

**RELATÓRIO DE ATIVIDADES DO
CENTRO ESPÍRITA IRMÃ ROSA -
CEIR**

- 2013 / 2014 -

RELATÓRIO DE ATIVIDADES DE 2013 / 2014

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 2013, bem como relatar as atividades planejadas para o ano de 2014, com sua respectiva previsão orçamentária.

COMPOSIÇÃO DA DIRETORIA EXECUTIVA

Diretor de Administração:	Kleber Tadeu Novaes das Neves
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:	Antonio Carlos Nunes
Conselheiro:	Roberto Barreto Nolasco

Niterói, 27 de março de 2013.

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 2013, bem como o planejamento e orçamento para 2014.

No ano de 2013, nossa Instituição comemorou 93 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.

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 2014 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

DIRETORIA DE ADMINISTRAÇÃO

ATIVIDADES DESENVOLVIDAS EM 2013

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 2013 tiveram a periodicidade mensal e as respectivas Atas foram elaboradas e aprovadas em reunião posterior.

Durante o ano de 2013, 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.

Demos continuidade à manutenção do cadastro dos associados.

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

PLANEJAMENTO DAS ATIVIDADES PARA 2014

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 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.

Kleber Tadeu Novaes das Neves

Diretor de Administração

DIRETORIA DE ASSISTÊNCIA E ORIENTAÇÃO ESPIRITUAL

ATIVIDADES DESENVOLVIDAS EM 2013

Atividades extras

Por delegação da diretoria colegiada, coube a essa Diretoria de Assistência e Orientação Espiritual a coordenação de algumas atividades extras envolvendo, principalmente, expositores de outros estados. Os seguintes eventos ocorreram:

- **16 de março:** Palestra e momento de autógrafos com Gladis Pedersen (FERGS/RS) sobre o Projeto Conte Mais.
- **29 de junho:** Palestra e momento de autógrafos com Marlene Nobre (AME-BR/SP) com o tema A Dimensão Espiritual da Cura.
- **10 de julho:** Palestra e momento de autógrafos com Emanuel Cristiano (Campinas/SP) com tema livre.
- **31 de agosto:** Palestra e momento de autógrafos com Orson Peter Carrara (Matão/SP) com o tema O Auxílio Virá.
- **03 de setembro:** Palestra e momento de autógrafos com Jacob Melo (Natal/RN) com o tema O que a Casa Espírita precisa saber sobre o magnetismo com Kardec.

Serviço da Mediunidade

As 5 (cinco) reuniões mediúnicas da Casa (segunda à tarde e a noite; quarta à tarde; quinta à tarde e sábado à noite) seguiram seu curso normal durante o ano.

Antecedendo as reuniões mediúnicas das segundas-feiras à noite, foram oferecidos o passe de tratamento de saúde às 18h45min e às 19h30min o passe para tratamento espiritual, para as pessoas encaminhadas pelo atendimento fraterno. Em ambos os tratamentos são feitas avaliações periódicas e os resultados, em sua maioria, são animadores. As pessoas que estão no tratamento espiritual participam, após o passe e durante o transcurso da reunião mediúnica, de um grupo de reflexões no primeiro andar, facilitando assim o tratamento.

No dia **18 de agosto**, realizamos o “Encontro de avaliação e reciclagem dos trabalhadores das reuniões mediúnicas do CEIR”, que foi coordenado pelos próprios tarefeiros da Casa, refletindo sobre o livro Trilhas da Libertação de Manoel Philomeno de Miranda, na psicografia de Divaldo Pereira Franco.

No dia **03 de dezembro**, realizamos um novo encontro para reflexões sobre o livro Nas Fronteiras da Loucura de Manoel Philomeno de Miranda, na psicografia de Divaldo Pereira Franco.

Serviço de Estudo e Educação da Mediunidade

Continua sendo intenção dessa Diretoria de Assistência e Orientação Espiritual oferecer novo grupo de estudo e educação da mediunidade, preparando novos trabalhadores para as reuniões mediúnicas existentes na Casa. Em 2013, ainda não foi possível atingir esse objetivo.

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.

O grupo de estudo da mediunidade das sextas-feiras às 19h30min, funcionou normalmente durante o ano, estudando as obras de André Luiz.

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 500 (quinhentos) atendimentos realizados neste ano.

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

No dia **19 de novembro**, foi realizado o “Encontro anual para avaliação e reciclagem dos trabalhadores do atendimento fraternal do CEIR”, oportunizando uma conversa sobre o desenrolar do serviço durante o ano na Casa. Nessa oportunidade também se avaliou o trabalho de visita a domicílio.

Serviço de Passe

No dia **28 de abril**, foi realizado o Curso de Passe, coordenado pelos próprios tarefeiros da Casa, com a participação de 75 pessoas, dentre as quais, 40 atuais aplicadores de passe, representando 70% do efetivo total da Casa. Após o término do curso, 15 pessoas aproximadamente, foram admitidos para a tarefa.

O grupo de estudo do magnetismo nas segundas-feiras, a partir das 17h30min, dando suporte ao tratamento de saúde que é feito as 18:45 horas, prosseguiu normalmente.

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 2013, foram realizadas aproximadamente 500 (quinhentas) visitas domiciliares num universo de aproximadamente 40 (quarenta) enfermos atendidos.

Funcionaram normalmente:

*um grupo de visitas na quinta-feira à tarde, com 4 visitas por semana;

*um grupo na quinta-feira à noite, com 3 visitas por semana;

*um grupo no sábado, com 3 visitas por semana, totalizando assim 10 visitas por semana.

PLANEJAMENTO DAS ATIVIDADES PARA 2014

Atividades extras

Dar continuidade as atividades com expositores de outros estados, como temos praticado nos últimos anos. Já temos agendado para 2014 eventos com Roberto Lucio (AME/BR/MG), Richard Simonetti (Bauru/SP) e Emanuel Cristiano (Campinas/SP).

Serviço da Mediunidade

Promover no dia 15 de fevereiro, sábado, das 9h30min às 12h30min, o Encontro Anual para formação e reciclagem dos trabalhadores de reunião mediúnica, coordenado por Richard Simonetti, cujo tema será Segurança e Equilíbrio na Prática Mediúnica.

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 junho, um encontro para avaliação, qualificação e formação de trabalhadores do serviço do atendimento fraternal.

Serviço de Passe

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

Para os iniciantes, o curso de passe se dará em 4 (quatro) encontros semanais com a culminância acima sendo o quinto encontro.

Alberto Leitão Rosa

Diretoria de Assistência e Orientação Espiritual

DIRETORIA DE ASSISTÊNCIA E PROMOÇÃO SOCIAL ESPÍRITA

ATIVIDADES DESENVOLVIDAS EM 2013

Doações de Cestas Básicas

São distribuídas mensalmente, aproximadamente, 180 (cento e oitenta) cestas básicas, adquiridas em atacadista, no valor de R\$ 35,00 (trinta e cinco reais).

As bolsas foram adquiridas na MOXAV Cestas de Alimentação Ltda, situada à Rua Dr. Nunes, 953 - Olaria 05537143/0001-5 – tel. (21) 3867-0480.

As doações de gêneros alimentícios dos frequentadores da Casa são distribuídas aos necessitados que buscam auxílio no CEIR.

No mês de julho/2013, demos início às oficinas de trabalhos manuais com os assistidos.

Todo material recebido por meio de doações, tais como roupas, sapatos e etc., foi encaminhado ao brechó para ser vendido, por valor irrisório, ou doado pelas tarefeiras da Casa às pessoas carentes, na última terça-feira de cada mês.

Doações de Enxovais Para Gestantes

Continuamos com a obra do berço, onde gestantes, a partir do 2º (segundo) mês de gravidez, participam de palestras realizadas por profissionais da área de saúde, com o objetivo de orientá-las quanto à maternidade.

A Casa adquiriu cobertores (infantis e adultos) para serem doados aos assistidos.

Os enxovais doados às gestantes são confeccionados pelas tarefeiras com materiais obtidos por meio de doações.

No ano de 2013, foram doados 24 (vinte e quatro) enxovais.

Campanha do Material Escolar

Em 2013, por meio das doações conseguimos montar 190 (cento e noventa) “Kit”, contendo: cadernos, lápis, borrachas, lápis de cor, hidrocores, etc., que foram doados às crianças e jovens carentes.

PLANEJAMENTO DAS ATIVIDADES PARA 2014

Formatação do trabalho da Obra do Berço Anália Franco, com um programa de atenção do trabalho voluntário.

Criação de novos serviços: Serviço arrecadação das doações e Triagem; Serviço de Organização e Controle de Estoque; Serviço de Confecção e Distribuição de Enxovais; Serviço de Arquivamento Documental da OB, Cadastramento, triagem e encaminhamento de gestantes, Serviço de Organização de Grupos Operativos e Oficinas Educativas, Serviço de Recursos Humanos e Serviço de Eventos.

Yara Gomes Camargo

Diretora de Assistência e Promoção Social Espírita

DIRETORIA DE DIVULGAÇÃO

ATIVIDADES DESENVOLVIDAS EM 2013

A Diretoria de Divulgação do CEIR, ao longo do ano de 2013, desenvolveu as seguintes atividades dentro do seu escopo de atuação, conforme definido no Regimento Interno de nossa Instituição:

Livraria e Biblioteca

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.

Buscamos, ao obter os livros junto ao IEBM, selecionar aqueles presentes na bibliografia sugerida para cada tema a ser abordado nas reuniões públicas, com o intuito de promover o estímulo ao estudo continuado e ao aprofundamento do tema por parte de nossos frequentadores. Assim, caso o frequentador demonstre interesse particular por determinado tema, poderá adquirir o livro abordado em nossa livraria.

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

Essa Diretoria de Divulgação dispõe de uma verba mensal de R\$ 100,00 (cem reais), para aquisição de novos livros para a renovação do acervo de nossa biblioteca. As aquisições são feitas com base na bibliografia sugerida para cada tema das reuniões públicas. Assim, o frequentador que quiser buscar aprofundar seus estudos em algum tema abordado na palestra pública, terá a oportunidade de fazê-lo junto a nossa biblioteca.

Mural e Folder

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 nessa Cidade e no Estado do RJ, e as notícias e campanhas do CEIR.

Foi disponibilizado um novo quadro de avisos no patamar da escada que conduz ao segundo andar, como previsto no relatório do ano passado (2012), para facilitar a divulgação junto aos frequentadores.

Houve em 2013, ainda, uma discontinuidade na publicação do boletim informativo (folder) por falta de tarefeiros aptos a desenvolvê-lo, mas a situação já foi sanada e a partir do segundo trimestre de 2014, esperamos regularizar sua publicação.

A impressão do folder continuará sendo parcialmente custeada por nosso parceiro Escola de Dança Myriam Camargo. A confecção do folder (design) continuará sendo feita por nosso parceiro Movimentos Comunicação na "Web", sem nenhum custo para o CEIR.

Site e Mídias Sociais

Nosso site esteve no ar durante todo o ano, com uma nova formatação, 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.

Em 2013, reforçamos a presença do CEIR nas redes sociais, utilizando com mais frequência a sua página no Facebook. Contendo mensagens espíritas, informações sobre a Instituição, avisos e matérias sobre os eventos realizados no CEIR, a fanpage da Casa no Facebook, contava com 793 (setecentos e noventa e três) seguidores (pesquisa realizada em 20 de março de 2013) e vem se concretizando como uma excelente ferramenta na área de divulgação.

Audiovisual

Como previsto em 2013, foram instalados os “datashows”, de forma definitiva, no teto dos salões principais do 1º e 2º andar do prédio principal e no teto do 1º andar do prédio anexo (cito à Rua Campos Viana, 7), para otimizar a utilização de tais recursos.

PLANEJAMENTO DAS ATIVIDADES PARA 2014

Para o ano de 2014, a Diretoria de Divulgação planeja as seguintes medidas para incrementar a qualidade dos serviços prestados:

Livraria e Biblioteca

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 em todos os dias de reuniões públicas, bem como buscar melhorar continuamente o trabalho, atento às sugestões dos frequentadores e tarefeiros da Instituição.

Mural e Folder

Manter o atual padrão de qualidade dos murais e do folder.

DIRETORIA DE EDUCAÇÃO ESPÍRITA

RELATÓRIO DE ATIVIDADES DO ANO DE 2012 DA DIRETORIA DE EDUCAÇÃO ESPÍRITA

Evangelização

A Evangelização funcionou normalmente durante o ano de 2013, observando-se o recesso nos feriados prolongados 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 à 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:

- Reuniões de avaliação: todos os primeiros sábados de cada mês, a partir de abril; houve ainda uma reunião no final do ano com sensibilização dos evangelizadores.

Foram realizadas obras de manutenção no prédio anexo, bem como aquisição de alguns materiais para suporte aos trabalhos.

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 /2013 uma nova turma de ESDE às quintas-feiras, das 20h30 às 22h00. A coordenação está a cargo de Adriana Paula e Mario .

Foi iniciada nova turma de estudo doutrinário, às quintas-feiras, após a reunião pública, coordenada por Maria José Avellar e Joaquim.

Foi dado seguimento às turmas já existentes de EADE (sábados – Vera/Eliane Liberal) e de ESDE: sábados (Marcos Almeida, Rosane e Beth); terças-feiras (Cristiane e Aline; Ana Cristina e Victor) e quartas-feiras (João Luiz), de Estudo doutrinário: segundas-feiras (Yara) ; sextas-feiras (Rosana), de estudo do livro “A Gênese”: sextas-feiras (Adir) e estudo teórico da mediunidade (Alzimar e Daniel).

Reuniões Públicas

Foram mantidas as reuniões públicas, com a participação do grupo de expositores do CEIR e convidados de outras casas espíritas, tarefa que ficou a cargo de Leda Lessa:

- 2^{as} feiras - 13:30 horas,
- 4^{as} feiras - 19:30 horas,
- 5^{as} feiras – 13:20 horas,
- 6^{as} feiras - 13:30 horas e
- sábados - 16:55 horas.

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

Também foram trazidos expositores de fora do Estado em parceria com o IEBM, num intercâmbio mediado por Alberto Leitão Rosa:

Em 2013, as reuniões ocorreram nos dias previamente agendados, inclusive feriados.

Expositores

Este ano tivemos a adição de novos expositores ao trabalho que vieram a se juntar aos veteranos.

PLANEJAMENTO DAS ATIVIDADES DO ANO DE 2014 DA DIRETORIA DE EDUCAÇÃO ESPÍRITA

O planejamento das atividades será feito pela nova diretora da área: Robertta Bacchini.

Evangelização

A Evangelização continuará a funcionar normalmente durante o ano de 2014, com início em 15/03/2014, sob a coordenação de Claudia Franco.

Ocorrerá alteração na faixa etária dos Ciclos (1º ciclo - 2 e 3 anos; 2º ciclo - 4 a 6 anos; 3º ciclo - 7 a 10 anos; Pré-Mocidade - 11 a 13 anos; Mocidade 1 - 14 a 16 anos; Mocidade 2 - a partir dos 17 anos)

O Horário da Evangelização será de 15hs às 17hs (já incluído o passe ao final).

O Calendário de aulas será o seguinte:

MÊS	DIAS	OBS:
MARÇO	15,22,29	
ABRIL	5,12,26	(19 feriado semana santa)
MAIO	10,17,24,31	(03 não tem, pois feriado 1º/05 na 5ª.f)
JUNHO	7,14,28	(21 feriado Corpus Christi / 28 pode haver jogo do Brasil)
JULHO	05,12,19,26	(05 e 12 pode haver jogo do Brasil)
AGOSTO	02,09,16,23,30	
SETEMBRO	06,13,20,27	
OUTUBRO	04,11,18,25	
NOVEMBRO	01,08,15,29	(22 – não tem, pois feriado 20/11 na 5ª.f)
DEZEMBRO	06	(Encerramento)

As férias serão nos sábados de jogos.

Existe a possibilidade de manter o Grupo de Pais no horário da evangelização, apenas dependendo da confirmação dos irmãos escalados para tal tarefa.

A Capacitação de Evangelizadores realizada em fevereiro contou com a presença de 6 (seis) interessados no trabalho, dos quais 3 (três) irão iniciar a tarefa ainda no primeiro semestre, 2 (dois) foram direcionados para ficarem com turmas, e 1 (um), que ainda não concluiu o ESDE, vai ficar como ajudante.

Estão previstas reuniões para avaliação e treinamento/reciclagem dos tarefeiros todo último sábado do mês, após o passe.

Durante o ano de 2014, 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. Já marcadas reuniões para estudo de livros (toda última 2 feira do mês).

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 Robertta Salles Bachini.

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

- Festa Junina- 27/07 (domingo) Aberta para os Grupos de estudo.

- PRAVIR- 06/12

Outras atividades serão marcadas ao longo do ano, conforme disponibilidade.

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 ou EADE, através de avisos nas reuniões públicas, nos murais, no folder e no site.

Está prevista reunião de avaliação, reciclagem e planejamento com os coordenadores atuais. Deverão ser mantidas as turmas de estudo doutrinário, sistematizado e EADE já em vigor. Ante a grande procura, está sendo avaliada a abertura de novas turmas de ESDE, dependendo apenas da disponibilidade de tarefeiros para a coordenação dos novos grupos. 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).

Reuniões Públicas

Serão mantidas as reuniões públicas: 2^{as} feiras – 13:30 horas, 4^{as} feiras - 19:30 horas, 5^{as} feiras – 13:20 horas, 6^{as} feiras - 13:30 horas e sábados 16:55 horas, 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 2014, as reuniões ocorrerão nos dias previamente agendados, inclusive feriados.

Expositores

Previsto treinamento para novos expositores originários dos grupos de estudo, como também um encontro para avaliação e reciclagem dos trabalhos com a equipe de expositores atual.

DIRETORIA DE FINANÇAS

ATIVIDADES DESENVOLVIDAS EM 2013

Escrituração Contábil Mensal

Da mesma forma que nos exercícios anteriores, 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, foram arquivadas, 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.

O Conselho Fiscal aprovou todos os balancetes até o mês de dezembro de 2013. Nas páginas seguintes, são transcritos o Balanço Patrimonial, o Balanço de Resultado Econômico e o Parecer do Conselho Fiscal.

Centro Espírita Irmã Rosa (00042)	RODRIGUES PLANEJ. ASSESSORIA CONTABIL		
CNPJ : 30.127.997/0001-06			
Balço Patrimonial Encerrado em 31/12/2013	Diário: 5	Folha: 1	

Descrição	Classificação	Exercício Anterior	Exercício Atual
A T I V O (1)			
Circulante (11)			
Disponibilidades (111)			
Numerários em caixa (1000)	1-1-01-01	1.088,27D	4.507,91D
Bancos c/ Movimento (1020)	1-1-01-02	10.143,68D	2.436,00D
Valores Vinculados c/c - Poupança (1040)	1-1-01-04	115.295,80D	84.241,41D
Valores em Transito (1050)	1-1-01-05	60,00D	290,00D
'=Disponibilidades		****126.587,75D	*****91.475,32D
'=T o t a l - Circulante		****126.587,75D	*****91.475,32D
Ativo Não Circulante (12)			
Ativo Realizável a Longo Prazo (121)			
Aplicações Financeiras (1200)	1-2-01-01	96.276,30D	96.432,65D
'=Ativo Realizável a Longo Prazo		*****96.276,30D	*****96.432,65D
Permanente (123)			
Imobilizado (1230)	1-2-03-01	672.961,70D	709.575,50D
'=Permanente		****672.961,70D	****709.575,50D
=T o t a l - Ativo Não Circulante		****769.238,00D	****806.008,15D
=T o t a l - A T I V O		****895.825,75D	****897.483,47D

Centro Espírita Irmã Rosa (00042)	RODRIGUES PLANEJ. ASSESSORIA CONTABIL	
CNPJ: 30.127.997/0001-06	Diário: 5	Folha: 2
Balanço Patrimonial Encerrado em 31/12/2013		

Descrição	Classificação	Exercício Anterior	Exercício Atual
P A S S I V O (2)			
Patrimônio Social (2398)			
Fundo Patrimonial (241)			
Fundo Patrimonial (2400)	2-4-01-01	220.524,47C	220.524,47C
'=Fundo Patrimonial		****220.524,47C	****220.524,47C
Reservas de Superávit (243)	2-4-03	629.699,83C	629.699,83C
Superávits (244)	2-4-04	49.066,00C	50.723,72C
Déficits (245)	2-4-05	3.464,55D	3.464,55D
'=T o t a l - Patrimônio Social		****895.825,75C	****897.483,47C
=T o t a l - P A S S I V O		****895.825,75C	****897.483,47C

Centro Espírita Irmã Rosa (00042)

RODRIGUES PLANEJ E ASSESSORIA CONTABIL

CNPJ : 30.127.997/0001-06

Balço de Resultado Econômico de 01/01/2013 até 31/12/2013 Diário: 0

Folha: 1

Descrição	Classificação	Conta	Exercício Atual
R E C E I T A			
Receitas Correntes			
Receitas Sociais			
Receitas Sociais	3-1-01-01	3110	126.885,24C
=Receitas Sociais			****126.885,24C
Receitas Diversas	3-1-03	3099	450,00C
Receita Financeira			12.336,82C
=T o t a l - Receitas Correntes	3-1-05	3199	****139.672,06C
=T o t a l - R E C E I T A			****139.672,06C

Centro Espírita Irmã Rosa (00042)

RODRIGUES PLANEJ E ASSESSORIA CONTABIL

CNPJ: 30.127.997/0001-06

Balço de Resultado Econômico de 01/01/2013 até 31/12/2013 Diário: 0 Folha: 2

Descrição	Classificação	Conta	Exercício Atual
DESPESAS			
Despesas Correntes			
Despesas de Custeio			
Despesas Gerais Administrativas	4-1-01-01	4000	40.072,53D
Despesas com Pessoal e Encargos	4-1-01-02	4070	2.013,00D
Encargos Diversos	4-1-01-04	4100	1.800,00D
=Despesas de Custeio			*****43.885,53D
Despesas c/ Atividades das Diretorias			
Diretoria de Administração	4-1-02-02	4110	1.424,35D
Diretoria de Assist. Orient. Espiritual	4-1-02-02	4120	215,67D
Diretoria Assist. Promoção Social	4-1-02-03	4130	65.080,32D
Diretoria de Divulgação	4-1-02-04	4140	5.581,89D
Diretoria de Estudos Espíritas	4-1-02-05	4150	530,83D
Diretoria de Finanças	4-1-02-06	4160	59,00D
Diretoria de Manutenção Patrimonial	4-1-02-07	4170	19.239,94D
=Despesas c/ Atividades das Diretorias			*****92.132,00D
Despesas Tributárias	4-1-04	414	1.829,77D
Despesas Financeiras	4-1-05	415	167,04D
=T o t a l - Despesas Correntes			****138.014,34D
=T o t a l - D E S P E S A S			****138.014,34D

RESULTADO DO EXERCÍCIO

Receitas-----> 139.672,06C

Despesas + Custo-----> 138.014,34D

Superávit Líquido do Exercício: *****1.657,72

PLANEJAMENTO DAS ATIVIDADES PARA O ANO DE 2014 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.

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, serão arquivadas em pastas mensais e disponibilizadas aos demais Diretores e Conselheiros Fiscais, para sua apreciação.

Vera Lucia da Silva Rodrigues

Diretoria de Finanças

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 2013, bem como o Balanço Patrimonial, que apresentam no Ativo e no Passivo o valor total de R\$ 897.483,47 (Oitocentos e noventa e sete mil quatrocentos e oitenta e três reais e quarenta e sete centavos) e o Balanço de Resultado Econômico que foi encerrado com um Superávit de R\$1.657,72 (Um mil seiscentos e cinquenta e sete reais e setenta e dois 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, 6 de março de 2014.

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

ANTONIO CARLOS NUNES
RG 28.382 – OAB/RJ
CPF 183.898.307-44

DIRETORIA DE MANUTENÇÃO PATRIMONIAL

ATIVIDADES DESENVOLVIDAS EM 2013

Prédio Principal

- Modificação no sistema hidráulico da casa com substituição da bomba de recalque e registros de manobra de distribuição.
- Redistribuição da carga elétrica no painel de entrada e instalação de outro disjuntor para melhor equilíbrio da carga.
- Instalação de outro Split 36000 BTU's
- Troca do Split da Sala de passe por outro de 24000 BTU's
- Conserto do Split da sala mediúnica com substituição de placa
- Limpeza de três aparelhos Split
- Pintura do salão térreo, da sala de passe e da parte interna do muro na entrada do prédio.
- Pequenos reparos de manutenção.

Prédio Anexo

- Substituição do piso da entrada e do salão térreo
- Retirada dos toldos.
- Instalação e reinstalação de aparelhos de 30.000 BTU'S

PLANEJAMENTO DAS ATIVIDADES PARA 2014

Reparos de manutenção: predial, ar condicionado, ventiladores, dedetização, limpeza da caixa d'água, cisterna e substituição dos filtros dos bebedouros.

Henderson Costa Santos

Diretoria de Manutenção Patrimonial

DIRETORIA DE PLANEJAMENTO

ATIVIDADES DESENVOLVIDAS EM 2013

Em 2013, a Diretoria de Planejamento em conjunto com as demais diretorias que compõem a diretoria executiva do CEIR, elaborou e aprovou na AGO de março de 2013 o relatório de atividades de 2012, o planejamento das atividades, a previsão orçamentária, assim como o calendário preliminar de eventos para o ano de 2013. Conforme previsto em nosso estatuto, esta Diretoria representou o CEIR nas assembléias constituídas do Instituto Bezerra Menezes (IEBM)

A Diretoria de Planejamento atuou junto às demais diretorias no sentido de viabilizar a execução do presente Relatório, contendo o planejamento das atividades para 2014 e a respectiva previsão orçamentária.

PLANEJAMENTO DAS ATIVIDADES PARA 2014

Para o ano de 2014 a Diretoria de Planejamento em conjunto com as demais diretorias, pretende auxiliar na organização dos seminários, treinamentos de tarefeiros, na manutenção das rotinas e demais atividades da Casa.

Como fruto do planejamento das atividades de 2014, apresentamos abaixo um calendário preliminar dos eventos:

MÊS	DIA / EVENTO
JAN	18 - Palestra especial com Dr. Roberto Lúcio / MG
FEV	<ul style="list-style-type: none"> • 15 - Encontro para avaliação, qualificação e formação de trabalhadores de reunião mediúnica • Capacitação de Evangelizadores
MAR	<ul style="list-style-type: none"> • 15 – Retorno da evangelização • 27 – 19h30min – Assembléia Geral Ordinária • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • ÚLTIMA SEG. Reunião para o estudo de livros
ABR	<ul style="list-style-type: none"> • 1º SÁB – Reunião de avaliação da evangelização. • ÚLTIMO DOM – Grupo de Pais – atividade complementar da evangelização • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • ÚLTIMA SEG. Reunião para o estudo de livros
MAI	<ul style="list-style-type: none"> • ÚLTIMO DOM – Grupo de Pais – atividade complementar da evangelização • 20 - Encontro de reflexões sobre o livro Nos Bastidores da Obsessão

	<ul style="list-style-type: none"> • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • ÚLTIMA SEG. Reunião para o estudo de livros
JUN	<ul style="list-style-type: none"> • 1º SÁB - Reunião de avaliação da evangelização. • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • Encontro para avaliação, qualificação e formação do trabalhador do atendimento fraterno • ÚLTIMA SEG. Reunião para o estudo de livros
JUL	<ul style="list-style-type: none"> • 23 - Palestra especial com Emanuel Cristiano / SP • 27 – Festa Julina • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • ÚLTIMA SEG. Reunião para o estudo de livros
AGO	<ul style="list-style-type: none"> • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • ÚLTIMA SEG. Reunião para o estudo de livros • Encontro para avaliação e reciclagem dos trabalhos com a Equipe de Expositores
SET	<ul style="list-style-type: none"> • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • ÚLTIMA SEG. Reunião para o estudo de livros
OUT	<ul style="list-style-type: none"> • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • ÚLTIMA SEG. Reunião para o estudo de livros
NOV	<ul style="list-style-type: none"> • Encontro para avaliação, qualificação e formação de trabalhadores do serviço do passe.. • ÚLTIMO SÁB – reunião para avaliação e treinamento/reciclagem dos evangelizadores • ÚLTIMA SEG. Reunião para o estudo de livros
DEZ	<ul style="list-style-type: none"> • Comemoração do 94º aniversário do CEIR • 06 –PRAVIR • Encerramento evangelização

Na página seguinte é apresentada a previsão orçamentária para o ano de 2014.

Daniel Pisani Bernardes
Diretor de Planejamento

	ORÇAMENTO ANUAL PERÍODO DE 1º DE JANEIRO A 30 DE JUNHO DE 2014						ORÇAMENTO ANUAL PERÍODO DE 1º DE JULHO A 31 DE DEZEMBRO DE 2014						TOTAIS
	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	
RECEITA													
Associados Efetivos	5.100,00	5.100,00	5.100,00	5.100,00	5.100,00	5.100,00	5.100,00	5.100,00	5.100,00	5.100,00	5.100,00	5.100,00	61.200,00
Doação de Pessoa Física	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	7.200,00
Doação p/ Cesta Básica	4.750,00	4.750,00	4.750,00	4.750,00	4.750,00	4.750,00	4.750,00	4.750,00	4.750,00	4.750,00	4.750,00	4.750,00	57.000,00
Bazar	150,00	50,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	1.700,00
Venda de Livros e Outros	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	7.200,00
Receita Total	11.200,00	11.100,00	11.200,00	11.200,00	11.200,00	11.200,00	11.200,00	11.200,00	11.200,00	11.200,00	11.200,00	11.200,00	134.300,00
DESPESA													
Despesas Gerais													
Energia Elétrica	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	550,00	6.600,00
Água e Esgoto	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	50,00	500,00	5.550,00
Telefone	51,00	51,00	51,00	51,00	51,00	51,00	51,00	51,00	51,00	51,00	51,00	51,00	612,00
Tributos	500,00	0,00	300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	800,00
Conservação (Impesa)	1.900,00	1.900,00	1.900,00	1.900,00	1.900,00	1.900,00	1.900,00	1.900,00	1.900,00	1.900,00	1.900,00	1.900,00	22.800,00
Mat.Limpeza/Usos/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	3.000,00
IEBM/CEERJ	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	2.400,00
Despesas das Diretorias													
Administração	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	1.800,00
Assist.Orientação Espiritual	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	2.400,00
Assist. Promoção Social													
Distribuição de Cestas	4.900,00	4.900,00	4.900,00	4.900,00	4.900,00	4.900,00	4.900,00	4.900,00	4.900,00	4.900,00	4.900,00	4.900,00	58.800,00
Lanches e Refeições	900,00	300,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	900,00	3.600,00
Outros	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	150,00	1.800,00
Divulgação													
Livraria/Jornal/Site	650,00	650,00	650,00	650,00	650,00	650,00	650,00	650,00	650,00	650,00	650,00	650,00	7.800,00
Educação Espírita	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	200,00	2.400,00
Finanças	20,00	20,00	70,00	20,00	20,00	20,00	20,00	20,00	20,00	20,00	20,00	20,00	290,00
Manutenção Patrimonial													
Mat. Manut./Conserv./Reparo	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	600,00	7.200,00
Mão de Obra e Serviços	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	500,00	6.000,00
Planejamento	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
Despesa Total	11.631,00	11.131,00	11.481,00	11.131,00	11.131,00	11.131,00	11.131,00	11.131,00	11.131,00	11.131,00	10.681,00	11.131,00	139.972,00
SALDO MENSAL	(431,00)	(31,00)	(281,00)	69,00	69,00	69,00	69,00	69,00	69,00	69,00	519,00	69,00	328,00
SALDO ACUMULADO NO EXERCÍCIO	(431,00)	(462,00)	(743,00)	(674,00)	(605,00)	(536,00)	(467,00)	(388,00)	(329,00)	(260,00)	259,00	328,00	