

International Business

MAGAZINE

EMPRESÁRIOS RECEBEM O
PRÊMIO **TOP**
EMPREENDEDOR E
PERSONALIDADE
FEMININA, DIA 15 DE
MARÇO NO HOTEL
BELMOND
COPACABANA PALACE

COM MAIS DE UMA DÉCADA NO
MERCADO **FINANCEIRO**,
SIMONE COSTA CELEBRA
MAIS UMA CONQUISTA,
O LANÇAMENTO DE SEU
PRIMEIRO LIVRO

SIMONE COSTA

**INOVA, TRANSFORMA, INSPIRA E CONQUISTA
O PRÊMIO PERSONALIDADE FEMININA 2022!**

FOTO DE CAPA: LUCIANA VILLAÇA

Conheça a história de sucesso desta executiva e estrategista de negócio que lança seu primeiro livro

The WINNER

EUROPE

06 de Agosto de 2022

Mais informações
ibiorg.com

TOP OF
BUSINESS

DUBAI

28 de Novembro
de 2022

Mais informações
ibi.org.com

SIM PLANEJAR

VOCÊ quer ter o **CONTROLE** da **SUA VIDA FINANCEIRA?**

Conheça agora
o **Sim Planejar!**

www.simplanejar.com

Um poderoso método de planejamento financeiro pessoal para você ter a independência financeira em suas mãos.

Você jamais será o mesmo depois de colocar essas ideias em prática.

Dê o primeiro passo e **seja protagonista da sua vida financeira!**

E adquira o livro **Planejamento Financeiro Pessoal: você no controle!**

Em breve nas lojas e e-commerce.

Assuma o controle!

@simplanejar

Yasmin Lara, Diuli Ferreira e Maximiliano Correia

DIULI JANAINA FERREIRA
CEO E JORNALISTA
REG. 14897/MTE

MAXIMILIANO CORREA
VICE-PRESIDENTE E JORNALISTA
REG. 14900/MTE

MARKETING, RP, DESIGN
YASMIN LARA

ADMINISTRATIVO
LEONARDO SALATINO

IMAGENS
ARQUIVO/EMPRESA

FOTO DE CAPA
ARQUIVO/EMPRESA

MATÉRIAS
ARQUIVO/EMPRESA

FOTO DE CAPA
LUCIANA VILLAÇA

International Business Magazine não se responsabiliza pelos conceitos e opiniões expressos, bem como pelas informações contidas nos artigos e enviadas à redação.

Para ter acesso as principais matérias em tempo real, baixe nosso app através do App Store/Google Play ou pelo nosso website

Contate-nos
marketing@ibmagazine.org

Instagram
@ibmagazineorg
@ibiorg

Facebook /ibiorgcom
Issuu /ibmagazineorg

Telefone
+ 55 51 33178000
+ 1 954 271 3019

IBIORG.COM

© PROGRAMA

SIMONE COSTA INOVA, TRANSFORMA, INSPIRA E CONQUISTA O PRÊMIO PERSONALIDADE FEMININA 2022!

Com mais de uma década no mercado financeiro Simone Costa celebra mais uma conquista, o lançamento de seu primeiro livro

Com MBA em Economia na USP e Mestrado Internacional em Ciências Empresariais, Simone Costa, CFP®, MiFID II possui mais de uma década de experiência no mercado financeiro de alta renda. No mercado financeiro, iniciou a carreira como Gerente, depois como Especialista em Investimentos orientando clientes investidores na alocação estratégica de seus recursos respeitando o suitability e o cenário econômico global. Após isso, atuou na área de planejamento comercial, sobretudo em capacitações de certificações financeiras e temas macro de investimento e modelo de negócio. Seguiu carreira como Gerente de Modelo Investimentos direcionando o Desenvolvimento Humano e Estratégico Comercial no Itaú Personalité atuando nas operações Uniclass/PJ, LiveInvest, Assessoria em Investimento e Gestão de Patrimônio. Antes disso, foi Gerente Comercial e de Planejamento numa empresa de Comunicação.

“Simone é um exemplo de resiliência, disciplina, coragem e determinação. Uma mulher que me inspira por sua linda trajetória e merece todos os reconhecimentos”

Débora Botassio.

Investimentos - Itaú Personalité

À frente da **Matarazzo & Cia. Investimentos** como Superintendente Comercial e Estratégia de Negócio, é responsável pela estruturação, desenvolvimento e gestão de assessoria em investimentos envolvendo áreas de administração, planejamento, comercial, recursos humanos, financeiro, operacional, modelo de assessoria, tecnologia, riscos e comunicação. **Em 2020 iniciou um projeto de reestruturação, expansão dos negócios da empresa e reposicionamento da marca.**

Seu protagonismo no mundo dos negócios é refletido através dos prêmios conquistados a frente da Matarazzo & Cia. Investimentos:

- **The Winner Awards** como Consultoria Financeira 2021
- **The Bizz Awards** como Executiva do ano 21\22 e Excelência Empresarial na categoria empresas com a Matarazzo & Cia. Investimentos
- **Brasil Quality Summit 2021** como Empresária do Ano 2021 e Empresa Brasileira do Ano 2021
- **European Quality Award** – como TOP 100 das melhores empresas do mundo na categoria Negócios e Economia.
- **Master Águia Americana** como Consultoria Financeira 2021.

“Tenho muito orgulho da Simone, quando ela se propõe a algo vai até o fim. Somos uma família muito unida e cada conquista dela é uma conquista minha e de seus irmãos”

Maria Cristiana, mãe.

Para corroborar ainda mais sua credibilidade no mercado, Simone Costa possui as principais certificações financeiras:

- CFP® - Certified Financial Planner®
- MiFID II - Markets in Financial Instruments Directive - Eurozone
- Consultora de Valores Mobiliários
- CEA - Especialista em Investimentos
- FBB 200 Ouvidoria
- FBB 100 Correspondente Bancário

Mesmo com sua agenda repleta de compromissos executivos, Simone Costa, CFP®, MiFID II reserva tempo para se dedicar ao empreendedorismo social, idealizadora do projeto social “Sim Planejar” cujo propósito é disseminar o Planejamento Financeiro Pessoal na sociedade.

“Tive o privilégio de trabalhar com a Simone e conhecer a competência técnica e a habilidade dela lidar e se envolver com diversas frentes ao mesmo tempo, sempre com profundidade e foco. Sua jornada é digna de respeito e admiração. Ela tem o dom de ajudar e desenvolver pessoas em várias estâncias e momentos de vida, isso inspira muita gente”

*Taciana Magalhães,
Gerente Regional Itaú
Personnalité.*

“Não é por acaso que a Simone conquista tudo que ela quer e ela irá muito além, tenho certeza que, cada vez mais, ela impactará de forma positiva a vida de cada um que passa pelo seu caminho, a Simone inspira e transforma pessoas com ideias e decisões.”

Ana Carenina. XP Investimentos.

Ela lançará o livro “Planejamento Financeiro Pessoal: você no controle”. Trata-se de um poderoso método de planejamento financeiro pessoal para fazer você promover sua transformação financeira. E tudo isso, na prática!

Simone Costa diz que acredita que a educação transforma o indivíduo, conseqüentemente a sociedade e, por conseguinte, o planeta! “O propósito do Livro e do projeto Sim Planejar é que cada pessoa tenha uma vida financeira saudável e sustentável para a realização de sonhos e projetos para, assim, contribuir com a sociedade e conseqüentemente com a economia.”

Segundo a Simone Costa, a grande missão desse projeto é o planejamento financeiro para todos! “Quero promover a educação financeira por meio do planejamento financeiro pessoal.”

Conheça o site do Projeto:

“Sou muito feliz por ter a Simone como irmã, sei o tanto que ela se esforça, estuda e dá o seu melhor em tudo. Ela ajuda muitas pessoas em sua trajetória e isso nos dá um enorme orgulho. Sou muito grata em ter a Simone como irmã, ela sempre dará o seu melhor em tudo”

Iria Costa, irmã.

Simone é uma pessoa enviada por Deus, generosa e muito amiga, está sempre disposta a prestar apoio às pessoas quando a procuram. Extremamente organizada ela consegue dar conta de todas as atividades que ela se engaja. Simone deixa legado na vida das pessoas, ela é maravilhosa.”

Aline, amiga.

1 Simone, como surgiu o projeto Sim Planejar?

O projeto Sim Planejar nasceu de uma iniciativa que eu desenvolvo há 8 anos, com aulas de educação financeira em comunidades e espaços comunitários.

Nessas apresentações, eu compartilho meu conhecimento com as pessoas e as auxilio a realizar seu controle financeiro e planejar a realização de seus sonhos e projetos.

Esse trabalho é fundamental para contribuir com a educação financeira no Brasil.

2 Você acredita que é possível controlar despesas no Brasil, mesmo com o cenário econômico tão instável?

As pessoas acreditam que planejamento financeiro é algo apenas para quem tem altos salários. Isso não é verdade, com planejamento e foco é possível alcançar seus objetivos mesmo ganhando salário mínimo. Eu destaco este aspecto em meu Livro Planejamento Financeiro Pessoal: você no controle!

3 Para quem o livro “Planejamento Financeiro Pessoal: você no controle” é direcionando?

O livro é para todos! Para quem está começando a organização da vida financeira e para aquele que possui a vida financeira ativa e quer iniciar um planejamento de forma simples, prática e estruturada.

O principal objetivo é direcionar as pessoas para a organização de suas finanças com vistas a um planejamento financeiro eficaz para que você esteja no controle de sua saúde financeira.

Fazendo-se uma analogia, para se ter saúde física é preciso conhecer o corpo e suas limitações assim como quais alimentos devem ser priorizados em detrimento de outros para se ter uma vida saudável e equilibrada. De igual modo se pode dizer da saúde financeira. Primeiro, é preciso conhecer a situação real e suas limitações para assim desenhar o plano de ação a ser seguido e manter-se fiel. Determinar as limitações é fundamental para uma vida financeira equilibrada.

Você já pode estar dizendo “já tentei isso”, “não vai dar certo”. Daí eu lhe pergunto, você já tentou de verdade? Como? Por quanto tempo? Estabeleça que esta será sua prioridade! Tenha disciplina nos objetivos e metas estabelecidas e certamente você terá os resultados almejados. Convido a todos a adquirir o livro e iniciar sua trajetória de conquistas!

4 É fácil entender o livro “Planejamento Financeiro Pessoal: você no controle”?

Sim, os leitores terão um aprendizado muito interativo. A cada tema abordado as pessoas poderão realizar testes, mapeamentos e controles e colocar em prática o que estudaram.

É um método fácil no qual todos poderão se beneficiar.

5 Como é sua atuação à frente da Matarazzo & Cia. Investimentos?

Nosso principal foco é o atendimento de qualidade a nossos clientes em linha com nossos princípios e valores. Somos uma Casa de Investimentos com expertise em Renda Fixa Estruturado com capital 100% protegido e nossos produtos são exclusivos! Estamos localizados no Rochaverá, no bairro do Morumbi, em São Paulo.

O investidor que quer potencializar seus retornos com segurança e 100% do seu capital protegido, precisa conhecer a Matarazzo & Cia. Investimentos e falar com um de nossos Especialistas em Investimentos. Conheça nosso site e redes sociais, www.matarazzo-cia.com ou aponte a câmera do seu celular para o QR Code abaixo.

Dra. Cíntia Possas e Equipe

DRA. CÍNTIA POSSAS: EM SEU EXTENSO CURRÍCULO, A ADVOGADA REÚNE TÍTULOS E RESPONSABILIDADES

Cíntia Possas é sócia de Escritório de Advocacia com atuação preventiva, consultiva e no contencioso, com ênfase em direitos coletivos, questões voltadas à terceirização de serviços e Administração Pública. Ela também é Consultora Jurídica de Entidades Sindicais e Organizações não Governamentais, Diretora Jurídica da empresa Casmec Consultoria e Capacitação Profissional, Presidente da Comissão de Direitos Coletivos e Sindical da ABA-RJ, Secretá-

ria Adjunta da Comissão Nacional de Direito Digital da ABA. Cíntia Possas é a fundadora do Escritório de Advocacia e Consultoria, que leva o seu nome e conta com uma equipe formada por profissionais experientes e consultores externos que atuam em casos especiais, sob a sua liderança. Na área da educação, a advogada, que é pós-graduada e MBA em Direito Material e Processual do Trabalho, pós-graduada em Direito Digital

do Trabalho, Compliance Trabalhista e LGPD, desempenha os papéis de instrutora e professora em cursos voltados à capacitação profissional in company. Com sólida experiência, determinação e ética, Cíntia vem se destacando nas redes sociais com a realização de lives, além de sua atuação em diversos trabalhos “Pro bono”, palestras e eventos. Segundo a jurista, a proposta é compartilhar conhecimento e informar sobre assuntos de grande relevância para a sociedade.

www.toptransferbrasil.com.br
@topilhagrande

O SONHO QUE SE TORNOU EM REALIDADE: CONECTAR PESSOAS AOS SEUS DESTINOS PARA OBTER EXPERIÊNCIAS INCRÍVEIS

A Top Transfer é uma empresa de turismo receptivo carioca, que nasceu em 2013 com apenas uma Van e um sonho: Transformar o turismo da paradisíaca Ilha Grande em Angra dos Reis! Nossa missão é conectar pessoas aos seus destinos para que elas colecionem experiências incríveis e belas recordações! Hoje, através de inovações como a criação do transfer regular que liga a Costa Verde à Região dos Lagos do Rio de Janeiro e ações para diminuição do impacto ambiental na região, a Top Transfer é a empresa de transporte terrestre mais bem avaliada no Google e número 1 no TripAdvisor em sua categoria. Além de atender todo corredor turístico do Estado do Rio de

Janeiro com transporte terrestre nas opções compartilhado e privado, a Top Transfer oferece a seus clientes travessia marítima, passeios náuticos, hospedagens e é a única empresa a investir em uma agência de ecoturismo na Ilha Grande. A Ilha Grande é o nicho principal da empresa, que possui duas lojas na ilha e uma central de atendimento altamente capacitada para ajudar com todos os serviços necessários para uma viagem perfeita para a ilha Grande: Transfer com saídas diárias do Rio de Janeiro, incluindo a travessia em barco rápido (FlexBoat), recepção e orientação no desembarque no cais da Vila do Abraão, hospedagem, passeios, atividades de Ecoturismo e informações para uma melhor estadia na Ilha.

A empresa atende turistas de todas as partes do Brasil e do mundo, além de agências, hospedagens e operadoras. “Através de alta performance, gestão de processos e treinamento contínuo procuramos oferecer um serviço de excelência aos nossos clientes e parceiros valorizando assim um relacionamento longo e duradouro”. – Junior de Camargo, CEO Grupo Top Experience. Para a Top Transfer, o compromisso com desenvolvimento sustentável é de extrema importância. A Ilha Grande é um paraíso natural que, se não houver um plano sério de desenvolvimento sustentável, não o teremos por muito tempo. A Embratur define o ecoturismo como um segmento de atividade turística que utiliza, de forma sustentável, o patrimônio natural e cultural, incentiva sua conservação e busca a formação de uma consciência ambientalista através da interpretação do ambiente, promovendo o bem-estar das populações envolvidas. Um dos cuidados ambientais que a Equipe da Top Transfer tem, é de informar e orientar os turistas para que tenham consciência ambiental durante toda a estadia na Ilha. Outro cuidado, é oferecer um Eco Copo aos passageiros para que não usem copos descartáveis. Segundo a Top Transfer a ideia, agora que o Turismo está retomando após ser massacrado pela pandemia, é continuar sua expansão em todo Estado Carioca com frota própria para garantir a qualidade do serviço, e em breve lançará o Programa Exclusivo de Afiliados Top, voltado para agências de turismo ou pessoas que, de alguma forma trabalham com turismo, fomentando assim nosso ecossistema e gerando novos empregos.

www.dimensio cidadania.com.br
@dimensio_e_cidadania

Carola Fasoli, Gisele Fasoli, Catia, Fabio e Raquel

PIONEIRA E ESPECIALIZADA EM CIDADANIA ITALIANA

A Dimensio Cidadania é pioneira e especializada em cidadania italiana através da via judicial. Sua missão é oferecer aos descendentes de italianos, uma forma segura e ágil de se reconhecerem. A empresa foi fundada em 2016 por Fabio Fasoli e Cátia Lemes, que atuam no segmento de cidadania italiana há quase duas décadas. Eles já auxiliaram milhares de brasileiros a conquistarem o tão sonhado reconhecimento italiano. Fabio começou sua trajetória em assuntos relacionados à cidadania italiana em 2002, como tradutor ad hoc do Consulado da Itália de Belo Horizonte (MG). Um pouco mais tarde, em 2011, selou uma parceria de sucesso com um escritório de advocacia na Itália, como uma forma

de proporcionar soluções aos descendentes que buscam seu reconhecimento, incluindo o reconhecimento de cidadania para a linha materna ante 1948. A partir daí, passou a contar também, com a colaboração de Cátia Lemes, coordenando toda a montagem e a análise da documentação para esses processos.

PRIMEIRO PROCESSO

Em fevereiro de 2015, foi protocolado o primeiro processo via judicial por descendência paterna diretamente no Fórum de Roma. Assim como no nome sugere, a via judicial é um processo jurídico onde é reivindicado o reconhecimento de descendentes de italiano, já que a constituição da Itália prevê que é um direito de todo italiano buscar o seu reco-

nhecimento (independentemente de onde tenha nascido) em tempos rápidos, bastando apenas ter a comprovação do vínculo sanguíneo. No processo administrativo, nos consulados e comunes (prefeituras italianas) que fazem o reconhecimento, tem um prazo limite para sua conclusão de 730 dias. Normalmente, o prazo médio de duração do processo na justiça italiana é de 2 anos e meio, sem prazo fixo. A sentença citada acima foi deferida e o processo foi mais rápido do que previsto: saiu em seis meses e, desde então, os descendentes de italiano não precisam mais aguardar 10 anos nas filas que se formam nos consulados italianos no Brasil ou irem pessoalmente à Itália, declarando falsas residências para terem o direito reconhecido.

CONSOLIDAÇÃO NO MERCADO E CRESCIMENTO

Ao longo dos anos, a Dimensione foi se especializando cada vez mais nos assuntos referentes à cidadania via judicial, e desde então centenas de processos já foram deferidos. Esse histórico diz também muito sobre a transparência dos processos, agilidade na comunicação com os clientes e tem como objetivo sempre ir de encontro com a sua missão, que é oferecer aos descendentes de italiano uma forma segura e rápida de se reconhecerem. Sem filas, sem sair do país, e uma equipe qualificada, pronta para ajudá-los a conquistar a cidadania italiana.

“Nós temos a consciência de que o Brasil é o país onde se encontra

a maior comunidade de descendentes de italianos fora da Itália. Segundo a Fondazione Migrantes, que organiza o Rapporto Italiani nel Mondo, são cerca de 30 milhões de brasileiros com o direito de buscar o seu reconhecimento italiano. Sendo assim, o nosso principal foco é auxiliar o maior número de brasileiros a conquistarem a sua inscrição no AIRE do local de residência e poder transitar pela Europa com todos os direitos e deveres de um cidadão local”
aponta Fábio Fasoli.

Fábio explica que, para além do processo de reconhecimento da cidadania italiana, o novo cidadão italiano deve ter noções também dos seus deveres. Nesse caso, a Dimensione assume o papel de educá-lo quanto aos seus deveres. Assim, como qualquer imigrante, o cidadão que obteve o reconhecimento, tem algumas responsabilidades são elas: deve manter atualizado o registro civil (informar sobre casamento, nascimento de filhos, divórcios e óbitos) e, por parte de seus descendentes, irão informar seu falecimento. Manter o endereço residencial sempre atualizado no consulado onde foi feito o AIRE ou no comune de residência na Itália. Por fim, a Dimensione Cidadania espera promover, cada vez mais, a integração entre a Itália e seus descendentes espalhados ao redor do mundo, fazendo valer o direito de cada um deles.

Dra. Nássara Mesquita
@profmassaramesquita

“QUEM ENSINA A EMPREENDER?” A LACUNA NA FORMAÇÃO DO EMPREENDEDOR E A MENTORIA COMO ALTERNATIVA AO NICHOS DOS PROFISSIONAIS RECÉM-FORMADOS

Conhecida pela notável atuação no mercado da estética, a Dra. Nássara Mesquita é responsável direta pela formação de mais de seis mil especialistas do ramo, entre alunos de pós-graduação e cursos profissionalizantes. Ao longo desta prestigiada carreira se deparou com questões que hoje são o pilar de seu novo projeto de mentoria: o sentimento de insegurança e as incertezas que envolvem os primeiros passos da carreira. Ora, uma das grandes questões envolvendo o mercado de estética é a constatação de que a maioria dos alunos desejam tornar-se donos de seus próprios negócios. Isso significa, na prática, tornar-se empreendedores. Atenta a isso, a Dra. Nássara, que coordena um curso de pós-graduação, encontrou uma maneira inicial de lidar com esse dado propondo uma reformulação nos currículos, adicionando ao programa módulos específicos de empreendedorismo, desenvolvimento profissional e marketing para a estética. Essas mudanças tiveram forte im-

pacto na formação de seus alunos, que receberam com entusiasmo a possibilidade de, durante a formação, receberem treinamento teórico-prático voltado à colocação profissional. No entanto, muito sensível às dificuldades da iniciação, ela percebeu que ainda havia algo a ser feito e isso envolvia um acompanhamento mais direto e individualizado de cada profissional recém-formado que precisava lidar com questões que iam além do aprendizado técnico. A mentoria Start nasce então com esse objetivo, o de proporcionar aos recém-formados ou àqueles que, por alguma razão, não conseguiram se inserir no mercado da estética, orientações específicas voltadas aos desafios de tornar-se um empreendedor em um mercado tão competitivo e, também, o suporte em todo o processo decisório relativo ao início da atividade, considerando a realidade e necessidade de cada um. Ao observar que alunos mais antigos acabavam migrando para outros mercados, sem nunca terem dado o passo inicial na carreira

para a qual se dedicaram tanto, a Dra. Mesquita também visa dar a oportunidade para que esses profissionais possam se instrumentalizar e serem capazes de alcançar voos significativos em suas carreiras e, claro, também em suas vidas. Também conhecida por seu amplo trabalho clínico e o sucesso de seus métodos minimalistas, que visam uma estética centrada na naturalidade dos resultados, o novo projeto de mentoria também terá uma associação com a prática clínica supervisionada, a fim de unir conhecimento técnico, habilidades, desenvolvimento pessoal e profissional. A Dra. Nássara acredita que o caminho para empreender costuma ser solitário e usa sua própria experiência inicial na estética como motivação para um projeto que entende a importância e o tamanho que tem o sonho e o desafio de construir o próprio negócio. Baseada nessa experiência, a mentoria Start é um projeto que olha para o início dessas carreiras e expressa o profundo carinho que a Dra. Nássara tem por quem está começando. A Start tem grande interesse por destravar sonhos e sabe que, embora construídos sozinhos, raras vezes eles têm potencial para se concretizar sem o apoio adequado, sem estratégias bem definidas e sem o acompanhamento necessário para dar luz às possibilidades e enxergar oportunidades concretas. Além do propósito claro de poder contribuir com esses sonhos, o projeto quer ainda contribuir com o mercado de estética recuperando talentos que estejam conscientes das melhores práticas e dos melhores caminhos para desenvolver um caminho profissional no qual seja possível equilibrar sonhos/aspirações pessoais e compromisso ético.

FUNDADA EM 1991, A EASY-WAY ACUMULA INÚMERAS CONQUISTAS, TORNANDO-SE UMA REFERÊNCIA NO DESENVOLVIMENTO DE SOFTWARES PARA AS ÁREAS TRIBUTÁRIA, CONTÁBIL E FISCAL

Seu portfólio conta com os seguintes produtos:

- **Easy-I.R.P.J., software completo para a apuração do Imposto de Renda Pessoa Jurídica - ECF;**
- **Easy-Tributos, que automatiza o controle das contribuições e tributos federais e gera a EFD-Reinf;**
- **Easy-eFinanceira, voltado para a geração e transmissão da e-Financeira;**
- **Easy-Transfer Pricing, que realiza o cálculo integral e a apuração total do preço de transferência;**
- **Easy-Judicial, que realiza o acompanhamento e controle dos questionamentos tributários, administrativos e judiciais;**
- **Easy-Sped Contábil, dedicado ao gerenciamento contábil e à geração da Escrituração Contábil Digital - ECD;**
- **Easy-Sped Fiscal, responsável pela geração e auditoria das informações para a EFD ICMS/IPI e EFD-Contribuições;**
- **Easy-ePis/Cofins, que gera o arquivo da Escrituração Fiscal Digital das Contribuições incidentes sobre a Receita - EFD-Contribuições;**
- **Easy-eSocial, que gera, controla e envia os eventos do eSocial;**
- **Easy-DPI, criado para atender a necessidade de preenchimento da Declaração Padronizada do ISSQN - DPI.**

Vale ressaltar que primeira solução desenvolvida pela companhia foi o Easy-Lalur, que posteriormente foi aprimorado e rebatizado como Easy-I.R.P.J., sendo até hoje, um dos softwares mais utilizados do mercado para a apuração mensal de impostos diretos federais, tendo recebido vários prêmios de “Melhor Sistema de Tributos Diretos”. A excelência dos serviços da Easy-Way é reconhecida no mercado, com destaque para o alto grau de eficiência de seu suporte, que prima em atender seus clientes com agilidade e segurança. Com soluções completas e absolutamente eficazes, a Easy-Way reúne uma extensa carteira de clientes, que contam com uma equipe de profissionais com total conhecimento e domínio técnico, priorizando um atendimento personalizado e de alta qualidade para realizar as suas entregas em tempo hábil. Cada atividade é exercida com segurança e total comprometimento, assegurando resultados de excelência. A empresa oferece apoio na implantação de seus produtos e dá suporte em tempo integral. Além disso, se mantém sempre atualizada, aprimorando e criando novos softwares para cada nova exigência do fisco, primando pela responsabilidade no atendimento de todas as obrigações acessórias fiscais e contábeis. Esse padrão de qualidade no desenvolvimento de seus sistemas faz com que a Easy-Way tenha a confiança de empresas de grande porte, mantendo inúmeras parcerias há anos. Essa é a representação de seu sucesso!

Dra. Ana Cristina Lemos Santos e Equipe

40 ANOS DE HISTÓRIA E SUCESSO

Lemos Santos Advogados Negócios e Orientações promove serviços jurídicos de excelência, estabelecendo empatia através do diálogo franco e leal, vivenciado em um ambiente de trabalho motivante que impõe reciclagem constante e aprimoramento, com profissionais talentosos e vocacionados. Atua com ética, pró-atividade e disciplina, com o foco no resultado, sempre com a marca da modernidade. Lemos Santos atua em diversas áreas do direito nacional e internacional, também em diversas comunidades do Rio de Janeiro, tais como: Rocinha, Cidade de Deus, Vigário Geral, Cidade Alta, Jacaré, Engenho

da Rainha, Complexo do Alemão, Quitungo, Muzema, entre outros, ajudando e orientando as pessoas destas Comunidades.

Lemos Santos Advogados é formado por uma equipe de profissionais que apostam na atualização, formação e informação permanentes como instrumentos de sucesso, agregando ao seu corpo jurídico uma consultoria de alto nível técnico. E a partir da técnica e qualidade oferece agilidade na superação dos problemas e parcerias que promovem sucessos nos negócios dos clientes. Nos ininterruptos 40 anos de atividade, o Escritório conta com uma clientela sempre crescente, atuando junto de cer-

ca de oito mil clientes. O perfil econômico dos clientes do escritório é eclético e abrange desde pequenas causas até as consideradas de grande vulto econômico e jurisprudencial. Os escritórios possuem infraestrutura para um excelente atendimento, dispondo de advogados no seu quadro fixo e móvel. Atende na cidade do Rio de Janeiro, mas tem filial em Natal e parceiros em Campinas, Belo Horizonte e Brasília; conta com estagiários, secretários, contadores, peritos, investigadores particulares e relações públicas. Mais informações no site e nas mídias sociais: Facebook, Instagram, LinkedIn e Youtube.

Dra. Ana Cristina Lemos Santos
Diretora

A advogada Ana Cristina Campello de Lemos Santos, que é CEO da Lemos Santos Advogados, Negócios e Orientações, é formada há 40 anos, trabalhou para diversos Sindicatos, sempre como advogada trabalhista. Teve diversos trabalhos jurídico-doutrinários publicados em revistas especializadas em Direito, jornais e afins. Foi diretora, em três gestões, da Associação Carioca de Advogados Trabalhistas – ACAT, em duas gestões, do Sindicato dos Advogados do Rio de Janeiro – SARJ e curadora da OAB/RJ em duas gestões. Ana Cristina participou também de várias bancas examinadoras para Concurso de Magistrado Trabalhista como representante da OAB/RJ. Foi agraciada com diversas premiações e homenagens, entre as mais recentes, quando tomou

posse como Acadêmica “Honoris Causa” da Academia Brasileira de Belas Artes, no Rio de Janeiro. A instituição busca valorizar as artes e sua contribuição à cultura. Ana Cristina Campello é membro do Instituto dos Advogados Brasileiros – IAB, da Comissão Permanente de Direito do Trabalho e Membro Corresponsal da ALAL – Associação Latino Americana de Advogados Laboristas, com sede na cidade de Havana, Cuba; membro da Academia Latino Americana de Ciência Humanas (ALACH), Cadeira XLVII (48), sendo a patronesse Cora Coralina; membro da Academia Latino Americana de Direitos Sociais – (ANADS), ocupando a cadeira IV, cuja patronesse é Clarice Lispector; membro do Instituto Giuseppe e Anita Garibaldi (IGAG); membro do Instituto Cultu-

ral da Fraternidade Universal (ICFU); membro da Latin American Quality Institute (LAQI) com sede na cidade do Panamá; Membro da World Confederation of Business (WORLDCOB), com sede na cidade de Houston – EUA, Membro do Instituto Nacional da Qualidade Social, (INQS), entre outras instituições. A advogada é Comendadora, Comendadora Grã Mestre, Grã Duquesa, e Chanceler, Imortal em duas Academias, ALACH – Associação Latino Americana de Ciências Humanas, ocupando a cadeira 48 cuja patronesse é a escritora Cora Coralina e ANADS – Academia Nacional de Artes e Direito Social, ocupando a cadeira IV cuja patronesse é a jornalista e escritora Clarice Lispector, também é escritora, jornalista e Diretora Geral do Jornal DR1.

Carla Vilas Boas e Equipe

APROFUNDAR RELAÇÕES E CONEXÕES PELO MUNDO

Visão intuitiva, paixão inquieta e veia empreendedora impulsionaram Carla Vilas Boas a fundar a Lumina International em 2006.

Graduada em Comunicação Social pela ESPM (1989) com Especialização em Administração Industrial (1991 – Instituto Vanzolini – USP) e MBA em gestão exponencial pela Xpeed/IBMEC Carla Vilas Boas teve breve passagem pela área de Marketing e a partir de 1993 construiu sua carreira em Comércio Internacional. Em 1997 começou a empreender e abriu um escritório de Trading Internacional no Brasil. Em 2000, iniciou as atividades de uma empresa de produção e distribuição de produtos químicos. Já viajou por todos os continentes e palestrou em Congressos de Oleoquímicos na China (2012, 2013), Malásia (2014) e em Congresso Brasileiro de Biodiesel (2013), além de participar de diversas mesas de debates. A Lumina iniciou sua trajetória como trading com foco em commodities. Neste começo, contava com poucos parceiros, mas sempre teve a visão de que era pre-

ciso atuar na importação e na exportação de forma equilibrada, o que até hoje a diferencia. Foi pioneira no sourcing de glicerina bruta (subproduto da produção de Biodiesel) para exportações para a China.

Desde o início, fazer conexões é o que a move.

Em seu dia a dia, a Lumina busca entender as necessidades de cada cliente a partir de um relacionamento próximo e acolhedor. Da mesma forma, valoriza seus colaboradores e Stakeholders. Sua essência é humana, a empresa acredita que, com relações verdadeiras, criam-se soluções customizadas que geram parcerias duradouras. Esta postura fez com que se consolidasse no setor. Com uma carteira composta por mais de 50 produtos, movimentada-se, em mais de 40 países, cerca de 2.000 contêineres que somam ao redor de 450 transações e USD 21 MM anualmente.

A Lumina possui valores que guiam a Marca rumo ao propósito

Em 2020, o mundo se reinventou e a Lumina também. Reestruturou-se a sua marca, diretrizes e posicionamento. O rebranding veio estabelecer unidade entre marca, negócio e comunicação.

2021: chegou a hora de comemorar os 15 anos.

Quando o mundo quase parou, a empresa decidiu correr. Lançou o movimento “Faça o 15”. Em plena pandemia, engajou quase 4.000 pessoas ao redor do mundo para andar ou correr, cuidando da própria saúde física e mental e somou quilômetros que foram convertidos em 15 toneladas de alimentos doados. Celebraram-se o bem e os 15 anos da Lumina. E o movimento veio para ficar! Fortaleceu-se departamento de responsabilidade Social e deu-se início ao Projeto Transformação, trazendo crianças da comunidade para dentro do escritório da Lumina, envolvendo o time, disseminando a importância da educação e matriculou-se crianças em escola particular inclusiva, dando a elas uma perspectiva nova de mundo. A Lumina está fechando os seus 15 anos lançando um novo movimento colaborativo, o InLight. Serão compartilhadas experiências de pessoas e profissionais sobre suas vivências e aprendizados durante a pandemia e como estão se preparando para um novo momento. A Lumina entende que a vivência do outro inspira insights para novas soluções em tempos tão desafiadores. A Lumina tem como propósito encurtar distâncias e expandir relações.

Dra. Mariana Quevedo

www.mqderma.com.br
 @mqderma

TECNOLOGIA E ATENDIMENTO HUMANIZADO EM MEDICINA ESTÉTICA AVANÇADA

Mais do que cuidar da saúde de suas pacientes, a Dra. Mariana Quevedo busca, em sua clínica de Medicina Estética Avançada, resgatar a autoestima de muitas mulheres. Diante dos últimos acontecimentos no mundo, ver o seu rosto em uma tela durante inúmeras reuniões online se tornou mais corriqueiro na vida das pessoas, o que fez com que a percepção da autoimagem aumentasse e, com isso, a insatisfação e autocrítica com o aspecto da face também. Linhas de expressão, olhar cansado, olheiras profundas, problemas com acne e perda de contorno facial são algumas das principais queixas estéticas que a Dra. Mariana recebe das suas pacientes na sua Clínica de Medicina Estética Avançada, estrategicamente localizada em São Caetano, SP. “Na hora de ligar a câmera das reuniões online, a imagem é o que importa, principalmente para as mulheres. Por isso, a busca por melhorar a aparência e renovar a

autoestima aumentou consideravelmente nos últimos meses aqui no consultório” explica a doutora. Com tecnologia de ponta, a clínica MQ Derma aposta em tratamentos inovadores e pioneiros, tanto para o rosto quanto para o corpo, cujo objetivo é atender todas as expectativas de suas pacientes. Para isso traz a tecnologia que combina loção de carbono e laser, o qual estimula o colágeno e proporciona uma pele mais jovem e viçosa, tão cobiçada pelas mulheres, além de trabalhar com o primeiro aparelho no mundo que, com tecnologias de radiofrequência monopolar e pressão direcionada, trata todos os tipos de celulite de forma indolor e em poucas sessões. Inclusive, o espaço da Dra. Mariana se destaca ao ser o único da região do ABC Paulista a disponibilizar este procedimento. No entanto, apesar de toda esta estrutura, é o atendimento humanizado e acolhedor da Dra. Mariana que atrai e fideliza as pessoas que procuram a sua clínica

para realizar um tratamento estético: “compreender profundamente os anseios e planos de cada paciente, é o que me permite ter uma sensibilidade estética para realizar um protocolo estético eficiente e, de certa forma, isso acaba me aproximando delas”, observa. Muitas de suas pacientes, inclusive, se tornaram amigas pessoais da doutora após realizarem um acompanhamento dermatológico em seu espaço. E é com essa mesma sensibilidade que a Dra. Mariana, por sua vez, encara a rotina corrida e, algumas vezes, turbulenta. Empresária, esposa e mãe, ela supera os desafios que esta jornada tripla proporciona, com muita leveza e sabedoria. “Sei que cada fase é passageira, assim como as fases vivenciadas pelos meus filhos. Por isso, ter uma organização rigorosa e saber delegar algumas atividades, me permite priorizar os momentos com a minha família sem deixar o meu trabalho de lado. Não é simples, mas com sensibilidade e dedicação, tudo é possível”, observa a Dra. Mariana. Ao desempenhar todas as suas atividades com destreza, Mariana sempre está em busca de novos desafios. Isso a levou ao desenvolvimento de cinco empresas: duas voltadas ao assistencialismo na área médica, uma voltada para participação em projetos empreendedores e duas voltadas à tecnologia. Sensível à consciência de que o seu lado empreendedor, disciplina, comprometimento e sensibilidade com o próximo são o segredo chave para o sucesso de seus empreendimentos, a Dra. Mariana reflete: “Os desafios e as adversidades sempre estarão no caminho, por isso, acho importante utilizá-los como aprendizados para me fortalecer e continuar no caminho do sucesso”.

MULHER VISIONÁRIA E VENCEDORA

A Contadora Maria Onilce está entre as mulheres extraordinárias que receberam o cobiçado Troféu Personalidade Feminina do Ano, no Luxuoso e Icônico Hotel Belmond Copacabana Palace. Maria Onilce, de origem pobre e alfabetizada aos 11 anos de idade, ela é o exemplo de resiliência e superação, hoje com vários cursos superiores e pós-graduações, reconhecida no Estado do Pará como autoridade em contabilidade pública. Contadora de vários órgãos públicos municipais, entre eles o município de Parauapebas que fechou 2021 como segundo maior exportador do Brasil. Ceo da Maryah Onilce Accounting, com especialidade para atender gestores de órgãos públicos que desejam serviço de qualidade e segurança técnica na consultoria contábil. Empreendedora respeitada e detentora de vários prêmios entre eles eleita uma das 50 Personalidades mais influentes do Pará e Cidadã Paraense. Ela não é paraense, nasceu em Formoso, uma cidade do interior do Goiás, de onde trouxe na bagagem a vontade de fazer a diferença e mudar a sua história, aos 10 anos fixou raízes em Parauapebas, a “Capital do Minério” onde deu início a trajetória brilhante e fez história.

Após anos de serviço público, Maria Onilce optou por dedicar-se exclusivamente à carreira de contadora atuante em contabilidade pública. “Sou fruto das escolas públicas de Parauapebas e sei o quanto sofri e os caminhos que percorri para alcançar meu diploma universitário e me lançar ao empreendedorismo. Deu um frio na barriga, um receio, mas isso faz parte do amadurecimento profissional e das escolhas que fazemos ao longo da vida”, observa. “Sempre fui muito curiosa, e a curiosidade acaba por motivar você a entender aquilo que se apresenta como difícil. Passava horas com bulas de remédio, por exemplo, tentando ler e entender aquele emaranhado de letrinhas”, relembra Maria Onilce. Sua curiosidade a fez domar as palavras e por fim os números o que a levaram para duas novas paixões em sua vida: a educação e a área técnica. A menina pobre não abriu mão da simplicidade. Agregou ao seu repertório: profissionalismo, persistência, competência, dedicação e notório saber. Graduada em Ciências Contábeis (UFPA), Filosofia (CESB-DF), Gestão Empresarial (UNAMA) e cursa último ano de Direito (PITÁGORAS). Pós-graduada em Controladoria e Gestão de

Finanças Contabilidade Pública e Lei de Responsabilidade Fiscal. Para os que desejam sucesso na carreira profissional, ela transmite algo que aprendeu com seu pai, uma lição que ela levou para a sua vida: “É preciso ter dedicação, foco, compromisso e automotivação e, principalmente, ter sonhos. Foi o que aprendi com meu pai. Ele sempre me disse que quando a gente deixa de sonhar, a gente morre, mas esse sonho tem que ser regado com fé, ação e persistência.” Uma carreira, uma lição de vida, que reforça: não existem obstáculos intransponíveis, existe a necessidade de automotivação pessoal, aliada a persistência, a determinação, o foco e a fé, e acreditar no seu sonho. Assim, torna-se possível construir e alcançar seu futuro, escolher o caminho que quer seguir e estipular metas e objetivos claros, assim como o da menina pobre que chegou ao Pará para construir uma história de lutas e vitórias. Num cenário em que milhares de empresas se veem fechando as portas anualmente no Pará, Maria Onilce abriu escritório também em Belém-Pa, capital do Estado, visando ofertar atendimento de gestores de órgãos públicos de todo Estado do Pará, que, por meio de um assessoramento contábil magistral, incentiva-os pedagogicamente a mudar o comportamento e a terem um controle administrativo mais efetivo para garantir sobrevivência no mercado, cultivando um círculo de prosperidade em sua sociedade.

Maria Onilce é exemplo de determinação, fé e persistência! Uma Cidadã Paraense que faz a diferença!

Maria Onilce
@maryahonilce

www.abeckerloteamentos.com.br
@abeckerloteamentos

O SONHO DE CRIANÇA QUE SE TORNA REALIDADE

O joinvilense, Anderson Becker, desde criança sonhava em ser um grande empresário, assim como seu tio Antônio Jacinto, seu sonho começou a se tornar realidade quando aos 16 anos abriu sua primeira empresa. Assim começou a trajetória do empresário, não parando mais, pois seu talento para negociação e administração o levou a ser um dos maiores empresários da cidade de Joinville, em Santa Catarina. Na sua trajetória Becker administrou o negócio da família no ramo madeireiro, e ao mesmo tempo, trabalhou num escritório de engenharia, onde iniciou o desejo por trabalhar com loteamentos. Alguns anos depois, abriu a empresa CMB atuando no ramo de terraplenagem, sempre buscando novas oportunidades, em 2006, Becker começou a atuar, também, na

área de licenciamento ambiental. Quando em 2010 surge a parceria com a Paraíso Gold, uma das maiores empresas de loteamento do Paraná, surgindo assim a Paraíso & Abecker Loteamentos, empresa que deu início aos primeiros loteamentos de Anderson Becker. Em 2012 surge a ABecker Empreendimentos Imobiliários LTDA, com objetivo de incorporação de compra e venda de imóveis próprios, gerenciamento e homologação de projetos; gerenciamento in loco; locação de equipamentos de terraplenagem; e prestação de serviços em assessoria e consultoria nas áreas de licenciamento ambiental. ABecker Loteamentos é hoje uma das maiores loteadoras do Sul do país, em parceria com seus investidores, concluindo mais de 15 mil lotes entregues em Santa Catarina e Paraná, estimando al-

cançar o número de 32 mil lotes nos próximos anos, conferindo à Abecker Loteamentos o reconhecimento de uma das maiores loteadoras do Sul do Brasil. A projeção da Abecker para os próximos anos é de aumentar o número de lotes entregues, mas sempre buscando qualidade e inovação tecnológica em seus projetos, primando pela preservação do meio ambiente e a qualidade no atendimento aos seus investidores e clientes. Na sua trajetória Becker ressalta que seu sucesso está atrelado ao comprometimento a tudo que se dedica a fazer: “sempre busquei dar o meu melhor em tudo que faço”. O sucesso da ABecker está consolidado por acreditar que as parcerias firmadas tem sido a sua grande propulsora nos negócios. E por acreditar que sonhar é bom, mas realizar é bem melhor!

Anderson Becker
CEO

Silvana Benko e Equipe

UMA HISTÓRIA DE AMOR E SONHOS

Formada em Arquitetura e Urbanismo, a arquiteta Silvana Benko já trabalhou em escritórios de arquitetura, construtoras e obras por bastante tempo. Em 2013, um novo projeto tomou conta de sua vida: ser mãe! Ela engravidou de sua primeira filha, a Bárbara, mergulhando na maternidade e encontrando um novo sentido para a vida. Logo após o nascimento, a profissional montou um quarto tradicional com todos os elementos ditos necessários para este ambiente. Entretanto, aos poucos ela foi percebendo que o espaço era pouco prático, não se encaixando na rotina e nem nos valores que desejava para a criação de sua bebê. Dessa maneira, Silvana compreendeu que o quarto da criança precisa ser feito para ela, priorizando suas necessidades com segurança e liberdade de movimento. Isso inclui a substituição do berço por camas mais baixas, na altura dos verdadeiros donos do espaço. Três anos se passaram e em 2017, quando teve sua segunda filha, a Clara, a arquiteta sentiu o desejo de criar um escritório de arquitetura infantil focado no desenvolvimento das crianças. Assim, nasceu a Bá Cla Arquitetura Infantil! O

nome tem um significado afetivo: é a junção de “Bárbara” e “Clara”. Uma marca que se adapta ao mundo dos pequenos (e não que molda os pequenos a ela). Foi acreditando nesse ideal que o escritório cresceu e montou uma equipe de profissionais alinhadas, sempre seguindo o olhar e a curadoria de sua fundadora. Atualmente, a empresa conta com diversos departamentos (comercial, administrativo, projetos, medição, acompanhamento de obras e produção) com o objetivo de oferecer o melhor para as famílias que procuram os diferenciais oferecidos. Depois de muito trabalho e dedicação, a Bá Cla se tornou uma referência no mercado voltado para estes projetos. O escritório trabalha com uma alta tecnologia no desenvolvimento dos seus espaços. Os softwares mais avançados, realidade virtual e 3D são os principais recursos usados no dia a dia. Tudo para atender os clientes da melhor forma!

Perfil dos clientes

Os pais, mães e avós que procuram a empresa se identificam com sua filosofia empática e diferenciada. Geralmente, são pessoas sofisticadas, com bom gosto para

arquitetura e um olhar especial para o universo infantil. Pessoas que prezam pela exclusividade dos projetos, além da personalização dos espaços para cada criança. Afinal, a Bá Cla é uma marca que traz um mundo de cores ricas, texturas, formas e sensações para estimular e convidar a experimentações. Oferece ambientes únicos para clientes únicos!

Planos de expansão

Ao longo desses quase cinco anos de história, o escritório alcançou muitas conquistas. Porém, os sonhos continuam! O maior deles para a arquiteta Silvana Benko é transformar a Bá Cla em uma boutique, associada à exclusividade e elegância. Em que, ao contratá-la, as famílias ganhem um projeto assinado com elementos lúdicos e excepcionais. Um passaporte para o universo de experiências que a arquitetura infantil proporciona. Além disso, a arquiteta e sua equipe desejam, cada vez mais, atender clientes em todo o território nacional e internacional. Com o auxílio da tecnologia, esses projetos à distância funcionam perfeitamente. Independente do Estado ou do país, os clientes terão a assistência completa na construção do quatinho ou brinquedoteca dos sonhos. Investindo na expansão de sua filosofia, a Bá Cla quer alcançar o mundo. Sempre tendo em vista as crianças e suas necessidades, os espaços aliam abordagens pedagógicas, como Montessori, Waldorf e Pikler, a experiência dos profissionais envolvidos, a história das famílias e muito amor. Tudo para continuar sonhando, conquistando os corações e realizando projetos criativos, educativos, lúdicos, exclusivos e personalizados para os clientes.

www.bacla.com.br
[@bacla.arquiteturainfantil](https://www.instagram.com/bacla.arquiteturainfantil)

BÁCLA

ARQUITETURA INFANTIL

Silvana Benko
Arquiteta

CEO: Michelle Onishi, 41 anos, graduada em Biomedicina e Comércio Exterior e Pós-Graduada em Microbiologia Aplicada. Há 15 anos atua no comércio exterior junto à empresa Box Brasil

1 Como foi a criação da empresa e sua história? Quais os principais desafios?
 Minha família começou a enviar produtos do Brasil para o Japão. Como a maioria dos lojistas que moram fora do Brasil, começaram com poucos produtos e caixas pequenas inicialmente, vendendo para as amigas e colegas de fábrica e em pouco tempo abriram a primeira loja. Nesta época os lojistas no Brasil tinham muitas dificuldades em fazer os envios para outros países. Dificuldades básicas de envio, desde informações, documentações necessárias, questões alfandegárias, ou até mesmo na quantidade de mercadorias, a visão era que os envios deveriam ser feitos em containers ou grandes quantidades. Tudo era muito difícil, por isso comecei a estudar sobre esse assunto. Ao longo do tempo fui adquirindo conhecimento em comércio exterior e alterando a empresa conforme a necessidade. Durante muito tempo atendi apenas minha família e algumas amigas da minha irmã que eram lojistas no Japão. Percebi que havia um mercado inexplorado que as pessoas não conheciam, então decidi abrir os serviços da empresa não apenas para lojistas e sim para todos que precisavam de envios não importando o tamanho da remessa, se era um envelope ou toneladas e não apenas para o Japão, mas para mais de 200 países. Atualmente a empresa é uma exportadora comercial e assim auxilia as pequenas e microempresas no exterior desde as suas compras até os envios. Essa disponibilidade em conhecer e ajudar foi o que garantiu o sucesso da empresa.

2 Ao longo dos anos quais foram as maiores mudanças no comércio exterior?
 O mundo está em constante transformação e precisamos acompanhar todas as mudanças e inovações. E no comércio exterior não é diferente, diariamente nos deparamos com diversas atualizações e mudanças. Acreditamos que se deve estudar sempre o mercado, reunir o máximo de informações sobre exportação e ter parcerias positivas que te auxiliem. Pois assim você consegue cada vez mais dar um melhor suporte para todos os clientes, seja qual for o setor que você estiver atuando.

3 Quais os diferenciais da Box Brasil e seu segredo para o sucesso?

O fator determinante para o nosso crescimento foi sempre buscar atender os nossos clientes da melhor forma possível, de forma prática e rápida e ter atendimento humanizado, esse é um dos nossos grandes diferenciais, atendemos desde lojistas, a senhoras avós que querem enviar presentes para seus netos que estão distantes. Identificamos em todos eles a necessidade de, além de um atendimento de excelência, ter a sensação de estar conversando com um amigo. Isso faz com que fique mais fácil a interpretação das informações e nossos clientes se sentem tão acolhidos que de fato se tornam amigos da empresa. Por exemplo, tenho muitos clientes no Japão e muitos deles já residem há muitos anos lá. Ter um contato com um brasileiro de forma agradável faz com que eles se sintam acolhidos como se estivessem em sua casa. Por isso prezo tanto pelo atendimento humanizado que é o nosso DNA.

4 Quais os certificados que a empresa possui?

Apesar da Box Brasil atuar neste ramo desde 2004, até 2019 a empresa ficou estagnada. Foi aí que a Sr.^a Michelle Onishi, retorna para o Brasil com a sua família e transforma essa empresa em uma forma de sobreviver aqui e toma essa decisão. Com muito estudo de mercado, reuniu o máximo de informações sobre exportação para o Japão, começou a divulgar a empresa em grupos de redes sociais e o principal foi muita dedicação. A junção desses pilares que conduzem até hoje a Box Brasil, que está caminhando este ano em 4 premiações, diversos reconhecimentos como uma das empresas que mais cresceu no ramo de comércio de exterior.

5 Como a pandemia impactou as atividades da empresa e como foi feito o manejo da situação?

O maior crescimento da empresa foi durante toda esta triste pandemia que ainda estamos enfrentando, os meios convencionais tiveram uma paralisação e com isso nosso serviço se tornou essencial para muitas pessoas e empresas que precisavam fazer seus envios. Nos colocamos como uma solução alternativa para auxiliar nesse processo que era muito novo para eles. Como os nossos envios são feitos por empresas aéreas particulares, não tivemos paralisações. Tivemos que realizar novas contratações, mesmo em tempos de crises, treinar todos os colaboradores, mas atendendo todas as medidas restritivas que foi nos orientado pelos órgãos competentes. Como a maioria do nosso atendimento é on-line conseguimos dar todo o suporte para a grande demanda que chegou até a empresa.

6 A empresa consegue atender quais segmentos? O serviço é voltado para algum grupo específico?

A princípio a ideia da empresa era atender lojistas que residem em outros países, com as paralisações dos meios convencionais de envios durante a pandemia, identificamos que somos um serviço essencial, não somente para lojistas, mas podemos atender qualquer pessoa, desde um envio de um envelope com documentos a toneladas.

7 Quais os benefícios que a empresa oferece aos seus clientes?

Hoje nós oferecemos um dos cases mais completos para nossos clientes, desde compras de produtos on-line, presencial, por vídeo chamada, coletas (retirada de caixas prontas na casa do cliente e enviamos direto para o aeroporto), redirecionamento (o cliente em qualquer país pode comprar e utilizar nossos endereços para receber suas mercadorias), envio de documentos, agente de compras nos maiores shoppings de modas, entre outros.

A TRINCA DO SUCESSO: MEDICINA, EMPREENDEDORISMO E INVESTIMENTO FINANCEIRO

Os psicólogos afirmam que, seja de forma explícita ou mais sutil, os nossos cuidadores são as nossas maiores referências. Filho de pai ortopedista e mãe pediatra, André Evaristo Marcondes teve referência desde muito cedo sobre quais voos profissionais iria alçar no futuro. O amor pela medicina estava na influência diária e no DNA do jovem que, a exemplo de seus pais, se apaixonava cada vez mais pela possibilidade de ajudar o outro. Aos 19 anos, André entrou na Universidade de Marília, com a meta de estar entre os melhores da sua área, tanto do ponto de vista técnico, quanto em oferecer atendimento diferenciado àqueles que mais precisam. Dezesesseis anos depois, o já Dr. André Evaristo Marcondes, ortopedista especializado em cirurgia da coluna, se tornou Mestre em Saúde Pública pela União Europeia através da Universidade de Limerick, na Irlanda. Sua estratégia de dedicação e amor à profissão deu certo e a cada dia segue se consolidando como autoridade quando o assunto é saúde da coluna vertebral. Nos procedimentos que realiza, vem se destacando como um dos

poucos médicos que mais realiza procedimentos como Neuroestimulação Medular e Artroplastia de Disco, procedimentos que envolvem tecnologia de ponta e que são inovadores no tratamento de dores agudas/crônicas e patologias da coluna vertebral. Sua atuação médica humanizada chamou a atenção da diretoria de um dos maiores hospitais do Brasil, o Sírio-Libanês, que o convidou a participar do renomado corpo médico do Núcleo de Medicina Avançada, na capital de São Paulo.

Atividades para além da saúde

Ao lado de sua esposa, a também Dra. Mariana Quevedo, criou o Centro de Ortopedia, Traumatologia, Coluna e Serviços Médicos (COTC). O que inicialmente era uma empresa única e exclusivamente voltada para recebimento de honorários, hoje vem se tornando em um conglomerado de múltiplas raízes: o Dr. Coluna, voltado aos serviços em coluna vertebral; a MQ DERMA, voltada aos serviços de dermatologia e estética da Dra. Mariana Quevedo; o Life Center Shop, marketplace da área de saúde

pertencente à empresa de participações Marcondes Q, o grupo N.O.S (Neuro Ortho Spine Center), e por fim, a Marcondes Q Offshore, situada nas Ilhas Virgens Britânicas para investimento no mercado financeiro global e participações em outras empresas.

Escrevendo um novo capítulo profissional

Foi durante a pandemia que ele foi convidado pela Editora Vale para contribuir no livro “Heróis da Saúde”, escrevendo um capítulo “Comprometa-se com seus valores e você fará o que é certo”, compartilhando um pouco sobre sua história de vida e trajetória profissional como médico. Fora o projeto “Heróis da Saúde”, onde participou como coautor, mediante todas as coisas que vem acontecendo no país, o Dr. André se viu na necessidade de reunir todas as coisas que aprendeu em um livro intitulado: “Como vencer na vida sendo apenas você!”, para dizer que qualquer pessoa pode alcançar o sucesso. “O objetivo desta obra é ressaltar alguns pontos que, ao meu ver, são essenciais para vencer na vida, como a necessidade da meritocracia, a importância do estudo e da base familiar sólida, de entender o seu papel dentro de uma sociedade e como desempenhar um papel para contribuir com esta sociedade, dentre outros conceitos que me levaram ao sucesso”, conta André Evaristo. Além de médico, empreendedor e investidor, Dr. André ressalta que, fora do consultório e das redes sociais, é um ser humano assim como todos os outros, que tem sonhos, medos, planos e família. E acredita que seu papel em ajudar ao próximo pode ir além da medicina, o que o motivou a escrever seu livro.

www.dicasdrcoluna.com.br
[@dr.andrecoluna](https://www.instagram.com/dr.andrecoluna)

*Dra. Ana Laura Fontana
CEO*

*@dra.analaurafontana
@institutoanalaurafontana
@hofacademy
@pherface.franchising*

AOS 28 ANOS DRA. ANA LAURA FONTANA VEM REVOLUCIONANDO O MERCADO DA HARMONIZAÇÃO FACIAL

Graduada em odontologia, pós-graduada em harmonização facial e mestranda em medicina estética, cosmética e do envelhecimento fisiológico, a especialista é CEO do Instituto Ana Laura Fontana e Pherface e criadora da plataforma HOF Academy. Com apenas 28 anos de idade, a cirurgiã-dentista Ana Laura Fontana é um exemplo de mulher empreendedora. Especialista em harmonização facial, a profissional iniciou sua carreira na área da estética com a abertura de sua clínica, há sete anos, e hoje é dona da mais completa rede especializada na área. Além disso, sua inquietude e dedicação fizeram com que concretizasse mais um sonho, a fundação do Instituto Dra. Ana Laura Fontana, empresa que capacita profissionais que desejam se aperfeiçoar no segmento da harmonização facial. O Instituto Dra. Ana Laura Fon-

tana, com sede em Balneário Camboriú (SC), oferece cursos de pós-graduação, residência e cursos livres na área facial. A empresa é especializada em treinamento de profissionais da área da saúde habilitados legalmente para atuar na área de harmonização facial e já formou mais de sete mil alunos, tornando-se referência no país e no mundo. O objetivo é preparar o profissional para operar com segurança procedimentos como a toxina botulínica, ácido deoxicólico, preenchedores faciais, fios de sustentação, skinboosters de longa duração, biostimuladores de colágeno, entre outras técnicas exclusivas de rejuvenescimento facial. Inovando mais uma vez, a especialista criou ainda a HOF Academy, uma plataforma on-line para ensino na área de harmonização facial, e a primeira do segmento a surgir durante o período de pandemia. À distância, os alunos podem escolher entre cur-

sos que vão do básico ao avançado e tornarem-se experts na área por meio dos conhecimentos repassados pela profissional. Já em 2020, a Dra. Ana Laura Fontana, buscando seu desejo de ter um pouco do seu sonho em cada lugar do Brasil, criou uma franquia para compartilhar seu conhecimento. A Pherface Franchising oferece todo o suporte aos profissionais, como manuais de implantação, gestão e operação, apoio nas etapas pré-operacionais com foco na melhoria contínua dos processos. Além disso, a Dra. Ana Laura Fontana ministra cursos em Harvard e New York University, nos Estados Unidos e Universidade de Lisboa, em Portugal. Suas palestras voltadas principalmente para o âmbito dos preenchedores faciais e bioestimuladores de colágeno já chegaram também para alunos de Portugal, Espanha, Chile e Emirados Árabes.

ACESSE NOSSO SITE
E SAIBA MAIS...

DOI15MAIS.COM.BR

vallor
trading

QUEM SOMOS?

Sua próxima parceira
em projetos de importação
e exportação.

Somos especialistas em serviços de
importação e exportação.

Garantimos qualidade, agilidade e
principalmente lucros reais em seus
negócios com o mundo.

Somos a Vallor Trading.
Soluções inteligentes em negócios
internacionais.

@vallortrading

Dr. Daniel Dias Machado
CEO

CONHEÇA A BOUTIQUE JURÍDICA QUE ESTÁ IMPACTANDO O DIREITO REGISTRAL EM MIAMI – FLÓRIDA

A boutique jurídica Machado & Associates é uma das principais entidades no que compete à abertura de empresas remotas nos EUA, tendo assessorado a centenas de empresários sul americanos, os quais obtiveram a oportunidade de empreender legalmente na Flórida. A boutique jurídica oferece serviços especializados, atendendo a todas as demandas que possam surgir no exercício profissional entre Estado, Pessoa Jurídica e Física Estrangeira, com domicílio fiscal na Flórida e/ou exterior, no que compete ao Direito Registral. Assim como seus associados, a boutique é especializada na abertura de empresas remotas, conformando um verdadeiro cluster de produtos e serviços no

entorno de seus clientes, garantindo a seus seletos contratantes:

- **Análise de viabilidade de identidade empresarial;**
- **Elaboração de estatuto social;**
- **Registro de estatuto social perante o Estado;**
- **Serviço de agente registrado;**
- **Assessoramento tributário;**
- **Transmissão remota de documentos públicos;**
- **Análise e registro de declarações anuais ao Estado;**
- **Registro de marca e patente nos EUA;**
- **Abertura de conta bancária remota de pessoa jurídica;**
- **Abertura de conta remota de pessoa física;**

O ilustre Dr. Daniel Dias Machado ocupa a posição de Law Boutique CEO da Machado & Associates, posição máxima na hierarquia da entidade estadunidense, a qual atua no segmento de serviços jurídicos, cartoriais e notariais exclusivos. Ele é uma das sumidades do direito internacional, atuando junto à Secretaria de Estado da Flórida, na condição de Agente Registrado do Estado, tendo como principal responsabilidade, mediar a comunicação entre Estado, Empresas e Empresários. O CEO ostenta em seu leque de formações, o título de Tecnólogo em Serviços Jurídicos, Cartoriais e Notariais, outorgado por uma das melhores Faculdades de Direito do Sul do Brasil, a UniBF,

um Bacharelado em Direito com nota máxima no MEC, diplomado pela referenda Faculdade Social Sul Americana, também é Bacharel em Psicologia, tendo como área de concentração à Psicologia Jurídica, a princípio, o segmento que media soluções de conflitos no Poder Judiciário e fomenta o desenvolvimento de políticas relacionadas aos Direitos Humanos. Portador de título de Bacharelado em Administração, com área de centralização da pesquisa, o Direito Administrativo, segmento do Direito Público Interno que, mediante regras e princípios exclusivos, regulamenta o exercício da função administrativa, exercida por agentes e órgãos públicos, além de pessoas jurídicas de Direito Público, exercendo influência de forma direta ou indireta para defender interesses. Nos EUA também graduou-se na Faculdade de Direito da Crown University de Bradenton, tendo colado grau de Associate Degree como Paralegal, e posteriormente como Bachelor of Science in Foreign Legal Studies, dentre outras especializações.

A Boutique

No ano de 2020, na inauguração da Mansão dos Comendadores na Barra da Tijuca, a Câmara Municipal da cidade do Rio de Janeiro outorgou Moção de Honra à boutique jurídica, expressão máxima de regozijo, congratulação e louvor da cidade do Rio de Janeiro, prevista na Resolução nº 1 de 1977, tendo sido, a cidade maravilhosa representada pelo Vereador Eliseu Kessler, o qual presidiu a sessão pública, acompanhado do Grão Mestre Comendador Regino Barros, o qual outorgou à boutique, Reconhecimento de Referência em Direito Registral, em nome do Centro de Integração Cultural e Empresarial de São Paulo - CICESP, tendo como base, as centenas de empresários assessorados pela Machado & Associates. Em 2021 a boutique jurídica Machado & Associates recebeu o óscar do empreendedorismo, o Prêmio Top Quality, reconhecimento internacional de excelência para organizações, empreendedores e profissionais que contribuem efetivamente no

desenvolvimento social e econômico, premiação que há 20 anos tem reconhecido as maiores autoridades de seus segmentos. No segundo semestre de 2021, a Machado & Associates, a boutique de maior representatividade do mercado latino, recebeu o prêmio da Latin American Quality Institute. A edição do Brazil Quality Summit premiou as maiores empresas do segmento jurídico da América Latina. A cerimônia de premiação aconteceu no Sheraton Grand Rio Hotel & Resort, na cidade do Rio de Janeiro. O prêmio reconheceu a posição de liderança na qualidade e melhores resultados de negócios com base no modelo LAEM da LAQI, que forma o conceito de Responsabilidade Total. A filosofia que marca o exercício laboral da boutique jurídica está assentada em um sistema que alia especialização, atenção contínua, agilidade, e obtenção dos melhores resultados, latentes da qualidade, experiência e relacionamento da sua seleta equipe de profissionais especializados.

NÃO SÃO AS PESSOAS DE SUCESSO QUE SÃO FELIZES, SÃO AS PESSOAS FELIZES QUE TÊM SUCESSO!

Uma das poucas mulheres brasileiras a ter o título de pós-doutorado em Direito Tributário, Mary Elbe Queiroz prima pela positividade e inquietação. Foram estas qualidades que fizeram dela uma profissional com uma bem-sucedida carreira jurídica adentrar ao mundo de palestras motivacionais. Ante a imensa felicidade que sempre sentiu em todos os âmbitos de sua vida e se considerar plenamente realizada, Mary passou a se questionar por que todas as pessoas não poderiam ser felizes e foi buscar a resposta desta indagação existencial em profundos estudos sobre o tema. Tornou-se então pós-graduada em Neurociência e Comportamento pela Pontifícia Universidade Católica do Rio Grande do Sul (PUC-RS), e atualmente cursa pós-graduação em Psicologia Positiva na mesma universidade gaúcha, tendo estudado, entre outros, com Martin Seligman e Mihaly Csikszentmihalyi.

Ela ainda passou a acompanhar as investigações dos maiores pesquisadores sobre felicidade: Sonja Lyubomirsk (Universidade da Califórnia), Tal Ben-Sharar (Harvard) e Shawn Achor (Harvard). Mary complementou seu conhecimento a respeito do assunto por meio dos cursos como Felicidade Sem Fórmulas, com Leandro Karnal e Chief Happiness Officer, da Happiness Business School. Para burilar uma qualidade inata que tem de comunicar-se e inspirar pessoas buscou mentoria e cursos de Roberto, Arthur e Rosely Shinyashiki. Toda esta preparação surtiu efeitos e culminou em uma linha de investigação na qual Mary Elbe sustenta que a felicidade deve ser construída dentro de si e não buscada em algo externo, desde que haja uma mudança de mindset por meio de intenso treinamento em que deverão ser adotadas e repetidas pequenas atitudes diárias, que se transformem em rotinas e seja criado o HÁBITO DA FELI-

CIDADE. Tudo isso resultou no método criado por ela do TREINAMENTO DA FELICIDADE. O conhecimento adquirido por Mary Elbe já foi difundido em diversas palestras. Destaque para a apresentação intitulada “Sucesso: você pode!”, que foi realizada no TEDx Women e assistida por milhares de pessoas e para as palestras realizadas no Congresso da Saúde e no Circuito Mulher, além de dezenas de lives e mentorias dadas por ela sobre carreiras e sucesso profissional. Imersa em um universo em que a presença feminina ainda é muita baixa em cargos de liderança, – a área de direito - servindo como exemplo de mulher que não se deixou levar pelas circunstâncias desfavoráveis e com muita luta e esforço conquistou seu espaço profissional, Mary Elbe faz questão de imbuir-se da missão de inspirar mulheres a trilhar seu caminho. Sua luta nesse sentido é realizada, principalmente, por meio de seus cargos de Líder do Comitê Vozes do Grupo Mulheres do Brasil – Núcleo Recife, de Presidente do Conselho de Notáveis do Instituto de Juristas Brasileiras (IJB) e Conselheira da ACP-Mulher da Associação Comercial de Pernambuco. Natural de Ipubi, uma pequena cidade pernambucana, com cerca de 23 mil habitantes, Mary Elbe é formada em Direito e mestre em Direito Público pela Universidade Federal de Pernambuco (UFPE). Pós-graduada em Direito Tributário, pela Universidade de Salamanca, na Espanha, e pela Universidade Austral, da Argentina, é também doutora em Direito Tributário, pela PUC-SP e fez Pós-doutoramento em Direito Tributário pela Universidade de Lisboa, em Portugal. Após 27 como Auditora Fiscal da

Receita Federal, cargo almejado por muitos, Mary Elbe Queiroz pediu exoneração para se dedicar a outras atividades que mais coadunavam com seu propósito de vida, e abriu seu próprio escritório de advocacia, Queiroz Advogados Associados com sede em Recife e filial em São Paulo. Mary Elbe tem forte atuação na área educacional: é coordenadora, em Recife (PE), do curso de pós-graduação do Instituto Brasileiro de Estudos Tributários (IBET), atuando, também, como professora de cursos de pós-graduação. Já publicou dezenas de livros e artigos relacionados à área de tributação e é palestrante de eventos tributários no Brasil e em outros países como Portugal, Itália, Espanha, Argentina e Peru. Sempre ativa, buscando difundir ao máximo seus conhecimentos na área jurídica, Mary Elbe é fundadora e presidente do Instituto Pernambucano de Estudos Tributários (IPET - Recife/PE), consultora do grupo de Reforma Tributária da Confederação Nacional do Comércio (CNC) e membro do Conselho Superior de Assuntos Jurídicos e Legislativos da Federação das Indústrias do Estado de São Paulo (FIESP). Mary Elbe já foi consultora da Confederação Nacional da Indústria (CNI) e do Sebrae Nacional, onde contribuiu para a elaboração da Lei Geral da Micro e Pequena Empresa. É também ex-membro da Comissão de Juristas do Senado para elaborar propostas de desburocratização. Para Mary Elbe prevalece a máxima: não são as pessoas de sucesso que são felizes, são as pessoas felizes que têm sucesso!!

Seguem alguns tópicos abordados por Mary Elbe Queiroz em suas palestras:

O nosso cérebro tem multiplasticidade e pode ser treinado para que sejam criadas novas conexões neurais para que cada pessoa possa construir sua própria felicidade, para isso é preciso mudar atitudes. Nesta palestra, Mary Elbe Queiroz mostra como é possível mudar ou substituir atitudes para adquirir o hábito da felicidade através da realização e treinamento de pequenas atitudes diárias. Para preparar o cérebro para novos pensamentos positivos que edificarão uma visão mais otimista sobre os acontecimentos, é preciso antes de tudo um aquecimento, caracterizado por atitudes, tais como melhorar a autoestima, o amor-próprio, a autoconfiança, a não terceirização da culpa, praticar exercícios físicos, dormir bem e meditar. Posteriormente, deve-se exercitar atitudes práticas e mudanças de foco que promovam uma visão mais positiva e otimista sobre a vida. Tais como: trocar um pensamento negativo por três positivos; substituir palavras negativas por palavras positivas; optar pela vivência de momentos e emoções ao invés de adquirir coisas; ser grato; perdoar e perdoar-se; e dar felicidade. Cada um escolhe seu conceito de sucesso. Ele pode residir no trabalho, na família ou em posições de poder. O importante é saber que para conquistá-lo é preciso ter objetivos e metas claras, muito esforço e trabalho árduo, evitando lamentações. Após anos de experiência, que se desdobraram em sucesso e felicidade nos âmbitos pessoal e profissional, Mary Elbe descobriu algumas chaves que todas as pessoas bem-sucedidas têm em comum. Nesta palestra, ela fala sobre estas chaves, que são: acreditar em si mesmo; ter deter-

minação; trabalhar; transformar obstáculos em desafios; e mirar-se no exemplo de alguém admirável. A felicidade acontece no nosso cérebro. Como se trata de órgão com multiplasticidade podemos condicionar o cérebro para que tenhamos uma visão mais positiva e otimista sobre a vida. Isso pode ser feito através de atitudes de positividade que provocam reações neuroquímicas, promotoras de bem-estar. Adotar atitudes que liberem essas reações são chamadas por Mary Elbe de DOSE de felicidade, farão toda a diferença e mudarão a vida da pessoa fazendo com que a própria mente forneça um poderoso remédio para seu cérebro, contra ansiedade, tristeza, solidão, frustração, depressão, baixa autoestima, pouca motivação. A DOSE de felicidade é conseguida por meio da liberação no nosso organismo dos seguintes hormônios:

- (D)opamina:** provoca sensação de prazer e motivação;
- (O)citocina:** gera sentimentos de amor e união social;
- (S)erotonina:** regula o humor
- (E)ndorfina:** promove o bem-estar

• O poder do FEDDA

Sim, é possível ser feliz de forma permanente. Para isso é preciso saber construir a felicidade dentro de si por meio de atitudes positivas, cujo objetivo é moldar o cérebro para criar hábitos de felicidade. Nesta apresentação Mary Elbe disserta sobre cinco palavras-chave essenciais para treinar o cérebro e criar hábitos mais felizes. São elas Foco; Esforço; Determinação; Disciplina; Ação, que juntas formam o método FEDDA. O método FEDDA irá trabalhar a coragem, a motivação para que se conquiste e sejam realizados os objetivos e metas desejados.

Dr. Wandemberg Barbosa
Médico-mestre em Cirurgia Plástica

www.drwandembergbarbosa.com.br
@drwandembergbarbosa

TRATAMENTO MULTIDISCIPLINAR, PARA OBTER O MÁXIMO DE RESULTADOS

Membro da sociedade brasileira de cirurgia plástica Dr. Wandemberg Barbosa, desenvolveu ao longo da sua carreira um trabalho em reconstrução mamária imediata, após a retirada da mama, sendo um dos pioneiros das técnicas Reconstructivas em câncer mamário. Desenvolveu a técnica “Fast and Low risk” que é um conceito em colocação de Prótese de Mama sob anestesia local e sedação, trazendo grande segurança no procedimento, com risco muito baixo, com alta hospita-

lar em curto espaço de tempo. Estágios no Royal Marsden Hospital em Londres, Massachusetts General Hospital em Boston, além de curso internacional de oncologia pela universidade de Moscou. Inúmeros Congressos Nacionais e Internacionais, com apresentação de trabalhos Científicos. Entre os procedimentos realizados inclui a lipoaspiração com **renuvion**, um aparelho que faz uma queimadura interna provocada pelo gás hélio e este efeito provoca uma maior aderência da pele na fase de cicatrização. Há necessidade de colocação de fitas logo no pós operatório

imediate que chama-se “Stapling”, essas fitas contêm o edema e inicia-se drenagem linfática com equipe de fisioterapeutas. O tratamento é multidisciplinar, para que possamos obter o máximo de resultados. A Fundação do Instituto Wandemberg Barbosa é recente, uma das grandes atuações dele na área de pesquisa para melhoria das especialidades de mastologia-oncologia, melhorando o atendimento desses pacientes não só em caráter particular, mas também do ponto de vista assistencial, padrão de ensino e técnicas que beneficiem cada vez mais os pacientes.

Dra. Simone Torres
@simonetorresadv

ESCRITÓRIO SIMONE TORRES É O MAIOR DO BRASIL EM CAUSAS TRABALHISTAS BANCÁRIAS COM ATUAÇÃO EM TODO TERRITÓRIO NACIONAL

O escritório Simone Torres Advogados Associados é o maior do país quando se fala em causas trabalhistas especializadas para bancários. Com investimento em uma advocacia mais humanizada, o escritório despontou para o país como o recordista em garantia de direitos e de empregos na categoria. Com escritórios no Rio de Janeiro, São Paulo e Brasília, o Simone Torres Advogados Associados conta com um corpo de profissionais especializados em Direito do Trabalho formado por mais de 20 advogados atuando diariamente no atendimento aos clientes. Durante o período de pandemia da Covid-19, o escritório se destacou pelos investimentos em tecnologia que permitiram um atendimento mais próximo de seus clientes, mesmo em espaços físicos diferentes.

O atendimento individualizado do bancário é uma das características do escritório que atua

sempre na busca de corrigir ou reparar, sob a tutela do Poder Judiciário, eventuais injustiças ocorridas no universo das relações jurídicas trabalhistas entre bancários e seus empregadores. A vasta experiência da advogada Simone Torres e o olhar sensibilizado para esta causa é o motivo do crescimento e sucesso do escritório que busca sempre em primeiro lugar a atuação com qualidade, ética, transparência e respeito. A história de Simone Torres que dá nome ao escritório se confunde com a de muitos clientes que se identificam no atendimento prestado. Simone foi gerente bancária por longos anos vivenciando o dia a dia da categoria. Atuou também com dirigente sindical sendo uma das responsáveis por mais de mil reintegrações de bancários ao trabalho. “Entendi que essa categoria tão pressionada por metas inatingíveis, trabalhando com uma sobrecarga de trabalho e com déficit de funcionários eu pode-

ria fazer um pouco mais. Assim, fui eleita diretora do Sindicato dos Bancários e atuei também por longos anos defendendo as prerrogativas da categoria onde chegamos ao êxito de devolver o emprego bancário para mais de mil pessoas. Quando se fala em mil pessoas estamos falando de mil famílias e de devolver a dignidade e fazer justiça para esses trabalhadores. É isso que nos move”, afirma Simone Torres.

Aliar os conhecimentos para atuar de forma mais incisiva na garantia de direitos, levou Simone Torres a formar o escritório de advocacia. “Com o conhecimento de ter pertencido à categoria e ao ramo sindical para defendê-la, entendi que poderia fazer um pouco mais, buscando perante a justiça a reparação de danos sofridos por estes trabalhadores. E no nosso escritório eu entendo que precisamos ter uma advocacia mais humanizada, com uma banca de advogados supercompetentes, éticos e habilitados para atender a categoria. Competência, ética para agregar valores na vida pessoas e levar dignidade e justiça”, completa. Para 2022, já está em andamento o projeto de expansão do escritório Simone Torres no Rio de Janeiro. Serão mais de 500m² de área totalmente humanizada e ambientada para atendimento. Diariamente, atuarão mais de 30 advogados, além de toda equipe de tecnologia, comunicação e atendimento. Já em atuação, o escritório Simone Torres Advogados Associados também firmou contrato com o Sindicato dos Bancários de Niterói e região para ações trabalhistas individuais. A entidade representa cerca de 4 mil bancários que atuam em 16 municípios do Estado do Rio de Janeiro.

Amir Mourad Naddi
Sócio

ÉTICA, TRANSPARÊNCIA E COMPETÊNCIA

A MOURAD NADDI ADVOGADOS é um escritório de advocacia com mais de 45 anos de experiência no mercado, atuando em diversos ramos do Direito, com seriedade, qualidade e senso ético, é integrante do CESA – Centro de Estudos das Sociedades de Advogados, que congrega as mais importantes bancas de advocacia do país, com o objetivo de promover estudos a respeito das melhores e mais eficazes práticas profissionais. Atualmente o escritório é coordenado pelo Doutor Amir Mourad Naddi, a equipe da Mourad Naddi Advogados atende pessoas físicas e jurídicas, tais como instituições financeiras, mineradoras, siderúrgicas, concessionárias de serviços

públicos, comércio varejista e atacadista, transportes, construção civil, indústrias de mecânica pesada, de autopeças e de equipamentos elétricos, atendendo também fundações e associações.

ÁREA DE ATUAÇÃO

DIREITO CIVIL

- O escritório proporciona completa assessoria no planejamento, elaboração e celebração de todos os tipos de contratos civis, bem como, atuação em processos envolvendo disputas contratuais;
- Questões relativas à Lei do Inquilinato: despejo, cobrança de aluguéis e multas, exercício

de direito de preferência na aquisição de imóvel locado;

- Consultoria preventiva e atuação em processo contencioso discutindo questões possessórias, domínio, usucapião de imóveis;
- Questões relativas à regularização fundiária;
- Atuação em processos de união estável, separação, divórcio, alimentos, guarda de filhos; Abertura e acompanhamento de processos de inventário e partilha, cumprimento de testamentos;
- Atendimento consultivo e contencioso em todas as questões afetas ao Direito Civil.

MOURAD NADDI

ADVOGADOS

DIREITO COMERCIAL E EMPRESARIAL

- O escritório presta completa assessoria no planejamento, elaboração e celebração de todos os tipos de contratos comerciais, bem como aconselhamento preventivo e atuação em processos envolvendo disputas contratuais; Assistência a todas as questões de natureza societária: constituição de todos os tipos de sociedades, promovendo seu registro e regularização perante os órgãos competentes;
- Obtenção e manutenção de registros e licenças necessários ao funcionamento de sociedade;
- Elaboração e implementação de modificações em registros societários de empresas;
- Consultoria e representação de acionistas na defesa de seus interesses;

- Assessoria completa em questões relacionadas ao Direito Bancário e Financeiro;

- Atuação na área contenciosa: busca e apreensão de bens, reintegração de posse, contratos de financiamento, contratos de arrendamento mercantil.

DIREITO DO TRABALHO E PREVIDENCIÁRIO

- Atendimento consultivo sobre toda a legislação trabalhista e previdenciária;
- Representação de clientes perante Delegacias Regionais do Trabalho, Procuradorias do Trabalho, Sindicatos e Associações de Classe;
- Elaboração e análise de contratos individuais ou coletivos de trabalho;
- Aconselhamento preventivo e atuação em processos administrativos contenciosos;

- Atuação em reclamações trabalhistas individuais ou coletivas;

- Análise completa do passivo trabalhista empresarial.
- Atualização diária junto a Reforma Trabalhista 13.467/2017, com participação direta na elaboração pelo legislador no Congresso Nacional.

DIREITO TRIBUTÁRIO

- Aconselhamento preventivo sobre todos os tipos de tributos, sejam de competência municipal, estadual ou federal;
- Estudos sobre planejamento tributário;
- Atuação completa no contencioso tributário administrativo;
- Atuação completa no contencioso tributário judicial.

TRATAMENTO CAPILAR DE QUALIDADE E ALTO DESEMPENHO

A Prohall Cosmetic deu início as suas atividades em 2017 com o propósito de produzir e oferecer tratamentos capilares de qualidade e alto desempenho. Em busca de excelência em tudo que se propõe a fazer, a empresa atua com seriedade, comprometimento e transparência no desenvolvimento dos seus produtos e serviços. Alicerçada na crença de que a beleza de cada cabelo deve ser cuidada e celebrada, seus produtos são feitos com as melhores matérias primas e ativos presentes no mercado nacional e internacional, que aliados à tecnologia de ponta e rigorosos testes de qualidade, proporcionam resultados únicos que tornam a marca uma referência no

tratamento de beleza profissional. Em 2020, com o crescimento da marca, a Prohall Cosmetic deixou de ser uma empresa que só oferece produtos capilares passando a ser nominada como Grupo Prohall segmentado da seguinte forma:

- **Prohall Cosmetic:** Composta por toda linha de produtos capilares, bem como linha de produtos profissionais e cuidados home care para aqueles clientes que querem manter o resultado de salão em casa.

- **Prohall Nutrition:** Composto por nossa linha de produtos de suplementação para o crescimento de cabelo e unhas e também cuidados com a pele.

- **Prohall Professional:** Aqui estão toda nossa linha de equipamentos e acessórios para

salão, bem como, pranchas, cumbucas, espátulas, escovas, aventais, capa para corte, camisetas, folhas para mechas, etc.

- **Prohall Training:** Plataforma de treinamento para profissionais da beleza e representantes comerciais da marca.

Focado na missão de ser reconhecido como uma empresa que preza e se preocupa com seus clientes, parceiros e distribuidores, sempre garantindo excelentes resultados e uma experiência maravilhosa que inspira momentos de alegria e satisfação, atualmente o Grupo Prohall está presente em mais de 6 países da Europa e da América Latina.

Cristiano Figueiredo
CEO

www.raiorastreadores.com.br
@raiorastreadores

RASTREADORES GPS QUE ATENDEM A TODO TIPO DE NECESSIDADE

No mercado desde 2017, a Raio Rastreadores de veículos surgiu para atender a demanda crescente por segurança. A empresa genuinamente amazonense conta com rastreadores GPS que atendem a todo tipo de necessidade. Seja para monitoramento de carros, motos e lanchas como para pessoas, animais e objetos. A Raio Rastreadores se destaca pela variedade e qualidade dos serviços oferecidos. Entre eles, estão: Central de Monitoramento, que permite a localização do veículo em tempo real; o aplicativo – onde o motorista tem acesso aos históricos de

rota, localização, entre outras funções; e o botão de pânico – após acionado pelo motorista em uma situação de risco, o alerta é prontamente enviado para a Central de Monitoramento. A empresa conta com planos para as mais diversas necessidades, entre eles, um completo e personalizado para empresas. Uma opção ideal para serviços de logística como o transporte de cargas, por exemplo. O serviço oferece informações em tempo real sobre a localização do veículo, identificação do motorista, intervenção remota em casos de emergência, tais como roubo ou sequestro e, por exemplo, bloquear o veículo,

caso ele saia da rota planejada ou fique parado sem justificativa. O rastreamento é uma medida preventiva, tanto para pessoa física quanto para jurídica. Garante mais segurança e tranquilidade no dia a dia e evita prejuízos financeiros. A Raio Rastreadores realiza constantemente investimentos em sistemas e produtos, buscando sempre a excelência em atendimento aos clientes e, para oferecer o que há de melhor em tecnologia de rastreamento a nível mundial.

**Planos flexíveis e
Atendimento exclusivo em
todo território nacional.**

Dra. Ana Cristina Batalha
@dratinabatalha

PIONEIRISMO E INOVAÇÃO EM GINECOLOGIA REGENERATIVA

Até pouco tempo atrás, qualquer alteração relacionada ao aumento do clitóris era considerada impossível de se mexer cirurgicamente, para não interferir na sensibilidade da paciente. Diante dessa condição, que afeta 25% das mulheres no mundo, a ginecologista baiana Ana Cristina Batalha desenvolveu uma técnica pioneira para tratar mulheres com hipertrofia clitoriana sem afetar o prazer feminino. “Nunca tive pacientes com qualquer tipo de perda sensorial, pelo contrário. Quando você ‘retira’ um fator causal de inibição sexual, você fica mais desenvolta, com uma melhora da sua autoestima”. O pioneirismo nesse tipo de cirurgia íntima já levou a médica a ser convidada para demonstrar suas inovações em reconstrução e regeneração genital em diversos congressos internacionais de

ginecologia e medicina estética como nos EUA, Portugal e Egito. Neste último, realizado em 2021, a médica foi a única brasileira a palestrar e recebeu uma premiação. Já em março deste ano, a médica participará de um congresso no Panamá para palestrar sobre Estética Vulvar e continuar levando o nome do Brasil para o mundo! Referência em ginecologia regenerativa e com constantes investimentos e atualizações em tecnologias revolucionárias, Ana Cristina realiza cirurgias íntimas com o laser, que acelera a cicatrização e garante um pós-operatório mais rápido, o que atrai pacientes de outros países para operar com ela. Além da clitoroplastia, a médica é referência em labioplastia interna e externa, clareamento íntimo, redução do monte de vênus, estimuladores de coláge-

no, preenchimento com ácido hialurônico e radiofrequência. Como resultado de sua experiência na área de cirurgia íntima, dá aulas nos cursos de pós-graduação em Medicina Estética, no Ceará, além de promover cursos e mentorias personalizadas para apresentar a sua técnica e expertise para médicos de todo o país. Também é fundadora do Spa Íntimo by Emeg, um centro tecnológico dedicado ao cuidado integral da saúde feminina com estética íntima, facial e corporal. Ana Cristina Batalha é vice-presidente da Associação Brasileira de Cosmetoginecologia (ABCGIN), diretora da Academia Brasileira de Ginecologia Regenerativa, Estética e Funcional (ABGREF) e sócia da Clínica Emeg, em Salvador, Bahia, a única do Brasil a receber o prêmio HIFEM e uma das seis a ter o Troféu Spot Gynecology.

Dr. Ricardo Fatore e Equipe

ESCRITÓRIO BOUTIQUE MEDALHA DE OURO NACIONAL

ARFA Advogados, foi amplamente reconhecida pelos principais Institutos Jurídicos nacionais e Internacionais nos anos de 2019, 2020, 2021 e agora em 2022. Esse reconhecimento acontece em razão da excelência no atendimento aos seus clientes, responsáveis por garantir nota máxima em entrevistas realizadas pelo Instituto:

• **LATIN AMERICAN QUALITY INSTITUTE 2019, 2020 e 2021**

• **ÁGUA AMERICANA – Justiça/campeão nacional 2019, 2020 e 2021**

• **MEGA PUBLICIDADE BRASIL - escritório mais lembrado 2020, 2021 e 2022**

• **INSTITUTO CULTURAL FRATERNAL - Vencedor Escritório Nacional 2020**

• **ANCEC 2020 e 2021**

• **INTERNATIONAL QUALITY COMPANY 2020 e 2021**

• **COMENDA CRUZ DO MÉRITO JURÍDICO 2021**

A RFA Advogados é reconhecida como detentora de um trabalho Jurídico especializado em diversos segmentos, tratando cada uma das bancas com igual seriedade e conhecimento. Sua marca foi considerada uma das 20 mais lembradas na internet em análise nacional, o que a incumbe de mais responsabilidade, para sempre honrar cada procuração, em cada ação e em cada telefone, e-mail ou streaming. O foco central em seu cliente é o diferencial da RFA.

*“O cliente tem que estar em primeiro lugar, este é nosso lema, este é nosso legado”,
Dr. Ricardo Fatore - Sócio.*

Para os melhores clientes, os melhores profissionais e para ser a melhor empresa, as melhores atitudes, principalmente enquanto seres humanos. Neste sentido a RFA busca atuar sempre “pro bono” aos mais carentes, sobretudo nas demandas de medicamentos e risco iminente de vida.

*“Ética, trabalho e honestidade são os segredos para encontrarmos sempre a Justiça através do Direito. Que por muitos anos estejamos novamente comemorando estes e outros títulos, além da confiança de nossos clientes e respeito perante nossa sociedade”,
ressalta Dr. Ricardo Fatore.*

**RFA Advogados
Fazendo a diferença pelo Direito e pela Justiça, buscando uma sociedade Justa e Perfeita!**

Daniela Lacerda
@daniilacerda

deliverycorujao.com.br
@corujao24horas

COM OITO LOJAS NO ESTADO DA BAHIA E MAIS DE 500 FUNCIONÁRIOS, O FATURAMENTO DO GRUPO CHEGOU A R\$285 MILHÕES EM 2020

Sob o comando de Daniela Lacerda de Almeida, o Corujão possui plano de expansão de 130 unidades até 2022. Reconhecida como a mulher mais jovem a integrar a organização do setor varejista alimentício da Bahia e também uma das integrantes da tão incrível UANDER 30 da Forbes, Daniela está entre os jovens de até 30 anos mais promissores do Brasil. Para a CEO da rede Coru-

jão, o sucesso passa por gestão que valoriza a equipe e uma mente aberta para inovar. “Hoje eu faço toda parte de operação da rede. Temos mais de 500 colaboradores em nossas unidades, com uma loja com mais de 4 mil m² e uma rede com uma crescente muito rápida. Eu acho que isso passa por uma perspectiva de gestão e uma cabeça muito aberta, além da valorização dos nossos colaboradores”, afirma a baiana.

No auge dos seus 30 anos, Daniela Lacerda comanda uma rede com sete lojas em Feira de Santana, segunda maior cidade da Bahia e uma na capital do estado. A Rede Corujão ocupa atualmente expressivo espaço no varejo da região, mantendo os seus referenciais desde a sua origem: lojas modernas e agradáveis priorizando a excelência no atendimento ao cliente, com qualidade, preço baixo e variedade; e cuidando com respeito dos colaboradores.

Larissa Salvador
@attorneylarissa

www.salvadorlawpa.com
@salvador.law

ESCRITÓRIO DEDICADO À REPRESENTAÇÃO DE CASOS DE IMIGRAÇÃO

O Salvador Law é um escritório dedicado apenas à representação de casos de imigração, sejam eles nas áreas de família, negócios ou humanitária. Está localizado na cidade de Boca Raton, no Sul da Flórida, local que reúne grande parte da comunidade brasileira nos Estados Unidos e também está habilitado a representar casos imigratórios em todo país. Larissa Salvador é a fundadora do escritório de imigração Salvador Law P.A. Aos 11 anos de idade ela foi morar nos EUA com seus pais e irmão mais novo e durante toda a sua adolescência, presenciou as dificuldades que sua família vivia pelo fato

de não serem residentes permanentes. Os obstáculos, no entanto, foram apenas o combustível para fazer com que esta, então menina, determinada, focasse em dar à sua família um futuro mais promissor. Contrariando todas as probabilidades, Larissa conseguiu terminar seus estudos, entrou na faculdade e ingressou na carreira de advogada de imigração com o principal objetivo de ajudar outras famílias imigrantes a vencerem desafios e alcaçarem o sonho de uma vida como residentes permanentes nos Estados Unidos. Atuando na área de imigração desde 2015, Larissa abriu seu próprio escritório – Salvador Law P.A. em 2019 e hoje é

membro da Associação Americana de Advogados de Imigração (AILA) e está entre os 40 melhores advogados com menos de 40 anos, segundo a Associação National Black Lawyers. O grande foco do Salvador Law é no público brasileiro presente nos Estados Unidos, ou que pretende imigrar para o país de forma legal. No entanto, o escritório também tem em sua carteira de clientes, muitas pessoas da comunidade hispânica, fortemente presente no Sul da Flórida.

Salvador Law PA

150 E Palmetto Park Road
#800, Boca Raton, FL 33432
United States

Renata Pacheco
@renatapachecohair

CONCEITO INOVADOR DE TRATAMENTOS EM CABELOS, QUE VAI ALÉM DE UM SALÃO DE BELEZA: UMA CLÍNICA DE CUIDADOS CAPILARES

Com o grande uso de químicas e agentes nos cabelos, cresceu o número de cabelos danificados, sem vida e com grande perda do viço. Apesar das tecnologias de tratamentos prolongados para recuperação dos fios, notou-se uma necessidade muito grande na vida de cada mulher: A vontade de ter o cabelo perfeito em um curto espaço de tempo. Assim foi desenvolvido o conceito RENATA PACHECO HAIR CLINIC, que surgiu após longos estudos realizados pela fundadora, e ao perceber a necessidade das mulheres em tratar e ao mesmo tempo recuperar a beleza e a saúde dos cabelos. O método criado é o alongamento adesivado, que permite que o cabelo seja tratado, recuperado e desenvolvido desde o couro cabeludo até as fibras capilares de uma forma mais rápida, prática e indolor. “Desenvolvemos um inovador conceito de clínica capilar – hair clinic, cujo foco principal é tratar

os cabelos. O grande diferencial é a naturalidade, dar às clientes a possibilidade de ter o cabelo natural, mesmo com o alongamento”, explica Renata Pacheco. O tratamento não danifica nem quebra o cabelo. É usado como ferramenta para transitar no período de insatisfação com os cabelos ou até mesmo durante processos de patologias/diagnósticos clínicos de clientes que passam por quedas ou baixa estruturação capilar e por isso precisam usar o alongamento para auxiliar na autoestima e incentivo durante o tratamento. Desse modo, o negócio vai além do alongamento simples, pois é uma clínica para tratar o cabelo como um todo: cabelo, couro e fibra, possibilitando que o cabelo fique saudável e bonito durante o tempo de tratamento, através da combinação certa de produtos e uma avaliação personalizada para cada tipo de cabelo. O propósito da marca é a trans-

formação da vida de mulheres por meio do empoderamento advindo da beleza dos cabelos. Empoderamento vivenciado por Renata ao colocar pela primeira vez um alongamento capilar. Renata Pacheco se certificou em São Paulo, Paris, Flórida, Roma, Israel, Amsterdã, Dubai, China e Vietnã, para criar sua própria metodologia e conseguir entregar para suas clientes o cabelo sonhado em apenas 15 minutos. Ela também conseguiu desenvolver uma técnica que entrega o alongamento certo, para cada tipo de cabelo, sendo esse um dos principais benefícios e resultados satisfatórios da marca. Todos os alongamentos são previamente selecionados, e analisados para que sejam confeccionados de primeira qualidade para cada cliente. Renata soma mais de 30 anos de experiência no mercado de beleza, sempre em busca de tecnologia para aliar beleza e saúde, principal pilar e a missão da sua marca.

www.renatapachecohairclinic.com.br
@renatapachecohairclinic
@linharenatapacheco

Arnaldo Oliveira
@arnaldosindicato

www.sindmam.org.br
@sindmam

GARANTINDO DIREITOS E MELHORES CONDIÇÕES DE TRABALHO

A principal missão do Sindicato dos Metalúrgicos de Alumínio e Mairinque é garantir direitos e melhores condições de trabalho. Desenvolver um ambiente amplo de negociação nos dissídios coletivos, seja, por meio de reuniões, entrega de pautas de reivindicações, apresentação de propostas, lutas por melhorias, renovações de acordos, entre outros. Durante todos esses longos anos de trabalho, o Sindicato garantiu aos trabalhadores inúmeros benefícios, registrados e validados na Convenção Coletiva do Trabalho, tais como, aumento salarial, salário normativo, convênio médico, adicional noturno, adicional de insalubridade e periculosidade, férias, plano de cargos e salários, ausências justificadas, compensação de horas, comunicação de acidente de trabalho, fornecimento de uniformes e roupas de trabalho, garantia ao empregado afastado do serviço por motivo de enfermidade, estabilidade de emprego em vias de aposentadoria, transporte, refeições, dissídio coletivo,

garantia temporária de emprego ao empregado portador de doença profissional ou ocupacional, entre outras, que totalizam mais de 80 cláusulas direcionadas ao bem estar do trabalhador. Representatividade é tudo! Portanto, a fidelização ao Sindicato garante mais lutas e prosperidade no trabalho. A entidade sindical firma compromisso de continuar batalhando por mais e melhores benefícios. O Sindicato garante ao trabalhador e seus dependentes, inúmeras vantagens como, serviços diversos, assistência jurídica, trabalhista e previdenciária, descontos e acesso a áreas de lazer, salões de festas, e muito mais.

BENEFÍCIOS CONQUISTADOS

A história das lutas sindicais resultou em inúmeros benefícios para os trabalhadores. Confira algumas das conquistas:

- Redução da jornada de trabalho para 40 horas semanais sem redução de salário para os trabalhadores que atuam no

- horário administrativo da CBA.
- Estabilidade no emprego de 36 meses para os companheiros que estão em via de aposentadoria na CBA;
- Conquista inédita de contratações de mulheres na área operacional com igualdade de direitos e com o mesmo piso salarial da fábrica
- Vale-transporte, restaurante, convênio médico, PPR – Programa de Participação nos Resultados, Cesta Básica, entre outros.
- Áreas de lazer: Casa De Praia do Sindicato, Clube dos Metalúrgicos, Chácara Briquituba, Chácara Beira Rio, Salão Social Santa Luzia, entre outros.
- Trabalho social, como ações em favor dos mais necessitados, com doações de mantimentos, cobertores, cestas, entre outros.
- Grande sucesso dos cursos de capacitação profissional, tais como, NR10, Inglês e trabalhos artísticos com jornais, semiextensivo, cursos para portadores de necessidades especiais, informática, serigrafia, libras, lapidação de pedras preciosas, entre muitos outros.
- CEPAM – Centro de Estudos Profissionalizantes e Acadêmicos dos Metalúrgicos.
- Sindicato tem participação internacional em decisões importantes, como na ONU (EUA), participação na Conferência do Clima, Fórum Mundial, entre muitos outros.
- Convenção Coletiva de Trabalho garantida aos trabalhadores.

Sindicato fortalecido é sinônimo de garantia de empregos e direitos. Os movimentos sindicais junto à pressão popular garantiram que muitas conquistas tornassem leis.

FAZENDO A DIFERENÇA ATRAVÉS DA ESTÉTICA E AUTOESTIMA

Fundada em 2009, é a franquia que mais cresce no ramo, promovendo bem-estar e empoderamento por meio da saúde. Com mais de 12 anos no mercado da estética, mais de 40 premiações e com ampla variedade de procedimentos, a Virtuosa Clínica Estética carrega a essência da fundadora Mary Iaczinski. Viúva aos 21 anos, com seu filho Erick de apenas dois anos, iniciou a sua jornada na estética. Com apenas uma maca, um carro celta e o sonho de ganhar o seu próprio espaço, Mary começou a conquistar clientes e então abriu a sua primeira sala comercial na casa de seus pais. Ao conhecer seu então marido Adriano Jorge Francisco, em uma igreja onde congregam, com muita garra, seguiu cativando muitos clientes e abriu a sua primeira clínica própria, agora com funcionários e seu marido que ajudava na administração do negócio. Em um retiro da igreja, Mary recebeu a Palavra de Deus, sua

Clínica de Estética seria reconhecida por toda a cidade. Foi então que descobriu a segunda gravidez, Pedro estava a caminho. Adriano deixou o trabalho para ajudar a esposa a realizar o seu sonho. Mary ficou grávida de sua terceira filha, Raquel, porém o seu ritmo permanecia o mesmo. Depois de muita luta, ao conquistar a unidade que hoje é a Matriz da Virtuosa, ela ficou grávida da última filha, a Sophia. Com o reconhecimento em seu trabalho, novas filiais começaram a se expandir na cidade, todas com definições de protocolos a serem seguidos: bom atendimento, autoestima, cuidado, segurança, recepção confortável, salas organizadas, equipamentos de primeira e treinamento de funcionários. A Virtuosa destaca-se por seus diferenciais: protocolos exclusivos, ambientes confortáveis, plano de negócio estruturado, suporte ao franqueado desde a implantação, estudo de mercado para o investidor, atualização nos proces-

sos, tecnologia e comunicação. Atualmente, a clínica estética possui mais de 100 franquias expandidas nacionalmente. Até o ano de 2025 pretende alcançar a América Latina, tornando-se a melhor e mais confiável clínica do ramo. Toda a estratégia de expansão foi desenvolvida pela maior empresa especializada em franchising da América Latina, a Cherto. O modelo franchising cresceu 7,1% no faturamento, mostrando-se uma grande oportunidade de empreender no mercado brasileiro. Mary sempre teve como principal objetivo, levar cuidado e bem-estar a todas as mulheres, além de ser reconhecida por sua excelência no atendimento e ser acessível para todas as pessoas, independente de classe social. Mulher forte e determinada que não negocia princípios, carrega em sua essência os valores cristãos, além de buscar sempre a honestidade e confiança com todas as pessoas. O seu público é composto por mulheres casadas, mães e do lar entre 20 e 60 anos que buscam emagrecimento, rejuvenescimento e acima de tudo, saúde e qualidade de vida. “Sob o comando de esteticistas e nutricionistas, oferecemos sete protocolos exclusivos para emagrecimento, também contamos com uma variedade de procedimentos: depilação a laser, limpeza de pele, celulite, flacidez, além de uma linha exclusiva de produtos para tratamentos faciais e corporais, 100% sustentáveis e veganos”, explica Mary Iaczinski, Esteticista e Empresária. Com qualidade, profissionalismo e inovação, são realizados mais de um milhão de tratamentos no ano, mais de 500 mil clientes satisfeitas, sempre com o mesmo propósito: levar saúde e autoestima.

Gustavo Jobim
Fundador

CONSTRUTORA JOBIM HÁ MAIS DE 25 ANOS DESTACANDO-SE NO SEGMENTO DA CONSTRUÇÃO CIVIL

A Construtora Jobim, empresa com mais de 25 anos de atuação no setor da construção civil, tornou-se referência no mercado santamariense com suas construções inovadoras e imponentes. Fundada por Gustavo Jobim da Silva na década de 90, a construtora tem como premissa estar sempre à frente dos desejos de seus clientes e da comunidade em geral. Por isso, hoje, destaca-se no mercado por sua pontualidade na entrega das obras, confiabilidade e segurança. Com foco principal em um mercado exigente, que visa a aquisição de imóveis como investimento e fonte de renda, a Construtora Jobim busca sempre pensar na valorização e rentabilidade do imóvel, desta forma, busca terrenos em localizações privilegiadas e estratégicas, desenvolve projetos de acordo com

as necessidades do mercado, e entrega produtos que contribuem com a beleza da cidade. Assim como seu fundador e diretor, que aos 23 anos de idade decidiu empreender e se inserir no mercado da construção civil, a Construtora Jobim possui em seu DNA inovação e ousadia, o que pode ser percebido em cada um dos projetos desenvolvidos ao longo dos anos. Em 2017, a Construtora Jobim iniciou as obras do empreendimento “Espírito Santo” - um complexo residencial e comercial que deu início a um novo marco para a empresa. Em um terreno de 8.194,45m², o empreendimento conta 610 unidades residenciais, 168 unidades comerciais e 675 vagas de garagens distribuídas entre as quatro torres: Amor, Bondade, Caridade e Divindade, totalizando 62.548m² de área construída.

O complexo ainda conta com benefícios para a comunidade em geral como: estacionamento rotativo, obras de artes religiosas espalhadas pelo condomínio, capela, fonte de água e boulevard de 135 metros de comprimento que une as ruas Venâncio Aires e Dos Andradas. A última torre e entrega final do empreendimento acontecerá no dia 18 de março de 2022. Com sede em Santa Maria, no Rio Grande do Sul, a empresa lançou dois projetos: O Centenário Residence School e Cristo Rei, ambos localizados em endereço de extrema importância histórica e comercial para a cidade. Foi na Rua do Acampamento que se iniciou o povoamento da cidade, em 1797, com o acampamento da Partida Portuguesa da Segunda Subdivisão Demarcadora de Limites, Tratado de Santo Ildefonso.

No projeto do Centenário Residence School, será reconstruído o prédio no estilo arquitetônico original do Colégio Metodista Centenário. A construção, já em andamento, prevê dois andares em formato de U, onde haverá salas de aula e área administrativa e acima da escola um edifício de oito andares, com 196 apartamentos de um quarto. Em frente ao Centenário está localizado o complexo Cristo Rei, empreendimento que em um terreno de 4.718,47m² unirá área residencial e comercial, hotel, heliponto, Garden Mall e clube privativo para moradores, algo sem precedentes na cidade e região. Preservando uma construção importante para o município, o complexo contará projeto paisagístico do conceituado escritório Burle Marx para trazer

uma nova vida à Santa Maria. Foi em um dos principais destinos turísticos do mundo que a construtora escolheu para realizar seu primeiro empreendimento fora da região central do Rio Grande do Sul. A cerca de 350km de Santa Maria, na cidade de Gramado, o De Marias fica localizado em uma área privilegiada e central de cidade, a 500 metros da Rua Coberta e a minutos dos principais pontos turísticos da cidade. Com estilo alpino, 27 apartamentos de dois ou três dormitórios e quinze lojas térreas, o empreendimento conta com benefícios como: doble suíte, decoração exclusiva nas áreas comuns, estacionamento rotativo e oratório inspirado na Capela de Schoenstatt. A aposta neste empreendimento é a alta rentabilidade para quem tenha interesse em utilizar o imóvel

como investimento, tendo em vista a sua posição geográfica na melhor área da cidade. Além de seu compromisso com clientes e parceiros, a Construtora Jobim apoia diversos projetos sociais e culturais na cidade. Atualmente, a empresa é uma das únicas da cidade que possui uma professora pedagoga em seu quadro de funcionários para realização do projeto social Construindo para Sempre, desenvolvido para dependentes dos funcionários, o projeto oferece assistência educacional a crianças dos 0 aos 6 anos de idade. Hoje, a empresa tem marca registrada pela sua fé, desde a nomeação dos empreendimentos até a construção de oratórios. Ao longo dos anos, a Construtora Jobim já entregou mais de 2.500 unidades autônomas e possui mais de 110.000m² edificados.

Bruna Mello
@brunamello_bm_

www.brunamello.com.br
@brunamelloesteticavancada

CONHEÇA A HISTÓRIA DE SUCESSO DA EMPREENDEDORA DA BELEZA

Aos 19 anos, foi morar na Europa, onde ficou por 2 anos, e antes de voltar pro Brasil fez seu primeiro curso de micropigmentação. Em 2014 se formou em Design de Moda, fez especializações de Estudo do comportamento e Coolhunter, onde aprendeu a identificar as futuras tendências e estar sempre um passo à frente. E isso a ajudou muito no seu negócio.

Em 2015 montou a estética que levava seu próprio nome, deixando a moda de lado e usando toda sua experiência no mundo da estética em 4 anos o seu negócio cresceu de uma sala de 40m para uma casa linda, de 400m em um bairro nobre, na cidade de Caxias do Sul, RS, onde as clientes encontram todos os tipos de serviços de estética, desde salão de beleza,

até procedimentos invasivos. Há 11 anos, Bruna Mello ministra cursos na área da Micropigmentação e possui a sua academia da Beleza, onde tem todos os cursos da área estética para ajudar outras mulheres a se desenvolverem como empreendedoras e alcançar o sucesso profissional. O Nome Bruna Mello, conta com sua própria linha de cosméticos e ampliará a sua linha de novos produtos ainda em 2022. Por conta da grande procura de seus serviços, faz treinamento constante para que toda a experiência do cliente seja como se fosse única. Tendo como princípio básico: a experiência, a qualidade nos serviços, os resultados do cliente e conforto. Bruna possui também a BM Academy, uma instituição de ensino profissional para a área da beleza onde as acadêmicas aprendem as técnicas de procedimento e possui um embasamento de empreendedorismo, gestão e marketing, fatores que em na época que Bruna começou, fizeram falta. Hoje ela fornece este conteúdo em todos seus cursos, pois acredita ser um fator muito importante para o sucesso de todo o negócio. A trilha para o sucesso não é fácil, necessita de muita determinação. Bruna enfrentou a pandemia com muita resiliência e na contramão do que se esperava, focou nos conteúdos e avaliações online o que resultou em turmas lotadas na BM Academy, e muitas clientes querendo realizar procedimentos.

*“De qualquer forma, não existe mercado saturado assim como não existe ganho sem dor. A dica é não ficar parado.”
afirma Bruna Mello.*

MATARAZZO & CIA.
Investimentos

**VOCÊ QUER POTENCIALIZAR SEUS
RETORNOS COM **SEGURANÇA** E
100% DO CAPITAL PROTEGIDO?**

Você precisa conhecer a Matarazzo & Cia. Investimentos!

Somos uma **Casa de Investimentos** e atuamos a mais de uma década, com expertise em Renda Fixa Estruturado.

Fale agora com um de nossos especialistas em investimento!

Você, o maior patrimônio.

 +55 11 4580-0750

Acesse nosso site
www.matarazzo-cia.com

Nossa credibilidade é corroborada pelos prêmios conquistados no último biênio 2021/2022

IB

MAGAZINE

Available on the
App Store

ANDROID APP ON

Google Play