

RELATÓRIO DE ATIVIDADES DO CENTRO ESPÍRITA IRMÃ ROSA - CEIR

- 2011 / 2012 -

RELATÓRIO DE ATIVIDADES DE 2011 / 2012

Em cumprimento ao que preceitua o Estatuto do **Centro Espírita Irmã Rosa**, temos a honra de apresentar nosso “Relatório de Atividades”, descrevendo as atividades desenvolvidas pelos vários setores da Instituição no ano de 2011, bem como relatar as atividades planejadas para o ano de 2012, com sua respectiva previsão orçamentária.

COMPOSIÇÃO DA DIRETORIA EXECUTIVA

Diretor de Administração:	Breno Santos Viviani Fialho
Diretor de Assistência e Orientação Espiritual:	Alberto Leitão Rosa
Diretor de Assistência e Promoção Social Espírita:	Yara Gomes Camargo
Diretor de Divulgação:	Carlos Márcio Machado Peixoto
Diretor de Educação Espírita:	Fátima Cristina do Amaral Ferraz
Diretor de Finanças:	Vera Lúcia da Silva Rodrigues
Diretor de Manutenção Patrimonial:	Henderson Costa Santos
Diretor de Planejamento:	Daniel Pisani Bernardes

CONSELHO FISCAL

Conselheiro:	José Antônio Caldas Teixeira
Conselheiro:	Kleber Tadeu Novaes das Neves
Conselheiro:	Roberto Barreto Nolasco

Niterói, 27 de março de 2012.

Caros (as) irmãos (ãs)

Associados (as) do CENTRO ESPÍRITA IRMÃ ROSA – CEIR

Muita Paz!

Em cumprimento ao disposto no artigo 23 incisos VI e X de nosso Estatuto, a Diretoria Executiva do Centro Espírita Irmã Rosa vem apresentar o Relatório de Atividades desenvolvidas no ano de 2011, bem como o planejamento e orçamento para 2012.

No ano de 2011, nossa Instituição comemorou 91 anos de sua existência. Por este motivo, durante mês de dezembro, em que se comemora a fundação de nossa casa, foram realizados eventos alusivos a este fato, com as palestras comemorativas.

A reestruturação física do andar superior de nosso prédio principal, em face ao crescente aumento de frequentadores à nossa casa, principalmente nas reuniões públicas das quartas-feiras à noite e sábados, foi objeto de significativos esforços, por parte da Diretoria Executiva. Foram criadas: uma sala privativa para as reuniões mediúnicas, uma sala para a ministração de passes com capacidade para 12 pessoas, e a ampliação da capacidade do auditório superior para 80 pessoas.

O regimento Interno foi mais uma meta cumprida no ano que se passou. Desde a aprovação de sua versão preliminar, em reunião ordinária de 25/05/2010, e a partir desta data, a Diretoria Executiva iniciou seu processo de revisão, debatendo em suas reuniões ordinárias mensais o texto proposto. O trabalho foi concluído em agosto, e aprovado em ata, na reunião ordinária de 31/08/2011.

A diretoria de Assistência e Promoção Social Espírita e seus colaboradores, durante o exercício passado, efetuou o cadastramento de todas as famílias assistidas pela Casa, de maneira a dar subsídios a futuras campanhas visando a assistência e a promoção social espírita.

Seguindo a mesma filosofia de trabalho dos anos anteriores foi dada ênfase ao aprimoramento dos trabalhadores da Casa, por meio de encontros de tarefeiros, além de outras atividades doutrinárias.

Nas páginas seguintes são apresentadas as descrições detalhadas das atividades realizadas por cada diretoria, objetivando sempre o melhor atendimento a todos os irmãos e irmãs carentes de esclarecimento e consolo que são encaminhados ao CEIR. Em seguida, é apresentado o planejamento das atividades de 2012 e, encerrando, uma planilha com a previsão de gastos.

Rogando a Jesus que nos abençoe!

Fraternalmente,

Daniel Pisani Bernardes

Diretor de Planejamento

DIRETORIA DE ADMINISTRAÇÃO

ATIVIDADES DESENVOLVIDAS EM 2011

A Diretoria de Administração é responsável por secretariar as reuniões de diretoria, preparando as pautas a serem abordadas e redigindo as respectivas atas de reunião. As reuniões da diretoria do CEIR em 2011 tiveram a periodicidade mensal e as respectivas atas foram elaboradas e aprovadas em reunião posterior.

Durante o ano de 2011 foi mantida a prática adotada no ano anterior de divulgação das pautas e atas aprovadas para os trabalhadores do CEIR, possibilitando assim que todos tomassem conhecimento dos assuntos que foram tratados e das decisões tomadas pela diretoria de forma transparente.

O cadastro dos associados foi atualizado e passamos assim a ter pleno controle dos dados de cada associado. Hoje um sistema informatizado controla e possibilita pesquisas no quadro de associados.

Os associados do CEIR, salvo pequenas falhas no cadastro, receberam uma carta por felicitação de aniversário e outra pelas festas de fim de ano.

Pouco a pouco os arquivos da secretaria estão sendo mais bem organizados.

Todas as obrigações conjuntas com a Diretoria de Finanças foram cumpridas.

PLANEJAMENTO DAS ATIVIDADES PARA 2012

Organização do registro geral de associados

A partir das informações recebidas da Diretoria de Finanças, acerca do pagamento das contribuições dos associados, esta Diretoria manterá atualizado o controle dos associados do CEIR.

Correspondências aos associados em data de aniversário e festas de fim de ano

Os associados receberão, assim como ocorreu em 2011, uma carta de felicitações por seu aniversário e outra de felicitações de fim de ano.

Correspondências de agradecimento aos colaboradores nas festas de fim de ano

A partir do cadastro de colaboradores não sócios, preenchido pelos responsáveis das diferentes áreas de atuação da Instituição, pretende-se enviar uma carta de agradecimentos àqueles que colaboraram com o CEIR sob a forma de palestras ou trabalhos voluntários.

Breno S. V. Fialho
Diretor de Administração

DIRETORIA DE ASSISTÊNCIA E ORIENTAÇÃO ESPIRITUAL

ATIVIDADES DESENVOLVIDAS EM 2011

Atividades especiais

Por delegação da diretoria colegiada, coube à Diretoria de Assistência e Orientação Espiritual a coordenação de algumas atividades especiais envolvendo, principalmente, expositores de outros Estados.

Os seguintes eventos ocorreram:

- **30 de abril:** Palestra e momento de autógrafos com José Carlos De Lucca de São Paulo/SP, sobre seu mais recente livro “Recados do meu coração” com mensagens do Espírito Bezerra de Menezes.
- **29 de junho:** Palestra e momento de autógrafos com Roosevelt Tiago de Barra Bonita/SP, sobre seu livro “Se não houver vento,... Reme!”
- **06 de setembro:** Palestra e momento de autógrafos com Jacob Melo de Natal/RN, sobre seu livro “A cura de depressão pelo magnetismo”.
- **06 de novembro:** Realização do 5º Encontro de Tarefairos do CEIR sob a coordenação de Cezar Braga Said, com momento de autógrafos. Tema do encontro foi o livro de autoria de Said “Centro Espírita, Uma Visão Construtiva”.
- **24 de novembro:** Palestra com Vilson Disposti de Birigui/SP com o tema “Análise do comportamento obsessivo-compulsivo na drogadição e nos transtornos alimentares”. Em seguida houve momento de autógrafo com Vilson autor do livro “Filhos da Dor”.

Serviço da Mediunidade

Foi concluída a reformulação da reunião mediúnica dos sábados. Atualmente, não há mais estudo antecedendo a reunião, sendo a duração da reunião de 1 hora e 30 minutos, com 15 minutos de preparação através de leituras, 45 minutos de intercâmbio mediúnico, 15 minutos de irradiação, passe e mensagem final e 15 minutos de avaliação, tudo conforme preconiza o Regimento Interno.

As reuniões mediúnicas das segundas-feiras à noite seguiram seu curso normal durante o ano, sendo realizadas em todas as segundas-feiras.

Estamos introduzindo paulatinamente a presença dos encarnados em tratamento para o passe (na sala de passes) antes do início da reunião, quando então todos retornam aos seus lares e são orientados a se manterem em meditação e prece durante o transcurso da reunião. Os resultados obtidos tem sido animadores, tanto do tratamento de saúde como de influências espirituais, ambas detectadas no atendimento fraterno.

As reuniões mediúnicas das quintas-feiras e das segundas-feiras à tarde seguiram seu curso normal durante o ano.

Foi criada uma nova reunião mediúnica às quartas-feiras à tarde, funcionando dentro da nova metodologia constante do Regimento Interno, dando oportunidade à várias outras pessoas, preparadas para a tarefa, ingressarem no trabalho.

No dia 05 de junho, realizamos o “Encontro de avaliação e reciclagem dos trabalhadores das reuniões mediúnicas do CEIR”, tendo por base a Apostila: "Reunião Mediúnica - Antes, durante e depois", de Miguel Tavares de Gouveia. Participaram do encontro 45 pessoas, sendo 31 atuantes em reunião mediúnica da Casa.

Serviço de Estudo e Educação da Mediunidade

É intenção da Diretoria de Assistência e Orientação Espiritual oferecer um novo grupo de estudo e educação da mediunidade, preparando novos trabalhadores para as reuniões mediúnicas existentes na Casa. Ainda não é possível prever quando iniciaremos este novo grupo.

O grupo de estudo da mediunidade das quintas-feiras, a partir de 12h45min, com estudo de “O Livro dos Médiuns”, momento de concentração e exercício de psicografia, funcionou normalmente durante o ano.

Foi iniciado em 2011, o grupo de estudo da mediunidade às sextas-feiras, às 19h30min. De início, o estudo está sendo feito sobre o livro de André Luiz: “Missionários da Luz”, na psicografia de Francisco Cândido Xavier.

Serviço de Atendimento Fraternal

Durante este ano, o serviço de atendimento fraternal funcionou com regularidade nas reuniões públicas das segundas, quartas, quintas, sextas e sábados.

Estima-se em 450 (quatrocentos e cinquenta) atendimentos realizados neste ano, o que significa aproximadamente o dobro de 2010.

As equipes de recepção e de atendimento contam hoje com aproximadamente 25 (vinte e cinco) componentes.

Tendo em vista a grande procura do serviço de atendimento fraternal na Casa, reflexo natural do significativo aumento da assistência nas reuniões públicas, foram realizados dois (2) encontros de avaliação e reciclagem para os trabalhadores das equipes de recepção e atendimento propriamente dito: o primeiro em 16 de agosto e o segundo em 20 de dezembro.

Serviço de Passe

Optamos este ano em convidarmos os aplicadores de passe do CEIR para participarem do curso de magnetismo com Jacob Melo promovido pelo Instituto Espírita Bezerra de Menezes (IEBM) nos dias 03 e 04 de setembro, considerando, assim, este como sendo o nosso tradicional encontro anual para formação e reciclagem de aplicadores de passe. Quarenta (40) aplicadores de passes do CEIR participaram deste curso, que teve a duração de 14 horas, integrando um público total de duzentas (200) pessoas de diversas Casas Espíritas.

Foi decidido pela diretoria colegiada que a sala de estudo, que fica ao lado da sala mediúnica, deverá ser transformada em uma segunda sala de passes para atender ao público das quartas e sábados, que já vem tomando passe no segundo andar. Esta sala está sendo preparada (ar condicionado e iluminação adequada) e, assim que estiver pronta, será posta em uso com este fim.

O serviço do passe a domicílio neste ano continuou com grande procura. Atualmente participam deste trabalho cerca de 20 (vinte) trabalhadores. Durante o ano de 2011 foram realizadas aproximadamente 500 (quinhentas) visitas domiciliares num universo de aproximadamente 40 (quarenta) enfermos atendidos.

Neste ano, passamos a ter um novo grupo de atendimento aos sábados.

Desta forma, passamos a ter um grupo de visitas na quinta-feira à tarde, com quatro (4) visitas por semana, um grupo na quinta-feira à noite com três (3) visitas por semana e um grupo no sábado com três (3) visitas por semana, totalizando assim dez (10) visitas por semana.

A avaliação e reciclagem do trabalho de passe a domicílio foram feitas juntamente com os encontros de atendimento fraterno, como dito acima, em agosto e dezembro.

PLANEJAMENTO DAS ATIVIDADES PARA 2012

Atividades especiais

Já estão previstas as seguintes atividades especiais:

- **Março:** Orson Peter Carrara de Matão/SP.
- **Abril:** Roosevelt Tiago de Barra Bonita/SP.
- **Abril:** Severino Celestino – João Pessoa/PB
- **Junho:** Sandra Ventura de Brasília/DF.
- **Setembro:** Jacob Melo de Natal/RN

Serviço da Mediunidade

É intenção da Diretoria de Assistência e Orientação Espiritual colocar-se à disposição para promover em 2012 reuniões com os grupos mediúnicos da quinta-feira e da segunda-feira à tarde, para propor medidas de ajustes visando à adaptação destas reuniões ao Regimento Interno recentemente aprovado pela diretoria colegiada.

Será realizado no dia 20 de maio um encontro para qualificação e formação de trabalhadores de reunião mediúnica, domingo, das 8h30min às 12h30min, sob a coordenação de Jano Alves de Souza da UMEN.

Esta Diretoria também objetiva implantar um grupo para permanência na Casa das pessoas que estejam em tratamento na segunda-feira à noite, antecedendo a reunião mediúnica. A intenção é de que as pessoas permaneçam na Casa durante o desenrolar da reunião mediúnica, no salão de palestras do 1º andar, acompanhando leituras e comentários de mensagens edificantes, para facilitar o trabalho de auxílio.

Serviço de Estudo e Educação da Mediunidade

Continua em análise a possibilidade de implantar novo grupo de estudo e educação da mediunidade.

Serviço de Atendimento Fraternal

Promover no mês de agosto um encontro para avaliação, qualificação e formação de trabalhadores do serviço do atendimento fraternal.

Serviço de Passe

A diretoria colegiada já aprovou a implantação de um grupo de estudo do magnetismo a ser oferecido aos trabalhadores da Casa, dentro de critérios que ainda serão fixados pela diretoria de assistência e orientação espiritual.

Estima-se que esse grupo iniciará suas atividades ainda no primeiro semestre de 2012. A intenção desta Diretoria é de que esse grupo de estudo prepare melhor os trabalhadores para o passe da segunda-feira, antes da mediúncia (tratamento) e do passe em domicílio (idem), com as técnicas do magnetismo.

Promover no mês de outubro um encontro para avaliação, qualificação e formação de trabalhadores do serviço de passe.

Alberto Leitão Rosa

Diretoria de Assistência e Orientação Espiritual

DIRETORIA DE ASSISTÊNCIA E PROMOÇÃO SOCIAL ESPÍRITA

ATIVIDADES DESENVOLVIDAS EM 2011

Doações de Cestas Básicas

São distribuídas mensalmente aproximadamente duzentas (200) cestas básicas. Parte destas cestas é adquirida pronta em atacadista e outra parte é formada pelas doações dos gêneros alimentícios dos frequentadores da Casa.

As bolsas foram adquiridas na M. S. ATACADISTA E DISTRIBUIDORA Ltda., à Rua Martinica, n. 366 – Parada de Lucas – RJ – RJ – CEP.: 21.250-750, tels. (21) 3528-0880 e (21) 3528-0875.

As roupas, sapatos e bolsas doados ao CEIR, no ano de 2011, foram vendidos pelas tarefeiras da Casa às pessoas carentes, por valor irrisório, na última terça-feira de cada mês, em nosso brechó. Esses valores foram entregues integralmente à Diretoria de Finanças, ao fim de cada arrecadação.

Tanto os idosos quanto os seus filhos e netos que vem a Casa na última terça-feira do mês para receberem a cesta básica, recebem uma refeição em uma quentinha, totalizando, aproximadamente, 200 quentinhas distribuídas mensalmente.

Doações de Enxovais Para Gestantes

Foram distribuídos nesse período sessenta e cinco (65) enxovais. Cada enxoval é composto de:

- 1 cobertor
- 2 mantas de flanela
- 1 pacote de fralda de tecido
- 1 pacote de fralda descartável
- 1 calça plástica
- 2 conjuntos de flanela – calça e casaco
- 2 conjuntos de tecido – calça e casaco
- 2 conjuntos de malha – calça e casaco
- 1 casaco de flanela
- 2 camisinhas de pagão de tecido (sem manga)
- 4 sapatinhos de lã
- 2 pares de meia
- 1 casaco de lã (confeccionado a mão)
- 1 manta de lã (confeccionado a mão)
- 1 toalha de banho

Nosso trabalho é composto também de distribuição mensal de roupas, sapatos e brinquedos (usados) para crianças maiores, filhos das gestantes.

Após a palestra, efetuada por palestrantes da área de saúde, é oferecido um lanche às gestantes, composto por: sanduíche, bolo e suco. Também é lida e comentada uma página, acompanhada de prece no início e no final dos trabalhos.

No final de 2011, foi iniciada uma campanha de doação de material escolar. Conseguimos montar com as doações 70 quites contendo: cadernos, lápis, borracha, hidrocor, lápis de cor, etc. Todos os quites foram doados as crianças necessitadas.

PLANEJAMENTO DAS ATIVIDADES PARA 2012

Para o ano de 2012 esta Diretoria pretende oferecer um serviço de auxílio psicológico para gestantes.

Faz parte também do planejamento de 2012, o engajamento de novos voluntários para auxiliarem nas tarefas da assistência e promoção social espírita.

Yara Gomes Camargo

Diretora de Assistência e Promoção Social Espírita

DIRETORIA DE DIVULGAÇÃO

ATIVIDADES DESENVOLVIDAS EM 2011

A Diretoria de Divulgação do CEIR buscou, através dos murais, promover a divulgação de mensagens doutrinárias relacionadas aos temas abordados nas reuniões públicas, bem como, transmitir as notícias do movimento espírita em nossa Cidade e no Estado do RJ, e as notícias e campanhas do CEIR.

O boletim informativo (folder) foi publicado durante todo o ano, com quatro (4) exemplares, um (1) por trimestre, apresentando um design profissional que, aliado a alta qualidade de impressão colorida, tem propiciado aos frequentadores do CEIR estarem bem informados sobre tudo o que acontece na Casa.

Como previsto no relatório de 2010, a impressão do folder está sendo totalmente custeada por nossos parceiros Escola de Dança Myriam Camargo e Rodrigues Planejamento e Assessoria Contábil. A confecção do folder (design) está sendo feita por nosso parceiro Movimentos Comunicação na "Web", também sem nenhum custo para o CEIR.

Por meio da venda de livros espíritas procuramos seguir a orientação de Emmanuel quando diz: "A maior caridade que praticamos em relação à Doutrina Espírita é a sua própria divulgação". Para tanto, buscamos oferecer vários títulos de diferentes autores encarnados e desencarnados, num amplo leque de temáticas, desde o estudo até os romances, de modo a atender a uma ampla gama de leitores. A maioria dos livros colocados à venda no CEIR é obtida junto ao Instituto Espírita Bezerra de Menezes – IEBM por consignação.

A biblioteca continua oferecendo aos frequentadores centenas de livros espíritas para empréstimo, bem como alguns DVD com palestra.

Nosso site esteve no ar durante todo o ano, agora com uma nova formatação, como previsto no relatório de 2010, propiciando aos nossos frequentadores mais um canal de comunicação com a Instituição. Tudo que acontece na Casa e seja de interesse do público em geral é colocado no site. Os eventos principais da Casa têm sido fotografados e noticiados através do site, tornando-se assim automaticamente um registro da história do CEIR.

A computação da audiência do site ficou prejudicada a partir de junho de 2011 por um problema técnico que já está solucionado. Apresentamos abaixo a audiência de janeiro a maio de 2011, o que demonstra que a audiência foi totalmente recuperada, como planejado no relatório de 2010.

Mês	Audiência diária	Audiência mensal
Jan/2011	29	892
Fev/2011	26	722
Mar/2011	36	1103
Abr/2011	81	2427
Mai/2011	56	1738

PLANEJAMENTO DAS ATIVIDADES PARA 2012

Para o ano de 2012, a Diretoria de Divulgação planeja as seguintes medidas para incrementar a qualidade dos serviços prestados:

- Continuar a busca dentre os frequentadores da Casa por novos voluntários para o trabalho da livraria e da biblioteca de maneira que tenhamos a livraria e a biblioteca funcionando regularmente nos dias de reuniões públicas.
- Incrementar uma reformulação geral nos quadros de aviso da Casa.
- Criar instrumentos de avaliação da satisfação dos frequentadores da Casa.
- Manter o atual padrão de qualidade do folder e do site.

Carlos Márcio Machado Peixoto
Diretor de Divulgação

DIRETORIA DE EDUCAÇÃO ESPÍRITA

RELATÓRIO DE ATIVIDADES DO ANO DE 2011 DA DIRETORIA DE EDUCAÇÃO ESPÍRITA

Evangelização

A Evangelização funcionou normalmente durante o ano de 2011, de 19/02 até 10/12/2011, das 15 às 17 horas, observando-se o recesso nos feriados prolongados: (05/03, 23/04, 25/06 e 12/11), sob a coordenação de Érika Martins.

Os evangelizandos foram distribuídos pelos seguintes ciclos:

- Maternal
- 1º Ciclo da Infância
- 2º Ciclo da Infância
- 3º Ciclo da Infância
- Mocidade I
- Mocidade II

Foram realizadas reuniões para avaliação e treinamento/reciclagem no período do recesso dos trabalhos, nos meses de janeiro e fevereiro.

Foram realizados encontros com os pais em alguns domingos ao longo do ano.

Foi mantida a formação continuada dos evangelizadores, objetivando a atualização das práticas pedagógicas nos diferentes ciclos e a qualificação contínua destes trabalhadores, através de encontros, ciranda de livros e palestras.

Foi realizada a prece coletiva semanal em prol dos trabalhos de evangelização, às quartas-feiras, 22 horas, com a convocação por e-mail sob a coordenação de Hugo Barros.

Como atividades complementares ao trabalho de evangelização, foram realizados os seguintes eventos:

- Passeio ao Zoológico em 27/03;
- Festa Junina em 16/07;
- Feira de Ciências e Doutrina Espírita em 24/09; e
- PRAVIR (Programa Recreativo dos Amigos de Verdade da Irmã Rosa) em 06/11.

Foram realizadas obras de manutenção no prédio anexo, bem como aquisição de alguns materiais para suporte aos trabalhos. O espaço também foi adaptado para acomodar os materiais da Cesta Básica dos Idosos.

Foi dado seguimento aos trabalhos realizados pelas Equipes: Solidária e Socorrista, como atividade prática complementar ao trabalho de Evangelização da família.

Estudo Sistematizado e Estudo Doutrinário

Durante o ano foi mantida a campanha em prol do estudo da Doutrina Espírita na Casa, seja na forma do ESDE, seja através do Estudo Doutrinário, através de avisos nas reuniões públicas, nos murais, no folder e no site.

Foi iniciada em 19/02 uma nova turma de ESDE aos sábados, no horário da evangelização. A coordenação está a cargo de Marcos Almeida.

Na mesma data e horário foi iniciada também uma turma para estudos da Revista Espírita, coordenada por Marco Antonio.

Foi lançado o projeto Jovem+ESDE, para absorver o público jovem que frequenta a casa, porém a procura foi pequena e a turma não se concretizou.

Reuniões Públicas

Foram mantidas as reuniões públicas:

Segundas-feiras - 13h30min;

Quartas-feiras - 19h30min;

Quintas-feiras - 13h20min;

Sextas-feiras - 13h30min; e

Sábados - 16h55min.

As reuniões públicas contam com a participação do grupo de expositores do CEIR e convidados de outras casas espíritas, tarefa que ficou a cargo de Leda Lessa. Também foram trazidos expositores de fora do Estado em parceria com o IEBM, num intercâmbio mediado por Alberto Leitão Rosa.

Foi mantida a divulgação dos temários por meio dos murais e do site.

Em 2011, as reuniões ocorreram nos dias previamente agendados, inclusive feriados.

Expositores

Foi realizado um treinamento para os expositores em 05/02/2011, coordenado por Nina Peixoto/Lar de Peixotinho objetivando reciclar técnicas e posturas, bem como troca de experiências.

No segundo semestre foi realizada uma reunião de avaliação onde foi solicitado ao grupo sugestão de temas para a elaboração do temário de 2012.

O objetivo desta avaliação foi não apenas aproximar os participantes, mas também aprimorar a qualidade das exposições sob a responsabilidade dos tarefeiros do CEIR.

Este ano tivemos a adição de oito (8) novos expositores ao trabalho que vieram a se juntar aos dezenove (19) veteranos.

PLANEJAMENTO DAS ATIVIDADES DO ANO DE 2012 DA DIRETORIA DE EDUCAÇÃO ESPÍRITA

Evangelização

A Evangelização continuará a funcionar normalmente durante o ano de 2012, com início em 03/03 e término em 08/12/2012, das 15 às 17 horas, observando-se o recesso nos feriados prolongados (07 de abril, 09 de junho, 21 e 28 de julho, 08 de setembro, 13 de outubro e 17 de novembro), sob a coordenação de Érika Martins.

Estão previstas reuniões para avaliação e treinamento/reciclagem dos tarefeiros veteranos no período do recesso dos trabalhos, em janeiro e fevereiro/2012.

Está prevista a captação de novos tarefeiros para o trabalho, que serão treinados durante o recesso de janeiro/fevereiro.

Durante o ano de 2012 pretende-se manter a formação continuada dos evangelizadores, visando à atualização das práticas pedagógicas nos diferentes ciclos e a qualificação contínua destes trabalhadores, através de encontros, ciranda de livros e palestras.

Os evangelizandos serão distribuídos pelos seguintes ciclos:

- Maternal
- 1º Ciclo da Infância
- 2º Ciclo da Infância
- 3º Ciclo da Infância
- Mocidade I
- Mocidade II

Continuará a ser realizada a prece coletiva semanal em prol dos trabalhos de evangelização, às quartas-feiras, 22 horas, com a convocação por e-mail sob a coordenação de Hugo Barros.

Como atividades complementares ao trabalho de evangelização, serão realizados os seguintes eventos:

- Reuniões de avaliação: todos os primeiros sábados de cada mês, a partir de abril;
- Clube do livro: bimestralmente, toda última quarta-feira, a partir de abril, das 20h às 22h;
- Grupo de Pais: todo último domingo de cada mês, a partir de abril;
- PRAVIR: 09 de dezembro;
- Evento de integração: 1º de abril (domingo);
- Festa Julina: 15/07 (domingo); e
- Mostra da evangelização: 15 e 22 de setembro.

Serão necessárias obras de manutenção/adequação do espaço no prédio Anexo, bem como aquisição de alguns materiais para suporte aos trabalhos.

Pretende-se dar seguimento aos trabalhos realizados pelas Equipes: Solidária e Socorrista, como atividade prática complementar ao trabalho de Evangelização da família.

Estudo Sistematizado e Estudo Doutrinário

Durante este ano deverá ser mantida a campanha em prol do estudo da Doutrina Espírita na Casa, seja na forma do ESDE, seja através do estudo doutrinário, através de avisos nas reuniões públicas, nos murais, no folder e no site.

Ante a grande procura, está sendo avaliada a abertura de novas turmas de ESDE, inclusive durante a semana à noite, ainda no primeiro semestre.

Há a intenção de retomar o projeto Jovem+Esde, para absorver o público jovem que frequenta as reuniões públicas da Casa.

Importante: A abertura de novas turmas está condicionada a existência de tarefeiros qualificados para a coordenação (no mínimo tendo concluído o percurso do ESDE uma vez).

Deverão ser mantidas as turmas de estudo: “doutrinário”, “sistematizado” e da “Revista Espírita”, já em vigor.

Reuniões Públicas

Serão mantidas as reuniões públicas:

- Segundas-feiras – 13h30min;
- Quartas-feiras - 19h30min;
- Quintas-feiras - 13h20min;
- Sextas-feiras - 13h30min; e
- Sábados - 16h55min.

As reuniões públicas contarão com a participação do grupo de expositores do CEIR e convidados de outras casas espíritas, tarefa que ficou a cargo de Leda Lessa. Também serão trazidos expositores de fora do Estado em parceria com o IEBM, num intercâmbio mediado por Alberto Leitão Rosa.

Será mantida a divulgação dos temários através dos murais e do site.

Em 2012 as reuniões ocorrerão nos dias previamente agendados, inclusive feriados e retomaremos as palestras a partir da primeira segunda-feira de janeiro.

Expositores

Será realizado um treinamento para novos expositores no dia 11 de fevereiro, em parceria com o G.E. Francisco de Assis.

No segundo semestre será realizada uma reciclagem com a equipe de expositores atual, bem como a avaliação dos trabalhos e a construção do temário de 2013.

Este ano, teremos a adição de 2 (dois) novos expositores ao trabalho, no primeiro semestre.

DIRETORIA DE FINANÇAS

ATIVIDADES DESENVOLVIDAS EM 2011

Escrituração Contábil Mensal

Todos os atos e fatos administrativos foram escriturados mensalmente, sendo utilizada a escrituração contábil, de acordo com os Princípios Fundamentais da Contabilidade e emitidos o Balancete de Verificação, Livro Razão e Livro Diário, contendo este último o Balanço Patrimonial, a Demonstração do Resultado do Exercício.

No início de cada mês, foram impressos através do Gerenciador Financeiro do Banco do Brasil, via internet, o extrato de conta corrente, o extrato de poupança e o extrato de CDB DI, para classificação contábil e acompanhamento da movimentação financeira bancária.

Toda a documentação comprobatória dos pagamentos e dos recebimentos, junto com os extratos bancários e os balancetes, foi arquivada, em pastas mensais, e disponibilizadas aos demais Diretores e Conselheiros Fiscais, para sua apreciação.

Mensalmente, um balancete simplificado foi exposto no quadro de aviso com a finalidade de dar publicidade às contas de despesas e receitas.

No início do ano de 2011, foi implementada uma campanha de convocação de novos associados, dentre os participantes dos grupos de estudo e de aumento das mensalidades dos antigos. Como consequência, o resultado do exercício, considerando apenas a Receita Social e as Despesas Correntes foi positivo.

O Conselho Fiscal aprovou todos os balancetes até o mês de dezembro de 2011.

Nas páginas seguintes, são transcritos o Balanço Patrimonial, o Balanço de Resultado Econômico e o Parecer do Conselho Fiscal.

Centro Espírita Irmã Rosa
CNPJ: 30.1 27.997/0001-06
Balanco Patrimonial Encerrado em 31/12/2011

Descrição	Classificação	Exerc. Atual
A T I V O (1)		
Circulante (11)		
Disponibilidades (111)		
Numerários em caixa (1000)	1-1-01-01	2.497,73D
Bancos c/ Movimento (1020)	1-1-01-02	8.692,89D
Valores Vinculados c/c - Poupança (1040)	1-1-01-04	108.247,19D
Valores em Transito (1050)	1-1-01-05	136,00D
=Disponibilidades		****119.573,81D
=T o t a l - Circulante		****119.573,81D
Ativo Não Circulante (12)		
Ativo Realizável a Longo Prazo (121)		
Aplicações financeiras (1200)	1-2-01-01	82.806,00D
=Ativo Realizável a Longo Prazo		*****82.806,00D
Permanente (123)		
Imobilizado (1230)	1-2-03-01	662.904,70D
=Permanente		*****662.904,70D
=T o t a l - Ativo Não Circulante		*****745.710,70D
=T o t a l - A T I V O		****865.284,51D
P A S S I V O (2)		
Patrimônio Social (2398)		
Fundo Patrimonial (241)		
Fundo Patrimonial (2400)	2-4-01-01	220.524,47C
=Fundo Patrimonial		****220.524,47C
Reservas de Superávit (243)	2-4-03	629.699,83C
Superávits (244)	2-4-04	18.524,76C
Déficits (245)	2-4-05	3.464,55D
=T o t a l - Patrimônio Social	****865.284,51C	****865.284,51C
=T o t a l - P A S S I V O	****865.284,51C	****865.284,51C

Centro Espírita Irmã Rosa (00042)

CNPJ: 30.127.997/0001-06

Balanco de Resultado Econômico em 31/12/2011

Descrição	Classificação	Conta	Movimento do Período
R E C E I T A			
Receitas Correntes			
Receitas Sociais			
Receitas Sociais	3-1-01-01	3110	95.152,09C
=Receitas Sociais			*****95.152,09C
Receita Financeira	3-1-05	3199	17.882,86C
=T o t a l - Receitas Correntes			*****113.034,95C
=T o t a l - R E C E I T A			*****113.034,95C
D E S P E S A S			
Despesas Correntes			
Despesas de Custeio			
Despesas Gerais Administrativas	4-1-01-01	4000	26.033,39D
Encargos Diversos	4-1-01-04	4100	1.200,00D
=Despesas de Custeio			*****27.233,39D
Despesas c/ Atividades das Diretorias			
Diretoria de Administração	4-1-02-01	4110	119,53D
Diretoria de Assist. Orient. Espiritual	4-1-02-02	4120	313,10D
Diretoria Assist. Promoção Social	4-1-02-03	4130	40.737,81D
Diretoria de Divulgação	4-1-02-04	4140	6.477,59D
Diretoria de Estudos Espíritas	4-1-02-05	4150	1.650,53D
Diretoria de Finanças	4-1-02-06	4160	10,80D
Diretoria de Manutenção Patrimonial	4-1-02-07	4170	16.036,54D
=Despesas c/ Atividades das Diretorias			*****65.345,90D
Despesas Tributárias	4-1-04	414	1.869,00D
Despesas Financeiras	4-1-05	415	61,90D
=T o t a l - Despesas Correntes			*****94.510,19D
=T o t a l - D E S P E S A S			*****94.510,19D

Resultado do Exercício=====

Receitas-----→113.034,95C

Despesas+Custo-----→ 94.510,19D

Superávit Líquido do Exercício: *****18.524,76

=====

PARECER DO CONSELHO FISCAL DO CENTRO ESPÍRITA IRMÃ ROSA

O Conselho Fiscal do CENTRO ESPÍRITA IRMÃ ROSA, nos termos do artigo 21 do seu Estatuto Social, integrado pelos Conselheiros abaixo assinados, examinou todos os livros e documentos contábeis e financeiros referentes ao período de 01 de janeiro a 31 de dezembro de 2011, bem como o Balanço Patrimonial, que apresentam no Ativo e no Passivo o valor total de R\$865.284,51 (Oitocentos e sessenta e cinco mil duzentos e oitenta e quatro reais e cinquenta e um centavos) e a Demonstração do Resultado do Exercício que foi encerrada com um Superávit de R\$18.524,76 (Dezoito mil quinhentos e vinte e quatro reais e setenta e seis centavos).

Não tendo este Conselho Fiscal encontrado qualquer irregularidade que desabone a escrituração apresentada, emite o presente PARECER, recomendando à Assembléia Geral pela sua integral aprovação.

Niterói, 1º de março de 2012

ROBERTO BARRETO NOLASCO
RG 81422132-1 – IFP/RJ
CPF 503.871.977-53

JOSE ANTONIO CALDAS TEIXEIRA
RG 5235120-0 – CREMERJ/RJ
CPF 678.363.567-87

KLEBER TADEU NOVAES DAS NEVES
RG 05.217.762-3 IFP/ RJ
CPF 514.042.577-72

PLANEJAMENTO DAS ATIVIDADES DO ANO DE 2012 DA DIRETORIA DE FINANÇAS

A Diretoria de Finanças continuará adotando a escrituração mensal dos atos e fatos administrativos, utilizando a escrituração contábil, de acordo com os Princípios Fundamentais da Contabilidade.

Objetivando escrituração contábil do CEIR de acordo com a Legislação Fiscal e Comercial, a Diretoria distribuirá circular aos tarefeiros orientando acerca das contratações e aquisições, para que estas sejam feitas através de documentos hábeis, a saber:

- Contratação de serviços de profissional autônomo: recibo de prestação de serviços, contendo a qualificação completa do profissional, isto é, nome, endereço, RG, CPF, NIT/PIS e descrição completa e detalhada do serviço realizado.
- Contratação de serviços prestados por pessoa jurídica: nota fiscal de serviços, em nome do CEIR.
- Aquisição de qualquer produto: preferencialmente, nota fiscal eletrônica, modelo 55 (nota grande), contendo os dados do CEIR ou; cupom fiscal contendo os dados do fornecedor e do CEIR.

Todo mês será exposto no quadro de aviso do CEIR, o balancete simplificado, contendo as receitas e despesas.

A documentação comprobatória dos pagamentos e dos recebimentos, junto com os extratos bancários e os balancetes, será arquivada em pastas mensais, e disponibilizada aos demais Diretores e Conselheiros Fiscais, para sua apreciação.

Vera Lucia da Silva Rodrigues

Diretoria de Finanças

DIRETORIA DE MANUTENÇÃO PATRIMONIAL

ATIVIDADES DESENVOLVIDAS EM 2011

Durante o ano de 2011, foram realizadas as seguintes obras de conservação e melhorias do CEIR:

No prédio da Rua Dr. Leandro Mota:

- 1 – Transformação da sala, quarto, cozinha e área de serviço do apartamento em duas salas, uma para Reunião Mediúnica e outra para Sala de Passe, com desmontagem de armário embutido, armário de madeira, retirada de pia, fogão, tanque, móveis e utensílios, acrescidos de serviço de alvenaria, colocação de piso, pintura, raspagem e aplicação de sinteco.
- 2 – Desmontagem das divisórias e mesas do salão superior, para possibilitar sua ampliação, assim como, a colocação de 84 cadeiras, trazidas do salão do 1º piso, além da modificação do espaço físico da TV de 42 polegadas, caixas de som e desmontagem da instalação elétrica.
- 3 – Instalação de um Split Air na sala mediúnica e um aparelho de ar condicionado de parede na sala do Atendimento Fraternal.
- 4 – Instalação de um ventilador na Sala de Passe II e modificação nas instalações elétricas das novas salas que foram preparadas para os novos trabalhos que ali serão realizados.
- 5 – Compra de 90 novas cadeiras, pintura interna e externa de todo o Prédio Principal.

No prédio da Travessa Campos Viana:

- 1 – Construção de um quarto na área interna do térreo que compreende laje, telhado, alvenaria, colocação de piso frio, porta, montagem de armário embutido, de madeira, instalação elétrica e ventilador de teto.
- 2 – Instalação de dois Split Air no Salão Principal, instalação de divisórias na Sala de Passe e pintura geral do Prédio.
- 3- Instalação de automático na cisterna e caixa d'água.

PLANEJAMENTO DAS ATIVIDADES PARA 2012

Prédio Sede

Estão previstas as seguintes obras:

- Manutenção eletro-hidráulica;
- Limpeza da caixa d'água e cisterna;
- Substituição do porteiro eletrônico e telefones;
- Troca de filtro do bebedouro; e
- Dedetização.

Prédio Anexo

Estão previstas as seguintes obras:

- Aquisição de bebedouro para o 3º piso;
- Instalação de corrimão nas escadas;
- Manutenção eletro-hidráulica;
- Substituição do filtro do bebedouro do andar térreo; e
- Dedetização.

Henderson Costa Santos
Diretoria de Manutenção Patrimonial

DIRETORIA DE PLANEJAMENTO

ATIVIDADES DESENVOLVIDAS EM 2011

Em 2011, a Diretoria de Planejamento em conjunto com as demais diretorias que compõem a diretoria executiva do CEIR, elaborou e aprovou na AGO de 29 de março de 2011 o relatório de atividades de 2010, o planejamento das atividades, a previsão orçamentária, assim como o calendário preliminar de eventos para o ano de 2011.

Esta Diretoria de Planejamento participou durante o ano de 2011, em colaboração com as demais diretorias, do processo e revisão do Regimento Interno, debatendo em suas reuniões ordinárias mensais o texto proposto. O trabalho foi concluído em agosto, e aprovado em ata, na reunião ordinária de 31/08/2011.

A Diretoria de Planejamento atuou junto às demais diretorias no sentido de viabilizar a execução do presente Relatório, contendo o planejamento das atividades para 2012 e a respectiva previsão orçamentária.

PLANEJAMENTO DAS ATIVIDADES PARA 2012

Para o ano de 2012 a Diretoria de Planejamento em conjunto com as demais diretorias pretende finalizar a revisão do regimento interno do CEIR, auxiliar na organização dos seminários, treinamentos de tarefeiros, na manutenção das rotinas e demais atividades da Casa.

Como fruto do planejamento das atividades de 2012, apresentamos abaixo um calendário preliminar dos eventos:

MÊS	DIA / EVENTO
JAN	Treinamento / reciclagem dos evangelizadores
FEV	<ul style="list-style-type: none"> • 11- treinamento para novos expositores, em parceria com o G.E. Francisco de Assis. • Treinamento / reciclagem de evangelizadores
MAR	<ul style="list-style-type: none"> • 03 – Retorno da evangelização • 10 – Início de nova turma de ESDE (turma 11) • 14 - Palestra especial - Orson Peter Carrara de Matão/SP. • 27 – 19h30min – Assembléia Geral Ordinária
ABR	<ul style="list-style-type: none"> • 04 - Palestra especial - Roosevelt Tiago de Barra Bonita/SP. • 07 - Palestra especial - Severino Celestino da Paraíba/PB
MAI	<ul style="list-style-type: none"> • 20 - Encontro para qualificação e formação de trabalhadores de reunião mediúnica, domingo, das 8:30 às 12:30 horas, sob a coordenação de Jano Alves de Souza da UMEN.
JUN	<ul style="list-style-type: none"> • 27 - Palestra Especial Sandra Ventura de Brasília/DF • Início do estudo de magnetismo

JUL	<ul style="list-style-type: none">• Treinamento / reciclagem expositores
AGO	<ul style="list-style-type: none">• Avaliação e treinamento dos trabalhadores do atendimento fraterno
SET	<ul style="list-style-type: none">• 04 - Palestra especial Jacob Melo de Natal/ RN
OUT	<ul style="list-style-type: none">• Avaliação e treinamento dos trabalhadores do passe
NOV	<ul style="list-style-type: none">• 6º Encontro de Tarefeiros
DEZ	<ul style="list-style-type: none">• Encerramento da evangelização• Comemoração do 92º aniversário do CEIR

Na página seguinte é apresentada a previsão orçamentária para o ano de 2012.

Daniel Pisani Bernardes
Diretor de Planejamento

RUBRICAS	ORÇAMENTO ANUAL						ORÇAMENTO ANUAL						TOTAIS
	PERÍODO DE 1º DE JANEIRO A 30 DE JUNHO DE 2012						PERÍODO DE 1º DE JULHO A 31 DE DEZEMBRO DE 2012						
	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	
RECEITA													
Associados Efetivos	3650,00	3650,00	3650,00	3650,00	3650,00	3650,00	3650,00	3650,00	3650,00	3650,00	3650,00	3650,00	43800,00
Doação de Pessoa Física	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	3000,00
Doação p/ Cesta Básica	3600,00	3600,00	3600,00	3600,00	3600,00	3600,00	3600,00	3600,00	3600,00	3600,00	3600,00	3600,00	43200,00
Bazar	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	1440,00
Venda de Livros e Outros	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	6600,00
Receita Total	8170,00	8170,00	8170,00	8170,00	8170,00	8170,00	8170,00	8170,00	8170,00	8170,00	8170,00	8170,00	98040,00
DESPESA													
Despesas Gerais													
Energia Elétrica	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	6000,00
Água e Esgoto	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	4800,00
Telefone	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	1440,00
Tributos	400,00	0,00	200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	600,00
Conservação (limpeza)	900,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	10800,00
Mat.Limpeza/Usou/Consumo/Outros	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	250,00	3000,00
IEBM	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	1200,00
Despesas das Diretorias													
Administração	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00	120,00
Assist.Orientação Espiritual	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	1200,00
Assist. Promoção Social													
Distribuição de Cestas	3700,00	3700,00	3700,00	3700,00	3700,00	3700,00	3700,00	3700,00	3700,00	3700,00	3700,00	3700,00	44400,00
Lanches e Refeições	280,00	280,00	280,00	280,00	280,00	280,00	280,00	280,00	280,00	280,00	280,00	280,00	3360,00
Outros	70,00	70,00	70,00	70,00	70,00	70,00	70,00	70,00	70,00	70,00	70,00	70,00	840,00
Divulgação													
Livraria/Jornal/Site	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	500,00	6550,00
Educação Espírita	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	1800,00
Finanças	10,00	10,00	10,00	10,00	10,00	10,00	15,00	10,00	10,00	10,00	10,00	10,00	125,00
Manutenção Patrimonial													
Mat. Manut. Conservação e Reparo	530,00	530,00	530,00	530,00	530,00	530,00	530,00	530,00	530,00	530,00	530,00	530,00	6360,00
Mão de Obra e Serviços	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	400,00	4800,00
Planejamento	5,00	5,00	5,00	5,00	5,00	5,00	5,00	5,00	5,00	5,00	5,00	5,00	60,00
Despesa Total	8475,00	8075,00	8275,00	8075,00	8075,00	8075,00	8080,00	8075,00	8075,00	8075,00	8075,00	8025,00	97455,00
SALDO MENSAL	(305,00)	95,00	(105,00)	95,00	95,00	95,00	90,00	95,00	95,00	95,00	95,00	145,00	585,00
SALDO ACUMULADO NO EXERCÍCIO	(305,00)	(210,00)	(315,00)	(220,00)	(125,00)	(30,00)	60,00	155,00	250,00	345,00	440,00	585,00	