparecida Novais
13 NOV	Parceria Grupo Profis. RH: Reunião Mensal COBERTVAP – Palestras Resoluções ANS e “E-social”	Andressa Magian e Shirley Schade
21 a 23 NOV 2013	COINS 2013 – Campos do Jordão	Vários (Conteúdo Programático)
21 a 23 NOV 2013	COINS 2013 – Campos do Jordão	EXPO COINS e Inscrições
	TOTAL	1015 participantes

15. Curso de Inglês para Profissionais de Secretariado - Iniciativa do SINESP em conjunto com escolas de Inglês Special For You (sob coordenação e incentivo do Professor Rogério Trballi e ministrando as aulas o professor Frank Oliveira). Lançamento do curso em fevereiro de 2013 e composição de turmas, em continuidade ao projeto implantado na entidade desde 2009 – média de alunos 35.

16. Bazar do Bem (Dia das Mães) - Bazar Realizado pelo SINESP nos dias 6, 7 e 8 de junho, com participação de expositores de bonecas de pano, bijuterias, enxovais para bebê, cosméticos, lingerie, camisetas, panos de copa, vinhos, bolsas, tapetes e artesanatos diversos.

17. Locação do Auditório Leida Moraes – Sede Sinesp – 7 locações/ano

18. Recanto SINESP – 5 Locações/ano

19. Portal de Empregos – parceria SINSESP com Trabalhando.com – Comunidade de Trabalho Líder na América Latina – objetivo em facilitar a busca de candidatos e a oferta de empregos – dados constam no Relatório de Atividades em Números – coordenação deste trabalho sendo realizado pelas diretoras Dircélia Merlin dos Santos Jô Camargo e Maria do Carmo Todorov.

20. Mídia – Site do SINSESP – Artigos – Secretariado e Secretariado na Imprensa
<http://www.sinsesp.com.br/artigos/imprensa>

- ✓ Profissional pode atuar até como Gestor de Negócios - Estadão 12 de maio de 2013
- ✓ Entrevista da Presidente Isabel Cristina Baptista na Rádio Imprensa com o Jornalista Pedro Barbato Filho – 7 de novembro de 2013
- ✓ O Secretário não pode deixar de fazer cursos – Diário de S.Paulo – 1º de dezembro de 2013

Diretoria - Dezembro 2013

**RELATÓRIO DE ATIVIDADES ANUAL
2013 (em números)**

E-MAILS ENVIADOS: **698.616**

E-mails Marketing: 135 comunicados aproximadamente totalizando **668.305/ano**

RECEBIDOS: **36.664**

CORRESPONDÊNCIAS ENVIADAS (CARTAS E FAX)

Empresas/ Profissionais: **2.007**

CORRESPONDÊNCIAS RECEBIDAS: (CARTAS E FAX)

Empresas/Profissionais: **1.397**

VISITAS AO SITE SINSESP: **309.372 visitantes (páginas únicas)** e sendo as páginas mais visitadas: home, registro profissional (SRTE), CBO, acordos e convenções coletivas e cursos de pós-graduação, graduação e eventos de qualificação. Visitas dos 6 países com maior frequência pós Brasil: EUA, Rússia, Portugal, China, Alemanha e Inglaterra.

NÚMERO DE NOVOS FILIADOS: **319**

HOMOLOGAÇÕES: **289**

ADVOGADO: **76 processos (categoria secretarial, Empresas e Dissídios/Outros), 9 audiências**

PALESTRAS E EVENTOS DA CATEGORIA: **45 Eventos e Palestras – 2.260 pessoas**

EVENTOS DEVELOP SJ CAMPOS: **26 Eventos – 1.015 pessoas**

ATENDIMENTO PESSOAL INDIVIDUAL: **315**

LOCAÇÃO DO AUDITÓRIO: **7**

Dados Comparativos
2011
2012
2013

E-mails	Enviados: 686.724	906.071	698.616
	Recebidos: 22.794	21.465	36.664
Correspondências Enviadas (cartas e fax)	Empresas/ Profissionais: 861	2.743	2.007
Correspondências Recebidas (cartas e fax)	Empresas/ Profissionais: 1.489	1.388	1.397
Visitas ao site SINSESP	242.643 páginas únicas	299.057 páginas únicas	309.372 Páginas únicas
Número de Novos Filiados	436	355	319
Total de Afiliados Ativos	8.305	7.508	6.893
Homologações	167	164	289
Advogado	64 processos	55 processos	76 processos
Palestras e Eventos da Categoria – SINSESP	46 Eventos e Palestras 2.570 participantes	39 Eventos e Palestras 2529 participantes	45 Eventos e Palestras 2260 participantes
Eventos Develop SJCampos	23 Eventos 1040 participantes	26 Eventos 1300 pessoas	26 Eventos 1015 participantes
Atendimento Pessoal Individual	280	178	315
Locação do Auditório	38 locações	40 locações	7 locações
Recanto SINSESP em Cesário Lange	17 locações e cortesias	13 locações e cortesias	5 locações