

AÇÃO DE RECUPERAÇÃO SOCIAL – ARS

CNPJ 00.034.258/0001-09. Utilidade Pública Federal – Portaria MJ nº 1088/00
R. Manoel Barbosa da Silveira, 239 – CEP 11085-220 – Santos – SP. Tel. (13) 32962073
www.arsocial.org e-mail: arsocial@vivointernetdiscada.com.br

RELATÓRIO GERAL DAS ATIVIDADES EM 2016

Ao Conselho Deliberativo da ARS

Temos o prazer de apresentar a esse Conselho e, posteriormente, à comunidade em geral, o presente relatório, relativo à gestão de 1º de janeiro a 31 de dezembro de 2016. É o 22º, relatório do desempenho desta entidade, que iniciou suas atividades em 30 de junho de 1994.

Mantivemos ajuda financeira a famílias em dificuldades, complementada pelo oferecimento de cursos diversos que permitam geração de renda. Nessa atividade foram envolvidos cerca de 300 beneficiários, entre crianças, adolescentes, adultos e idosos. Atividades sócioeducativas diárias continuaram a ser oferecidas, entre elas os cursos profissionalizantes, palestras e orientações diversas.

Permanecem os vínculos da entidade com organismos oficiais, como o Centro de Referência em Assistência Social (CRAS) da Almoa, Secretaria de Assistência Social (SEAS), Centro de Referência Especializado de Assistência Social (CREAS), Conselho Tutelar da Zona Noroeste de Santos, Fundo Social de Solidariedade, Secretaria da Educação, Secretaria da Cultura, Fórum de Santos e Juizado Especial Criminal de Santos, além de instituições do setor privado, como o Centro de Integração Empresa-Escola – CIEE e Centro Espírita Allan Kardec.

A entidade em ato contínuo, recebeu neste ano expressiva ajuda de pessoas dedicadas ao voluntariado, atuando em diversas áreas, o que muito contribuiu para o desempenho e crescimento do trabalho. Atuaram em 2016 cerca de 50 voluntários, incluindo todos os diretores, em áreas diversas, tais como, aulas de informática, inglês, espanhol, curso preparatório para ETEC e IFSP, capoeira, desenho infantil, flauta doce, biblioteca e leitura dirigida, cursos de artesanato diversos, alfabetização de adultos (EJA), aplicação a crianças das atividades socioeducativas de testes de visão, vendas em brechó e loja de usados, atuação em promoções beneficentes diversas, Psicologia, Fonoaudiologia, preparo e distribuição de sacolinhas de Natal e outras. Foi mantido o número reduzido de 3 funcionários remunerados, em função do desempenho do voluntariado.

Dispêndios operacionais e não operacionais - somaram R\$ 153.688,30, sendo R\$17.786,16 com os assistidos; administrativos, R\$ 64.296,03, (dos quais R\$ 19.077,84 de depreciações) e R\$ 71.606,11 com pessoal. Foi mantido contrato com estagiárias para atividades sócioeducativas, pelo convênio com o Centro de Integração Empresa-Escola - CIEE. Com vínculo empregatício, permaneceram três funcionárias, respectivamente, nos setores de assistência social, auxiliar administrativo e, serviços gerais.

A receita total atingiu R\$ 153.688,30, sendo a receita financeira R\$ 26.311,23. Nessa rubrica, coube à ARS a geração de R\$ 118.115,28 ou 76,85%, caracterizando ações próprias para a manutenção da entidade. Esses recursos foram obtidos por meio de contribuições de adotantes, fórum de apenados, doações, eventos e bazar de usados, e outras receitas não operacionais somaram R\$ 9.261,79. A rubrica Imobilizado não teve um acréscimo de aquisições no ano.

Como entidade de Utilidade Pública Federal, obtivemos isenção patronal referente ao INSS, conforme quadro abaixo:

VALOR DA ISENÇÃO USUFRUÍDA PELA PESSOA JURÍDICA, SEUS ESTABELECIMENTOS E OBRAS DE CONSTRUÇÃO CIVIL

FOLHA DE PAGAMENTO 2016

Competência	Contribuição Patronal - R\$	SAT R\$	Terceiros R\$	Total R\$
Janeiro	760,30	38,01	171,07	969,38
Fevereiro	645,87	32,29	145,32	823,48
Março	686,07	34,30	154,37	874,74
Abril	680,39	34,01	153,09	867,49
Maio	680,39	34,01	153,09	867,49
Junho	680,39	34,01	153,09	867,49
Julho	752,76	37,63	169,37	959,76
Agosto	1.086,89	54,34	244,55	1385,78
Setembro	745,46	37,27	167,73	950,46
Outubro	745,46	37,27	167,73	950,46
Novembro	745,46	37,27	167,73	950,46
Dezembro	797,10	39,85	179,35	1.016,30
13º Salário	770,67	38,53	173,40	982,60
TOTAIS	9.777,21	488,79	2.199,89	12.465,89

ORIGENS DOS RECURSOS FINANCEIROS E DESPESAS - 2016

ESPECIFICAÇÃO	%	R\$
1 – ORIGENS DOS RECURSOS	100	153.688,30
Doações adotantes	22,48	34.555,69
Receitas com doações – Pessoa Jurídica	11,84	18.200,00
Receitas de Lojão de Usados	14,80	22.743,20
Fórum de Apenados	22,08	33.939,39
Receitas com Eventos	5,65	8.677,00
Receitas de Aluguel	2,54	3.840,00
Outros rendimentos	17,12	26.311,23
Diversos	0,75	1.145,23
Deficit (+) Superavit (-)	2,78	4.276,56
2 – APLICAÇÕES DOS RECURSOS	100	153.688,30
a) ASSISTIDOS	11,58	17.786,16
Alimentação	3,43	5.270,65
Condução e Transporte	1,41	2.159,60
Donativos, Cursos etc.	6,74	10.355,91
b) SALÁRIOS E ENC. COM PESSOAL	46,58	71.606,11
Estagiários (**)	8,06	12.384,98
Salários e Remunerações (***)	31,80	48.886,00
Férias / 13º. salário	1,06	1.631,65
Vale Transporte	2,81	4.319,00
Impostos e Taxas (PIS/FGTS/IS)	2,85	4.384,48
c) ADMINISTRATIVO	41,84	64.296,03
Conservação e manutenção	6,39	9.814,13
Água/Luz/Fone	6,53	10.030,04
Depreciação	12,41	19.077,84
Plano de Saúde	8,03	12.344,06
Despesas diversas	8,48	13.029,96

(**) Atividades sócioeducativa

(***) Assistente Social, Auxiliar Adm., Ajudante Geral

(****) Cestas básicas, vale refeição, desp. bancárias ,etc.

I – APOIO SÓCIOEDUCATIVO

1. Atividades Sócioeducativas e Cidadania

Foram realizadas, durante todo o ano letivo, atividades sócioeducativas com crianças do bairro e entorno. As atividades funcionaram cinco dias por semana, no período da tarde, com a duração de 2h30m/dia, monitoradas por duas estagiárias contratadas junto ao Centro de Integração Empresa-Escola (CIEE).

As Unidades escolares atendidas pela instituição durante o ano foram: UME 28 de Fevereiro, no Saboó, com 31 alunos atendidos, UME Osvaldo Justo, no Chico de Paula, 01 aluno, UME Martins Fontes, no Saboó, 02 e Colégio Adventista de Santos, Vila Belmiro, 01.

Temas de cidadania envolvendo as questões de respeito ao próximo, ao patrimônio e ao meio ambiente, foram ministrados e debatidos juntamente com as aulas didáticas. Atividades complementares, de suporte, foram oferecidas a alunos mais desenvolvidos, como aulas de Informática Educativa, além de aulas individuais de alfabetização, para alunos em situação de defasagem, relativamente ao grupo. Em Informática houve aula uma vez por semana, ministrada por professor voluntário, com três crianças por vez, alternadas durante o ano. Atividades paralelas foram desenvolvidas semanalmente, com os alunos, nas áreas de Iniciação Musical, frequência à Biblioteca, Capoeira, além de sessões de cinema. Todas essas atividades foram conduzidas por voluntários.

A Biblioteca, durante o ano, com funcionamento semanal, realizou seções de leitura individual, dirigidas a alunos com dificuldade e cada seção contou com 10 alunos. Já a Biblioteca de Rua ocorreu aos sábados, com 26 dias de funcionamento, 49 livros retirados, destinados a 40 leitores. Conta com 828 livros catalogados.

Nas aulas de Capoeira os alunos tiveram a oportunidade de movimentar o corpo, aprimorando a coordenação motora. Ocorreram 62 aulas de Capoeira, com frequência de 15 alunos por aula.

Em iniciação musical com flauta doce, foram realizadas 27 aulas com frequência média de 20 crianças por sessão.

As crianças participaram do Concurso de Tabuada, que contou com 20 participantes.

Foram realizados 30 testes de visão, resultando em 04 encaminhamentos para as Policlínicas em que são atendidos e posteriormente a Casa da Visão.

O quadro geral da frequência às atividades socioeducativas, que engloba atividades diversas, foi o seguinte:

Alunos matriculados	35
Dias letivos	171
Total de aulas	341
Comparecimentos	3.287
Freq. Média /dia	19

Ao final das atividades, constatamos que 27 crianças chegaram ao final e 100% foram aprovadas nas unidades escolares de ensino, mostrando, assim, a importância das atividades socioeducativas. Esse excelente resultado se deve ao trabalho desenvolvido pelos técnicos que atuaram na entidade.

Foi servida merenda, diariamente, às crianças das atividades sócioeducativas.

2. Educação de Jovens e Adultos

O curso para Jovens e Adultos (EJA), destinou-se a estimular o acesso dos alunos à rede normal de ensino, bem como auxiliar na alfabetização de pessoas que nunca tiveram acesso à escola ou a frequentaram por muito pouco tempo. Foi ministrado 02 dias por semana, à tarde com professora voluntária. Ocorreram aulas às segundas e quartas-feiras, das 14h às 16h. Iniciaram quinze alunos e terminaram treze.

Alunos matriculados	18
Concluíram com êxito	13
Total de aulas	61
Nº de comparecimentos	440
Média por aula	07

3. Curso Preparatório

Com o objetivo de preparar jovens e adultos a concursos em escolas técnicas, o curso foi realizado aos sábados, das 8h às 10h, nos dois semestres. No primeiro semestre foram matriculadas 43 pessoas. No segundo semestre o curso foi iniciado com 16 pessoas inscritas, alguns alunos vindos do primeiro semestre, chegando ao término 38 pessoas.

Alunos matriculados	59
Total de aulas	33
Comparecimento total	828
Média de comparecimento por aula	25
Concluíram com êxito	38

4. Inclusão Digital

Houve também 05 turmas de inclusão digital para alunos, na maioria da terceira idade.

II – AÇÃO PROFISSIONALIZANTE

1. Informática

O curso de informática proporcionou a aprendizagem do programa operacional Windows e dos aplicativos Word, Excel, Power Point e Internet, com a duração de 04 (quatro) meses por semestre. A seleção de alunos para esses cursos foi feita através de testes individuais e posterior entrevista. As aulas, semanais, tiveram duas horas de duração e foram ministradas por voluntários. Foram entregues 08 certificados de frequência e aproveitamento no 1º semestre e 12 no segundo. Recebemos encaminhamento de 01 pessoa do Instituto Nacional de Segurança Social – INSS para a realização do curso de informática.

Alunos matriculados (dois semestres)	67
Comparecimento total	446
Média por aula (individual)	04
Total de aulas	122
Concluíram com êxito 1º semestre	20
Concluíram com êxito 2º semestre	24

2. Inglês

Com aulas aos sábados pela manhã, este curso transmitiu conhecimentos básicos da língua inglesa, monitorado por professora voluntária. Iniciou-se com 27 alunos e ao seu término beneficiou 08 pessoas.

Alunos matriculados	38
Total de aulas	29
Nº de comparecimentos	137
Média por aula	05
Concluíram com êxito	08

3. Espanhol

O curso ocorreu aos sábados pela manhã, monitorado por professora voluntária. Iniciou-se com 28 alunos e ao seu término beneficiou 03 pessoas.

Alunos matriculados	34
Total de aulas	28
Nº de comparecimentos	104
Média por aula	04
Concluíram com êxito	03

4. Crochê

O curso de crochê, com professora voluntária, proporcionou às participantes, além da oportunidade de agradável convívio, confeccionar trabalhos para obtenção de renda no total de R\$ 173,00 para duas pessoas, além de presentear amigos e parentes. Contou no seu início com a participação de 15 pessoas, tendo beneficiado em seu término, um total de 11. Realizado às quintas-feiras, das 15 às 17 h.

Alunos matriculados	16
Total de aulas	31
Comparecimento total	245
Média por aula	08
Concluíram com êxito	11

5. Pintura em tecido

O curso de pintura em tecido, com professora voluntária, ocorreu às quartas-feiras, das 15 às 17h e teve a participação inicial de 14 pessoas, beneficiando-se ao seu término, 08. Parte das peças produzidas foi vendida, com renda para os participantes. Peças confeccionadas em pintura em tecido renderam às alunas um valor de R\$ 90,00.

Alunos matriculados	15
Total de aulas	33
Comparecimento total	262
Média por aula	08
Concluíram com êxito	08

6. Oficina de bordados

Na oficina de bordados, conduzida por professora voluntária, foram produzidas diversas peças, entre panos de prato e toalhas artesanais. Iniciaram 11 pessoas, sendo beneficiadas ao seu término, 09. Realizou-se às segundas-feiras das 14h30 min às 16h30min.

Alunos matriculados	18
Total de aulas	38
Comparecimento total	243
Média por aula	06
Concluíram com êxito	11

7. Artesanato com reciclagem

No curso de artesanato com reciclagem, conduzido por professora voluntária, foram confeccionadas diversas peças, cuja matéria prima seria descartada no lixo. Iniciaram 13 pessoas, sendo beneficiadas ao seu término 10. As aulas realizaram-se às terças-feiras, das 14h30 min às 16h30min.

Alunos matriculados	16
Total de aulas	17
Comparecimento total	122
Média por aula	07
Concluíram com êxito	10

8. Tricô

Na oficina de tricô, as alunas aprenderam e confeccionaram diversas peças como blusas, cachecóis, golas, gorros e roupas para bebê. Ocorreu às segundas-feiras, das 14h30 min às 16h30min, por professora voluntária. Iniciou com 10 alunos e concluiu com 14 alunos.

Alunos matriculados	22
Total de aulas	34
Comparecimento total	290
Média por aula	09
Concluíram com êxito	14

9. Artesanatos diversos

No mês de fevereiro, ocorreram aulas com caixinhas de MDF, houveram 04 aulas e 08 participantes. Com frequência de 04 alunos por aula.

Em novembro, foram realizadas 04 aulas de enfeites natalinos com feltro, com frequência média de 08 alunos.

9. Confeção de Currículos

Foram confeccionados 105 currículos, a moradores do bairro e entorno.

III – AÇÕES RECREATIVAS E DE LAZER DIRIGIDO

Foram desenvolvidas várias ações voltadas à sociabilização e integração de crianças, adolescentes e adultos. Entre elas, destacamos:

- Cinema na ARS, oferecido pelo Museu da Imagem e Som – MIS, para 35 crianças em março;
- Festa da Páscoa, em abril, realizada na própria instituição, com 27 crianças e distribuição de ovos de páscoa doados pelo Fundo Social de Solidariedade. Foram distribuídos 80 ovos de chocolate aos alunos das Atividades Sócioeducativas;
- Em homenagem ao Dia do Livro houve, em abril, sorteio entre as crianças das Atividades Socioeducativas;
- Passeio de Bonde em Santos com a turma do EJA, em comemoração ao dia das mães. Participaram 16 pessoas;
- Cinema na ARS para crianças, oferecido pelo MIS - Museu da Imagem e do Som, em maio;
- Tarde da beleza, com Designer de Sobrancelhas e 02 voluntárias, ex-alunas do Serviço Nacional de Aprendizagem Nacional –SENAC, em junho. Participaram 13 pessoas;
- Concurso de Matemática com alunos das Atividades Socioeducativas, em agosto, foram premiados com livros os dois primeiros colocados;
- Passeio dos alunos das Atividades Socioeducativas, ao Teatro Guarany, participando do Projeto Tarrafinha Literária. Peça: "O Fabuloso Mundo das Descobertas" - Oferecido e custeado pela OAK Educação e Cultura Ltda, representada pela Sra. Maria Denise Bonomo, em setembro. Participaram 26 crianças;
- Semana de festividades em Comemoração ao Dia das Crianças, houve festa a fantasia, cinema com pipoca e lanches diferenciados, em outubro;
- Apresentação musical e teatral dos alunos das Atividades Socioeducativas, em dezembro, participaram 23 crianças;
- Aulas de Dança de Salão, houve 15 aulas com frequência média de 03 alunos;
- Festa de encerramento de ano para os alunos das atividades sócioeducativas e famílias atendidas, com apresentação do contador de estórias Fernando Rino, recital de flauta doce dos alunos da iniciação musical e apresentação teatral dos alunos para as famílias e convidados. Houve distribuição de 53 sacolinhas de Natal (roupas, brinquedos, artigos de higiene pessoal, calçados e doces), com a presença do Papai Noel. Ainda durante a semana, tivemos contação de estórias com uma Vovó Sabe Tudo, Sra. Nilse.
- Encerramento e Batizado dos alunos da Capoeira, com apresentação para as famílias e convidados.

IV – AÇÃO SOCIAL

1. Serviço social

Em setembro, iniciamos o trabalho de Proteção Social Básica no Domicílio para Pessoas com Deficiência e Idosas, bem como seus cuidadores e familiares, atendendo a Tipificação Nacional de Serviços Sócioassistenciais. O trabalho resulta de busca ativa de idosos e familiares em situação de vulnerabilidade, com vivências de isolamento por dificuldade de acesso a serviços e oportunidades de convívio familiar e social, nas imediações da sede da entidade. Foi realizada pela Assistente Social e Psicóloga através de encaminhamentos recebidos por equipamentos como CRAS, CREAS, Policlínicas, Conselho do Idoso, etc, bem como por busca espontânea e indicações de moradores e frequentadores da entidade.

Realizamos contato com o Centro de Referência de Assistência Social - CRAS, Centro de Referência Especializado de Assistência Social – CREAS, Policlínica da Alemoa e Sociedade Melhoramentos da Vila Pantanal, através de representante.

Após esses contatos, encaminhamos uma pessoa idosa para atualização do Bolsa Família, realizamos preenchimento de formulário para passe livre para pessoa portadora de deficiência e encaminhamento para o Benefício de Prestação Continuada, BPC.

Atendimento às famílias	
Atendimento Social	83
Visitas domiciliares	06

Como resultado do contato mantido com representações municipais ligadas à família, como o Centro de Referência de Assistência Social (CRAS), Fundo Social de Solidariedade, Centro de Referência Especializado de Assistência Social - CREAS e Instituto Nacional do Seguro Social- INSS ocorreram várias ações.

Do Fundo Social de Solidariedade de Santos, recebemos doações em espécie, como roupas, cobertores, alimentos, leite em pó, ovos de páscoa e pães. Do Programa “Viva Leite”, do Governo do Estado recebemos 707 litros de leite in natura, através da Subprefeitura da Zona Noroeste. Do Centro Espírita Allan Kardec recebemos 9,600 quilos de leite em pó e 201,200 quilos de componentes de cesta básica, produtos para vendas no lojão de usados e brechó, além de peças de artesanato produzidas por grupo permanente de costura.

Com o Conselho Tutelar da Zona Noroeste, mantivemos contato para troca de informações e apoio.

2- Visitas internas e externas:

DATA	LOCAL	ASSUNTO	PARTICIPANTES
14/04/2016	SEAS	Revalidação do Registro da ARS junto ao CMAS	Roseli, Adriana, Fátima, Leandro e Magali
15/04/2016	SEDUC	Informações sobre conveniamento	Adriana, Roseli
06/04/2016	ARS	Cessão de espaço para reunião da Poli Alemoa	41 participantes
04/05/2016	ARS	Cessão de espaço para reunião da Poli Alemoa	34 participantes
19/05/2016	ARS	Orientações sobre revalidação registro CMAS e possível conveniamento com SEDUC	SEDUC / SEAS / CMAS / ARS
06/06/2016	ARS	Problemas na conservação do patrimônio da ARS	Eva, Myrian, Furlan e Coordenadora Luciana da JIP
22/06/2016	ARS	Cessão de espaço para reunião da Poli Alemoa	32 participantes
24/06/2016	CRAS Alemoa	Possibilidade de parceria relacionada a encaminhamento de idosos à ARS – Projeto de Proteção Social Básica no domicílio para pessoas com deficiência e idosos.	Roseli / Camila/
29/06/2016	CMAS	Orientações sobre revalidação registro CMAS	Eva/ Roseli/ Adriana CMAS
27/06 a 30/06/16	ARS	Cessão de espaço para treinamento de designe de sobancelhas, alongamento de cílios, etc para empresa, com atendimento gratuito ao público	60 pessoas atendidas
05/10/2016	Poli-Alemoa	Divulgação do trabalho da ARS, de atendimento ao idoso e a pessoas portadoras de deficiência física, em domicílio	Roseli / Margarida / Agente de Saúde
08/11/2016	ARS	Cessão de espaço para Jornada Odontológica realizada pela UNIMES com triagem e encaminhamento de 53 pessoas para tratamento dentário na faculdade, para 2017	Alunos e professores da UNIMES com atendimento ao público
17/12/2016	ARS	Cessão de espaço para entrega de aproximadamente 140 sacolinhas de Natal do projeto Doutores do Riso	Voluntários do projeto e atendidos

Fortalecendo vínculos os grupos abordaram questões de cidadania e de defesa de direitos, conforme quadro abaixo:

DATA	TEMA	PALESTRANTE	FREQ
24/02/2016	Como prevenir e combater incêndios	Tenente Éder - Corpo de Bombeiros-Santos	17
18/03/2016	Reunião com os pais dos alunos das atividades sócioeducativas	Prof. Janaina e Simone	13
01/04/2016	Dengue e gripe suína	Prof. Janaina	15
04/04/2016	A importância da água em nosso planeta	Prof. Simone	12
06/04/2016	Respeito aos colegas - Bulling	Prof. Simone	11
07/04/2016	Convivência e Comunicação	Voluntário: Gama / Léia / Vilma / Janaina	40
11/04/2016	Cidadania Direitos e Deveres	Voluntário: Élcio	5
14/04/2016	Tratamento com outras pessoas - cuidados comportamentais	Voluntário Gama	6
26/04/2016	Meio ambiente, água, precisamos economizar	Prof. Janaina	8
28/04/2016	Respeito ao patrimônio	Voluntário Gama	8
03/05/2016	Tratamento com outras pessoas	Prof. Simone / Janaina / Léia	33
05/05/2016	Higiene e Limpeza	Voluntário Gama	4
11/05/2016	Ser gentil	Prof. Simone / Janaina / Léia	28
18/05/2016	Cuidados comportamentais	Prof. Léia	8
19/05/2016	Vícios	Voluntário Gama	5
26/05/2016	Reunião com os pais dos alunos das atividades socioeducativas	Prof. Janaina e Simone	13
06/06/2016	Comportamento na comunidade	Voluntário Élcio	6
09/06/2016	Valor do estudo	Voluntário Gama	4
16/06/2016	Poderes políticos	Voluntário Gama	4
23/06/2016	Entidades de bairros	Voluntário Gama	4
03/08/2016	Vícios	Prof. Janaina / Simone	24
05/08/2016	Valor do estudo	Prof. Janaina / Simone	11
15/08/2016	Relacionamento	Prof. Janaina / Simone	17
17/08/2016	Palestra sobre Saúde Bucal com alunos das ativ. sócioeducativas	Dr. Eddy Marcos e Dr. Hertha Guimarães	11

18/08/2016	Poderes políticos	Voluntário Gama	7
23/08/2016	Educação, direitos e deveres	Voluntário Élcio	5
24/08/2016	Poderes políticos	Prof. Janaina / Simone	21
31/08/2016	Entidades de bairros	Prof. Janaina / Simone	11
01/09/2016	Economia e vizinhança	Prof. Simone / Janaina / Gama	33
02/09/2016	Reunião com os pais dos alunos das atividades sócioeducativas	Prof. Janaina e Simone	12
12/09/2016	Economia	Prof. Janaina / Simone	23
15/09/2016	Relacionamento / Palavra	Vol. Gama / Prof. Janaina	16
16/09/2016	Entidades de bairros	Prof. Simone	9
21/09/2016	Política	Prof. Simone	11
29/09/2016	Valores	Prof. Gama / Janaina	22
03/10/2016	Habitação	Prof. Janaina	5
04/10/2016	Relacionamento	Prof. Simone	8
05/10/2016	Saúde	Prof. Janaina / Simone	10
06/10/2016	Classificação de alimentos	Prof. Janaina / Simone	15
07/10/2016	Diversidade humana	Prof. Janaina / Simone	22
08/10/2016	Cidadania e trânsito	Prof. Janaina / Simone	16
19/10/2016	Tolerância e harmonia na diferença	Vol. Maria dos Anjos	9

V - AÇÕES NAS ÁREAS PSICOLÓGICA E FONOAUDIOLÓGICA

Em Psicologia, tivemos a atuação de duas voluntárias, que realizaram 86 atendimentos, em sessões semanais, individuais e em grupo com crianças e adultos. Uma psicóloga realizou também trabalho semanal com as crianças das atividades socioeducativas com 319 atendimentos em grupo.

Foram realizadas duas aulas de biodança, literalmente, ("dança da vida"), também chamada de "psicodança" que é um sistema de integração afetiva e desenvolvimento humano baseado em "vivências" (experiências intensas no "aqui e agora") criadas através de movimentos de dança, com frequência média de 06 idosas.

Em Fonoaudiologia, em seu consultório, tivemos a colaboração de uma voluntária, em seções quinzenais para crianças, com um total de 18 atendimentos.

VI – Diversos

1. Transporte

A instituição fornece cartões magnéticos com créditos de passagens de ônibus, conforme cada caso, aos assistidos, que os utilizam para frequência a cursos, recebimento de benefícios e tratamento médico.

No ano foram distribuídas 588 passagens, em alguns casos, múltiplas, a 40 favorecidos, no valor equivalente a R\$ 1.911,00 (um mil, novecentos e onze reais) .

2. Alimentos

Foram doados 853,170 quilos de componentes de cesta básica, 56,100 quilos de leite em pó e 804 litros de leite in natura, sendo este também utilizado na merenda diária dos alunos das atividades socioeducativas.

3. Doações

Como atividade complementar, conforme a análise dos casos, é feito atendimento material, resumindo-se no seguinte quadro:

Modalidade	Unidade	Quantidade
Sacolas de Natal-crianças (1)	Unidade	53
Enxoval de bebê	Kits	06
Merenda escolar	Unidade	3287

(1) Roupas e calçados novos, brinquedos e comestíveis para crianças.

A ARS também atuou na prestação de serviços, conforme o resumo a seguir:

Modalidade	Quantidade
Testes de visão p/ crianças e adultos	40
Encaminhamento oftalmológico	03
Encaminhamento dentário*	60
Encaminhamento para curso externo **	01

*Em agosto, os alunos das atividades sociais, foram avaliados, por dois dentistas voluntários e foram encaminhadas 07 crianças, para Policlínica da Alemoa.

*Em novembro ocorreu a Jornada Odontológica da Universidade Metropolitana de Santos- UNIMES, realizados 53 encaminhamentos para o ano de 2017.

**Curso de Vistoriador de Container

4. Cessão de espaço

Cedemos espaço para o grupo “Arte para a Vida” – APAV, que ofereceu curso de violão em 79 aulas com frequência por aula, de 07 alunos. “Arte para a Vida” – APAV, em parceria com a Associação Maria Imaculada, recebeu lanche todas as 3^{as} feiras. Ocorreram também aulas aos sábados das 10:00 às 12:00hs. Houve festa de encerramento dos alunos de violão, com apresentação musical para as famílias e convidados.

Cessão de espaço para “Jockey Instituição Promocional – JIP”. Realizada “Concomitância” para os adolescentes de segunda a sexta-feira das 8:00 às 14:00hs. Foram 145 aulas com frequência total de 1.861 alunos.

5. Bazar de Natal

Trabalhando o empoderamento junto às assistidas, realizamos nas dependências da entidade, bazar de Natal no período de 08/11 a 08/12, com exposição e venda de artesanatos confeccionados por alunas dos cursos de artesanato com reciclagem, bordados, crochê e pintura em tecidos, com renda revertida para as mesmas, e, para a entidade, neste caso com peças doadas por colaboradoras.

6. DOAÇÕES DIVERSAS RECEBIDAS

20/03/2016	Recebemos a doação de 80 Ovos de Páscoa do Fundo Social de Solidariedade
20/03/2016	Recebemos a doação de 14 panetones do Fundo Social de Solidariedade
24/03/2016	Recebemos do Grupo GAU a doação de 30 ovos de chocolate.
30/08/2016	Recebemos 30 kits de higiene dental
16/10/2016	Recebemos doação de 100 pães do FSS em comemoração ao "Dia do Pão"
08/12/2015	Recebemos do Grupo GAU a doação de 30 kits contendo doces, brinquedos e livros.
13/12/2016	Recebemos da voluntária Conceição doação de 63,800 kg de gêneros alimentícios e 3,600 kg de leite em pó, resultado de campanha realizada entre amigos.

VII- PROCEDIMENTOS ADOTADOS PELA ENTIDADE

- 1) A Santa Casa de Santos rescindiu o plano de saúde empresarial das funcionárias. Assim fizemos um novo plano de saúde individual, que veio a aumentar em 60% o dispêndio desse ítem;
- 2) Foi renovado contrato de cessão de espaço com a JIP Jockey Instituição Promocional, para cursos que funcionaram no decorrer de todo o ano;
- 3) A DRADS cancelou nossa condição de inserção de NFP (nota fiscal paulista), entendendo que deveríamos migrar para setor de educação e não mais de assistência social. Os valores arrecadados pela NFP são imprescindíveis para as despesas da entidade. O Conselho Municipal de Assistência Social, classificou nosso trabalho como: *Integração ao mercado de Trabalho*. Assim, em abril, propusemos uma reunião na sede da entidade entre a SEDUC, CMAS. Porém, ao final de 8 meses, quando a Prefeitura Municipal de Santos, publicou no DO as normas para quem quisesse participar, a decepção foi enorme, pois as exigências eram muito grandes e não teríamos como administrar tal evento. Conseguimos junto ao CMAS, a continuidade do título de assistência social, porém somente para um novo projeto chamado Proteção Social Básica destinado a pessoas com deficiência e idosos, para orientar e encaminhar idosos em estado de atenção. Essa titularidade, porém, não nos dá o direito de inserir cupons fiscais;
- 4) Em abril, recebemos a visita do candidato a vereador Milton Teixeira, acompanhado do Sr. Orlando Parra, que é um amigo da entidade;
- 5) Fizemos um empréstimo à funcionária Suelen, por encontrar-se, seu marido desempregado. A devolução foi realizada com desconto no holerite, mensalmente;
- 6) Foi revogado pelo Ministério da Justiça pela Lei no. 13.204 de 2015, para todas as entidades, atestado de Utilidade Pública Federal. Assim, deixa de existir a obrigatoriedade dessa declaração para qualquer órgão, empresa ou pessoa física, bem como prestação de contas para esse ministério;
- 7) Foi renovado por 3 anos nosso convênio com a SABESP;
- 8) Obtivemos de forma definitiva Isenção do IPTU junto a Prefeitura Municipal de Santos. Anualmente solicitamos a isenção da Taxa de Remoção de Lixo, tendo sido sempre atendidos.
- 9) A entidade solicitou ao Sr. Nelson João de Melo a desocupação da edícula, o que ocorreu em novembro.
- 10) A mesma edícula precisou de reformas para que a funcionária Adriana Gomes dos Ramos e sua família pudessem vir a alugá-la.

VIII - ADMINISTRAÇÃO

A ARS manteve em dia sua escrituração contábil e compromissos legais, revalidando inscrições e cadastros nos organismos oficiais a que se vincula, bem como efetuando recolhimentos trabalhistas e previdenciários devidos em razão de seu corpo funcional. Atendemos a todas as obrigações derivadas de inscrições nos conselhos municipais do setor, na Secretaria de Assistência e Desenvolvimento Social do Estado, no Ministério de Assistência Social para podermos manter a titularidade da CEBAS (Certidão de Entidades Benéficas de Assistência Social). Houve renovações de registros nesses organismos, bem como do alvará da Prefeitura de Santos.

Em cumprimento às disposições estatutárias, realizamos reunião ordinária do Conselho Deliberativo em 12 de março de 2016, para aprovação das contas e relatório de atividades de 2015. Os voluntários reuniram-se em assembleia geral ordinária, em 19 de novembro, para eleição de um terço do conselho deliberativo (mandato de 1º/01/2017 a 31/12/2019), cuja ata foi registrada em cartório e em cuja composição permaneceram os seguintes conselheiros: Élcio Fonseca, Sandra da Silva Gomes e Sílvia Fortuna Marrach.

Compuseram o quadro diretivo da ARS, em 2016, os seguintes voluntários e seus respectivos cargos: **Presidente:** Myrian de Domênico Rodrigues; **Vice-presidente:** Sirléia Chioro dos Reis; **1º Secretária:** Evangelina de Andrade; **2º Secretária:** Vera Stoicov; **1º Tesoureiro:** José Possarle Furlan; **2º Tesoureiro:** José Roberto Pereira; **Diretor de Patrimônio:** Paulo Henrique dos Santos Costa. Em votação, a chapa foi eleita por aclamação unânime. Em seguida o conselheiro Élcio Fonseca apresentou a seguinte chapa para o **Conselho Fiscal**, com mandato de 1º de janeiro de 2016 até 31 de dezembro de 2018: Ademar dos Reis, Taís Assunção Curi Pereira e Luiz Argentó. Para a presidência do Conselho Deliberativo a conselheira Maria de Nazareth Coelho .

IX - REGISTROS

Com atribuições específicas na entidade estiveram as voluntárias e voluntários, Sirléia Chioro dos Reis (pintura em tecido, sacolinhas de Natal, inserção de NFP e oficina de costura do CEAK), Lúcia Ventura (crochê, oficina de costura no CEAK e bazares), Conceição Nery Martins (representante da ARS em reuniões externas, inserção de NFP e bazares), Josefa Ferreira Lima Cabral (bazares), Maria de Nazareth Coelho, Quitéria Ferreira da Silva Lima, Vilma Moreira Xavier, Fátima Leon Mesquita Urbano (bazar de usados e bazares), Gedalva Batista (manutenção de página da entidade em rede social e inserção de NFP), Paulo Cezar Martins Gama e Elcio Fonseca (informática e inserção de NFP), Luiz Aurélio Rodrigues Júnior, Alex Benites Lopes (informática e curso preparatório), Vilma dos Santos Assunção (informática, oficina de costura no CEAK e inserção de NFP), Sílvia Fortuna Marrach (fonoaudiologia), Vera Stoicov (inglês e espanhol), Myrian de Domênico Rodrigues (Leitura e alfabetização dirigida), Marilú Rosa Argentó Régis (Leitura dirigida e inserção de NFP), Maria dos Anjos Franco (EJA), Leandro da Nóbrega Pinheiro, Luciana Avelino Ramos, Sebastião Augusto Ferreira (curso preparatório), Margarida

Domingues Alves, Maria Tereza de Lucca (Psicologia), Iracema Simões (bordado), José Possarle Furlan, Evangelina de Andrade e Ademar dos Reis (inserção da NFP), Eloene de Jesus Cobra, Regina Iglesias Trindade, Eugenia de Amorim Pitta, Layde de Campos Geraldine, Anita de Amorim Rume (oficina de artesanatos e bazar beneficente, no Centro Espírita Allan Kardec), José Roberto Pereira (Dança de salão), Ricardo Antônio dos Santos (Capoeira), Teresa José de Jesus Souza (Artesanatos), Daniela Perez da Guarda (Iniciação Musical), Siléia Chioro Abreu (pintura em tecido), Laiane Grazielle Silva dos Santos (Dança de Salão), Giselda Turienzo Lopes (artesanato em feltro), Maria de Fátima Soeiro da Silva (tricô), Viviane Aranha (criou o site da ARS), Aldo Mey (Chef do almoço beneficente)

Tivemos uma média mensal de 22 voluntários atuando em diversas áreas na entidade.

Em 2016 atuaram como contribuintes, durante todo ano ou parcialmente, as seguintes pessoas e ou instituições: Associação Comercial de Santos, Roseli Régis dos Reis, José Cláudio Lepage, Enio de Domênico, Lídia Régis Santana, Irene V. Régis, Maria Vanda Rodrigues, Mauricy Antonio da Silva, Denise Figueiredo da Silva, Maria Alva Coelho Grijó, , Taís Assunção C. Pereira, Walter Coelho, Patrícia Rodrigues Grijó, Guilherme Rodrigues Grijó, Sergio Salgado, Sirléia Chioro dos Reis, Ana Conte, Myrian de Domenico Rodrigues, Caetano Munhoz, Maria de Nazareth Coelho, Paulo Cezar Martins Gama, Regina Lamas e Elcio Fonseca.

A ARS desenvolveu vários esforços para sua manutenção. Entre outros, mantém de forma permanente, espaço na sede para venda de objetos usados.

Registramos outras colaborações: da Associação Banespiana de Assistência Social - ABAS, financeiramente, com R\$ 4.000,00. A contribuição da Associação dos Funcionários da Receita do Estado de São Paulo passou a ser bianual.

Os serviços profissionais de contabilidade, sem quaisquer ônus para a ARS, continuaram a ser executados pela ATAC-Assessores em Técnicas Administrativas e Contábeis S/C Ltda., que nos serve com sua habitual eficiência e presteza.

A todos colaboradores, individuais ou institucionais, inclusive aos que não foram aqui mencionados, às nossas funcionárias, estagiárias e aos voluntários, o agradecimento da ARS.

Anexamos ao presente relatório de atividades, os documentos contábeis relativos a 2016 - Razão Analítico, Livro Diário, Balancete de Verificação, Demonstração de Resultado e Balanço Patrimonial

Santos, 15 de março de 2016.

Myrian de Domênico Rodrigues
Presidente