

ANEXO III

4º RELATÓRIO TÉCNICO DE MONITORAMENTO E AVALIAÇÃO PERÍODO DE 01/06/2020 a 25/11/2020

ÓRGÃO OU ENTIDADE DA ADMINISTRAÇÃO PÚBLICA: Secretaria do Trabalho, Emprego, Renda e Esporte

ORGANIZAÇÃO DA SOCIEDADE CIVIL: Assessoria e Gestão em da Natureza, Desenvolvimento Humano e Agroecologia - AGENDHA

INSTRUMENTO DA PARCERIA: Termo de Colaboração 017/2018

Sumário

1.	Introdução	3
2.	Informações da Parceria	3
3.	Dados da Organização da Sociedade Civil - OSC	4
4.	Perfil da Atividade ou Projeto	4
5.	Resultados das Técnicas Utilizadas no Monitoramento e Avaliação	5
6.	Cumprimento de Cláusulas da Parceria	35
7.	Cumprimento da Contrapartida	36
8.	Transparência	36
9.	Recomendações	36
10.	Conclusão	37
11.	Anexo	37

1. INTRODUÇÃO

O presente Relatório, referente ao período de 01/06/2019 a 31/10/2019, tem como objetivo apresentar a avaliação do cumprimento do objeto da parceria na execução das atividades pactuadas no Termo de Colaboração nº. 017/2018, celebrado entre a Assessoria e Gestão em Estudos da Natureza, Desenvolvimento Humano e Agroecologia - AGENDHA e a Secretaria do Trabalho, Emprego, Renda e Esporte - SETRE.

O responsável pelo monitoramento, avaliação e análise da prestação de contas da parceria é o servidor o Dayvid Souza Santos, designado para desempenhar a função de Gestor da Parceria, através da Portaria nº 131, de 19/10/2018.

A Comissão de Monitoramento e Avaliação, designada através da Portaria nº 130, de 19/10/2018 e a Portaria nº 078 de 06/08/2019, composta pelos seguintes membros: Karla Uckonn Oliveira; Albene Diciula Piau Vasconcelos; Anelize Barbosa dos Santos; Isadora Santos Cardoso.

2. INFORMAÇÕES DA PARCERIA

Instrumento da Parceria:	Termo de Colaboração nº. 017/2018
Objeto da Parceria:	Execução do projeto desenvolvimento territorial solidário para estruturação e fortalecimento de empreendimentos econômicos solidários como estratégia de superação da pobreza no estado da Bahia, no território de Itaparica.
Vigência:	27/11/2018 a 26/11/2020.

Valor Total da Parceria: R\$ 405.043,79				
Nº da Parcela	Repasso Previsto		Repasso Realizado	
	Data	Valor	Data	Valor
01	01/12/2018	158.344,96	23/01/2019	158.344,96
02	06/05/2019	160.283,57	25/03/2020	160.283,57
03	-	-	-	-
TOTAL	318.628,53		318.628,53	

Alterações da Parceria			
Instrumento	Objeto	Vigência	Valor Total
3º Termo Aditivo	Execução do projeto desenvolvimento	27/11/2018 a 26/11/2020	R\$ 405.043,79

	territorial solidário para estruturação e fortalecimento de empreendimentos econômicos solidários como estratégia de superação da pobreza no estado da Bahia, no território de Itaparica.		
--	---	--	--

3. DADOS DA ORGANIZAÇÃO DA SOCIEDADE CIVIL - OSC

Nome da OSC: Assessoria e Gestão em Estudos da Natureza, Desenvolvimento Humano e Agroecologia
CNPJ: 05.900.819/0001-29
Representante: Luciene Marilac da Silva
Telefone de Contato: (75) 3281-5370
E-mail: agendha@agendha.org.br

4. PERFIL DA ATIVIDADE OU PROJETO

O Projeto tem por objetivo “proporcionar ações de estruturação e fortalecimento de 15 empreendimentos econômicos solidários do Território Itaparica”, surge como uma importante estratégia de superação da extrema pobreza e de promoção da melhoria da qualidade de vida do território, a partir da construção e da integração de ações e de políticas públicas de desenvolvimento territorial no Estado da Bahia, que conta com o apoio financeiro e técnico da Secretaria do Trabalho, Emprego, Renda e Esporte (SETRE), através da Superintendência de Economia Solidária e Cooperativismo (SESOL).

Em linhas gerais, o principal objetivo do Projeto é promover o desenvolvimento sustentável de comunidades vulneráveis do Sul da Bahia, disponibilizando ferramentas técnico-científicas, visando à promoção da sua inclusão social e econômica, bem como à proteção e amparo aos seus direitos humanos e liberdades fundamentais, na perspectiva da formação para autonomia, empoderamento comunitário, e desenvolvimento territorial. Para tanto, buscar-se-á fomentar a mobilização e

desenvolvimento comunitário por meio de estratégias de diálogo e requalificação territorial, elaborando diagnósticos participativos e estudos de viabilidade econômica, bem como a implementação de planos de ação de intervenção comunitária – assistência técnica, orientação ao crédito, capacitações etc. Além disso, a proposta é promover meios para que as comunidades tenham condições de reforçar e gerir eficazmente suas próprias instituições, através da regularização e fortalecimento institucional das suas associações representativas.

O apoio à economia solidária faz parte da estratégia de desenvolvimento sustentável como política pública e se integra como ação prevista e vinculada com as diretrizes, objetivos e metas presentes nos instrumentos de planejamento participativos e orçamento do Estado da Bahia, compondo o Plano Plurianual (PPA) aprovado pela Lei nº 13.468/2015, as diretrizes orçamentárias para o exercício de 2017 dispostas na Lei nº 13.563/2016 e na Lei Orçamentária Anual 2017, aprovada sob nº 13.602/2016.

No PPA a ação está prevista no: Programa 216 – Vida Melhor; Compromisso 01 – Promover o desenvolvimento da economia popular e solidária, considerando as diversidades dos territórios, das cadeias produtivas, as necessidades de gênero, raça/etnia, das comunidades tradicionais e das pessoas em situação de vulnerabilidade social; Meta 6 – Fortalecer empreendimentos da economia solidária rural e urbana. Na LOA podendo ser identificada através do código/especificação 6672 – Assistência Técnica a Empreendimentos Econômicos Solidários em Centro Públicos de Economia Solidária.

A Política Pública de Economia Solidária do Estado da Bahia fica mais evidente quando verificada a sua inserção em um dos Temas Estratégicos do PPA 2016-2019, I. Pobreza, Inclusão Socioprodutiva e Mundo do Trabalho, para emancipação econômica dos indivíduos e melhoria das condições sociais desfavoráveis.

5. RESULTADOS DAS TÉCNICAS UTILIZADAS NO MONITORAMENTO E AVALIAÇÃO

Para concretizar o processo de monitoramento e avaliação, procedeu-se a aplicação das seguintes técnicas:

5.1 PESQUISA DE SATISFAÇÃO

O Art. 58. da federal LEI Nº 13.019, DE 31 DE JULHO DE 2014. Ressalta que : § 2º Nas parcerias com vigência superior a 1 (um) ano, a administração pública realizará, sempre que possível, pesquisa de satisfação com os beneficiários do plano de trabalho e utilizará os resultados como subsídio na avaliação da parceria celebrada e do cumprimento dos objetivos pactuados, bem como na reorientação e no ajuste das metas e atividades definidas.

A pesquisa de satisfação deve ser apresentada junto a prestação de contas final.

5.2 VISITA TÉCNICA IN LOCO

Foi realizada uma visita de monitoramento do projeto, a primeira no dias entre os dias 28/07/2019 a 30/07/2019. Foram verificados documentos relativos à execução física (relatórios, listas de presença e demais meios de verificação) do período, assim como o planejamento da OSC para o período seguinte. Os beneficiários foram visitados pela equipe de monitoramento da SETRE, tendo em vista avaliar o grau de satisfação e inclusão destes nas ações do projeto.

Durante a segunda visita de monitoramento, relativa ao segundo trimestre, percebeu-se que a OSC tem executado o trabalho buscando os melhores resultados possíveis para os empreendimentos, e até o momento vem retirando das etapas executadas retorno positivo expresso pelos participantes. Após análise documental e visitas técnica de monitoramento, constatou-se o cumprimento das atividades relatadas em relatório técnico.

Em virtude da pandemia da COVID-19, não foi possível a realização de mais visitas técnicas para monitoramento in loco das atividades do projeto

5.3 ANÁLISE DA EXECUÇÃO DA PARCERIA

5.3.1 Análise da execução do objeto

Trata-se de análise técnica do Relatório de Execução do Objeto de parceria com base na Lei nº. 13.019/2014 e Decreto nº. 17.091/2016.

a técnica e o acompanhamento a 15 empreendimentos econômicos solidários e/ou redes de cooperação na área da gestão, da comercialização, das finanças solidárias, da qualificação profissional e do desenvolvimento territorial.	Indicador 2.2: Sociólogo e Técnico Agrícola, contratado (CONTRAPARTIDA)	MÊS	Contrato e contracheques mensais.	0	0	-	1	1	100%	0	0	-	0	0	-	0	0	-	0	0	-	24	24	100%
	Indicador 2.3: Sociólogo e Técnico em Contabilidade, contratado	MÊS	Contrato e contracheques mensais.	1	1	100%	1	1	100%	1	1	100%	0	0	-	0	0	-	0	0	-	24	24	100%
	Indicador 2.4: Contador, para atuar como Agente de Crédito Solidário, contratado.	MÊS	Contrato e contracheques mensais.	1	1	100%	1	1	100%	1	1	100%	0	0	-	0	0	-	0	0	-	24	24	100%
	Indicador 2.5: Quantidade de Reuniões de planejamento, monitoramento e avaliação realizadas	UN	Lista de presença, registro fotográfico e ata/sistemática/relatório.	0	0	-	0	0	-	0	0	-	0	0	-	0	0	-	0	0	-	4	4	100%
	Indicador 2.6: Quantidade de atividades de capacitação para o coletivo de referência nos temas de Estudo de Viabilidade, Diagnóstico Participativo,	UN	Lista de presença, registro fotográfico e relatório informando metodologia e resultados alcançados	0	0	-	0	0	-	0	0	-	0	0	-	0	0	-	2	2	100%	5	5	100%

A5	Estruturar iniciativas de comercialização solidária por meio da realização das feiras territoriais de economia solidária e agricultura familiar	Indicador 5.1: Quantidade de Feiras territoriais em Itaparica, realizadas.	UN	Programa ção, Registros fotográficos e Relações de presença s	0	0	-	0	0	-	0	0	-	0	0	-	1	1	100 %	2	2	100%
		Indicador 5.2: Quantidade de EES mobilizados	UN	Programa ção, Registros fotográficos e Relações de presença s	0	0	-	0	0	-	0	0	-	0	0	-	15	15	100 %	15	15	100%
		Indicador 5.3: Quantidade de empreendimentos que receberam apoio logístico para participação na feira territorial, viabilizado	UN	Cotação de preços, Registros fotográficos, Notas Fiscais em meios impresso e digital e Comprov antes de Reembols o do Transport e dos Expositor es.	0	0	-	0	0	-	0	0	-	0	0	-	15	15	100 %	15	15	100%

		Indicador 5.4: Quantidade de participações em outras feiras, viabilizada	UN	Lista de presença, registro fotográfico e relatório de viagem	0	0	-	0	0	-	0	0	-	0	0	-	0	0	-	1	1	100%
A6	Prover o assessoramento aos empreendimentos econômicos solidários para acesso ao crédito e às finanças solidárias por meio da atuação de agentes de crédito solidário	Indicador 6.1: Quantidade de encontros de assessoramento aos empreendimentos econômicos solidários para acesso ao crédito e às finanças solidárias, realizados	UN	Lista de presença, registro fotográfico e relatório de campo	0	0	-	0	0	-	0	0	-	0	0	-	26	30	115,40%	30	34	113,34%
A7	Elaborar uma revista contendo 100 páginas, com dados dos	Indicador 7.1: Realização de Estudo Estatístico com base nos dados levantados nos Diagnósticos	UN	Dados de tabulação, notas fiscais a revista impressa.	0	0	-	0	0	-	0	0	-	0	0	-	1	1	100%	1	1	100%

	empres dimentos assistidos no projeto	participativos e nos Formulários para os Beneficiários do Programa Bahia Solidária (t0) para Elaboração de uma Revista.																		
		Soma dos percentuais de alcance das metas por período.	300%	400%	400%	100%	400%	815,40%												2.413,34%
		Desempenho por período	300%	400%	400%	100%	400%	815,40%												%
		Desempenho da parceria	96,54%																	

b) Análise das ações realizadas e do cumprimento das metas:

A seguir apresentam-se os resultados por indicador estabelecido no plano de trabalho:

Ação 1 – Promover processos de mobilização e de organização da economia solidária no Território de Itaparica

Indicador nº 1.1: Quantidade de Reuniões com o Conselho Territorial de Desenvolvimento realizadas.

Em virtude da pandemia da Covid-19, a OSC não conseguiu realizar 100% da meta, pois em respeito aos protocolos de segurança adotados para evitar a disseminação do vírus não era possível as reuniões presenciais com um grande numero de pessoas. Houve a tentativa de modificação da forma de execução da meta, mas não foi aceito pelo Ministério fiscalizador do projeto. A OSC se comprometeu a restituir o valor da referente a meta não realizada.

Indicador nº1.2: Quantidade de Seminários Territoriais realizados

Em virtude da pandemia da Covid-19, a OSC não conseguiu realizar 100% da meta, pois em respeito aos protocolos de segurança adotados para evitar a disseminação do vírus não era possível as reuniões presenciais com um grande numero de pessoas. Houve a tentativa de modificação da forma de execução da meta, mas não foi aceito pelo Ministério fiscalizador do projeto. A OSC se comprometeu a restituir o valor da referente a meta não realizada.

Ação 2 – Viabilizar a formação, assessoria técnica e o acompanhamento a 15 empreendimentos econômicos solidários e/ou redes de cooperação na área da gestão, da comercialização, das finanças solidárias, da qualificação profissional e do desenvolvimento territorial.

De acordo com relatório, a seleção da equipe do projeto se deu através de uma consulta ao banco de dados de currículos da AGENDHA, os candidatos foram selecionados de acordo com o perfil solicitado no Edital de Chamamento Público nº. 004/2018 – SETRE, após entrevista com os candidatos, se definiu o quadro de profissionais que atuariam no projeto.

Indicador nº 2.1: Pedagogo, para Agente Comunitário, contratado.

Foi contratado 1 pedagogo para compor a equipe do projeto. Sua contratação ocorreu a partir do segundo mês do projeto, comprovada por meio de contracheques e comprovantes de depósito de salário referente aos meses de junho a novembro de 2020.

Indicador nº 2.2: Sociólogo e Técnico Agrícola, contratado (CONTRAPARTIDA)

Foi contratado 1 sociólogo e técnico agrícola para compor a equipe do projeto. Sua contratação ocorreu a partir do segundo mês do projeto, comprovada por meio de contracheque e comprovante de depósito de salário referente ao mês de julho de 2020.

Indicador nº 2.3: Sociólogo e Técnico em Contabilidade, contratado

Foi contratado 1 sociólogo e técnico em contabilidade para compor a equipe do projeto. Sua contratação ocorreu a partir do quarto mês do projeto, comprovada por meio de contracheques e comprovantes de depósito de salário e rescisão de contrato referente aos meses de junho a agosto de 2020.

Indicador nº 2.4: Contador, para atuar como Agente de Crédito Solidário, contratado.

Foi contratado 1 contador para atuar como agente de crédito solidário. Sua contratação ocorreu a partir do quarto mês do projeto, comprovada por meio de contracheques e comprovantes de depósito de salário e rescisão de contrato referente aos meses de junho a agosto de 2020.

Indicador nº 2.5: Quantidade de Reuniões de planejamento, monitoramento e avaliação realizadas

Foram realizadas 2 reuniões de planejamento, monitoramento e avaliação do projeto, uma com carga horária de 8 horas e outra com carga-horária de 16 horas. Ambas comprovadas por meio de listas de presença, datadas dos dias 26 de junho e a outra 30 e 31 de julho de 2019, registro fotográfico e relatório técnico.

No primeiro encontro, estiveram presentes 5 pessoas, entre membros da equipe do projeto e da OSC. De acordo com o relatório, no encontro, foi realizada uma avaliação cuidadosa sobre as metas executadas até então, pelo projeto, ao tempo em que organizaram e discutiram estratégias e logísticas para a próxima atividade coletiva, que tratará do tema Economia Solidária, assim como, conseqüentemente, foi ajustada a agenda para o calendário firmado no Plano de Trabalho.

O segundo encontro foi realizado na presença de representantes da SETRE e teve com principal objetivo duvidas a cerca do plano de trabalho a reunião contou com a presença dos consultores em Designer e Marketing, em Boas Práticas, para esclarecerem algumas questões, dirimirem dúvidas ao tempo que concertarem e deliberaram a respeito do Plano de Trabalho. Ainda foram feitas visitas a 5 empreendimentos sócios produtivos, sendo quatro já sede e um na zona rural. Foram também apresentados os dados referentes ao Território, bem como as características dos grupos produtivos, que foram visitados posteriormente. Participaram ao todo 7 pessoas, sendo 2 representantes da SETRE e 5 da OSC.

Indicador nº 2.6: Quantidade de atividades de capacitação para o coletivo de referência nos temas de Estudo de Viabilidade, Diagnóstico Participativo, Organização de Feiras, Gestão Democrática e Economia Solidária planejamento, monitoramento e avaliação realizadas

Tendo em vista o período de pandemia por causa da Covid 19, essas atividades ficaram impossibilitadas de serem realizadas presencialmente. Assim foram realizadas de forma gravadas em um CD Rom, onde cada associação recebeu o material para ser disponibilizados na comunidade. Essas atividades foram pensadas e definidas para que se transformasse em um material de formação para os associados. A didática foi elaborada baseada em metodologias participativas, onde a linguagem e o tema tiveram todo um tratamento didático, a fim de proporcionar conhecimentos para os diferenciados públicos que compõem as nossas organizações produtivas. Como meio de Comprovação dessa atividade, foi assinada uma lista com a assinatura do responsável pelo recebimento do material. Na oportunidade foram entregues os Kits de EPIS e os Rótulos dos produtos. A Lista de presença foi assinada por motivo de segurança, por apenas alguns representantes da associação.

Indicador nº 2.7: Equipe de Consultoria Interdisciplinar, contratada

Foi selecionado e contratado uma equipe de consultoria para execução de atividades formativas, estudos de dados e elaboração de material didático conforme previsto em plano de trabalho sendo 350 horas para o segundo trimestre, 500 horas para o terceiro e 500 horas para o quarto. Comprovado pelos recibos de pagamentos, listas de presença e registros fotográficos.

Indicador nº 2.8: Quantidade de encontros para construção do Plano Territorial de Formação e Intervenção realizados

Foram realizados 15 encontros para construção do Plano Territorial de Formação e Intervenção com empreendimentos econômicos solidários, a meta da oficina foi mostrar algumas propostas territoriais que foram elaboradas dentro do PPA-P Plano Plurianual Participativo, voltados para a formação no Território de Itaparica, além de elencar outras áreas de formação que o projeto pode proporcionar para os associados apoiados no projeto, conforme previsto em plano de trabalho.

De acordo com relatório as atividades desenvolvidas na Oficina de Elaboração do Plano Territorial de Formação e Intervenção trouxeram os seguintes temas Economia Solidária como Política de Desenvolvimento e Ações de Formação Estabelecidas no PPA-P.

A realização das ações foi comprovada por meio dos formulários de diagnóstico (totalizando 15 formulários), relatórios, listas de presença e registros fotográficos dos 15 encontros realizados aos empreendimentos:

- Associação Comunitária dos Artesãos de Malhada Grande: realizada no dia 06 de setembro de 2019, envolvendo 04 participantes.
- Associação Comunitária dos agropecuaristas do Povoado de Icó: realizada no dia 12 de agosto de 2019, envolvendo 13 participantes.
- Associação Comunitária dos Produtores Rurais de do Umbuzeiro e Circunvizinhança: realizada no dia 16 de agosto de 2019, envolvendo 09 participantes.
- Associação de Desenvolvimento Comunitário e de Apoio aos Pequenos Produtores Rurais da Fazenda Marruá: realizada no dia 17 de agosto de 2019, envolvendo 17 participantes.
- Associação do Desenvolvimento de Pequenos Produtores Rurais: realizada no dia 04 de setembro de 2019, envolvendo 05 participantes.

- Projeto Flores da Bahia: realizada no dia 03 de setembro de 2019, envolvendo 09 participantes.
- Associação do Grupo de Artesãos Produtores de Paulo Afonso: realizada no dia 06 de setembro de 2019, envolvendo 03 participantes.
- Associação de Produtores do Povoado Olhos D'Água dos Coelhos: realizada no dia 05 de setembro de 2019, envolvendo 10 participantes.
- Alternativa Reciclagem de Paulo Afonso: realizada no dia 12 de setembro de 2019, envolvendo 03 participantes.
- Associação de Moradores do Povoado Retiro: realizada no dia 05 de setembro de 2019, envolvendo 06 participantes.
- Coletivo Pinhão Roxo: realizada no dia 23 de abril de 2019, envolvendo 03 participantes.
- Doces de Cia: realizada no dia 13 de agosto de 2019, envolvendo 16 participantes.
- Associação Agropecuária e Artesanal do Município de Abaré: realizada no dia 13 de agosto de 2019, envolvendo 16 participantes.
- Associação Agropecuária dos Jovens Piscicultores e Hosticultores Familiares do Município de Abaré e Curaçá- Bahia: realizada no dia 12 de agosto de 2019, envolvendo 16 participantes.
- Aldeia Indígena Kariri- Xocó: realizada no dia 04 de setembro de 2019, envolvendo 22 participantes.

Indicador nº 2.9: Quantidade de Planos Territoriais de Formação e Intervenção com as demandas dos 15 empreendimentos beneficiados no projeto, realizados.

Foram realizados 15 Planos Territoriais de Formação e Intervenção. A realização das ações foi comprovada por meio dos formulários de diagnóstico (totalizando 15 formulários), relatórios, listas de presença e registros fotográficos dos 15 encontros realizados aos empreendimentos.

Indicador nº 2.10: Quantidade de atividades formativas, realizadas

Tendo em vista o período de pandemia por causa da Covid 19, essas atividades ficaram impossibilitadas de serem realizadas presencialmente. Assim foram realizadas de forma gravadas em um CD Rom, onde cada associação recebeu o material para ser disponibilizados na comunidade.

Essas atividades foram pensadas e definidas para que se transformasse em um material de formação para os associados. A didática foi elaborada baseada em metodologias participativas, onde a linguagem e o tema tiveram todo um tratamento didático, a fim de proporcionar conhecimentos para os diferenciados públicos que compõem as nossas organizações produtivas. Como meio de Comprovação dessa atividade, foi assinada uma lista com a assinatura do responsável pelo recebimento do material.

Indicador nº 2.11: Veículo Contrato

Não houve locação de veículo no período do relatório.

Ação 3 – Realizar diagnósticos participativos e estudos de viabilidade e gestão democrática de 15 empreendimentos econômicos solidários no território atendido pelo projeto

Foram realizados 15 diagnósticos participativos com empreendimentos econômicos solidários, que deverão subsidiar a elaboração dos estudos de viabilidade e os planos de sustentabilidade dos empreendimentos econômicos solidários apoiados no projeto, conforme previsto em plano de trabalho.

De acordo com relatório, foram adotadas as perspectivas qualitativa e quantitativa, utilizamos um Questionário Fechado, respondido através de uma Entrevista Semiestruturada, que é uma dos tipos de entrevista mais utilizados, pois permite que a entrevista seja dirigida com foco, mas também com certa flexibilidade.

A realização das ações foi comprovada por meio dos formulários de diagnóstico (totalizando 15 formulários), relatórios, listas de presença e registros fotográficos das 15 visitas técnicas realizadas aos empreendimentos:

- Associação Comunitária dos Artesãos de Malhada Grande: realizada no dia 15 de abril de 2019, envolvendo 10 participantes.
- Associação Comunitária dos agropecuaristas do Povoado de Icó: realizada no dia 09 de maio de 2019, envolvendo 15 participantes.
- Associação Comunitária dos Produtores Rurais de do Umbuzeiro e Circunvizinhança: realizada no dia 07 de maio de 2019, envolvendo 19 participantes.

- Associação de Desenvolvimento Comunitário e de Apoio aos Pequenos Produtores Rurais da Fazenda Marruá: realizada no dia 10 de maio de 2019, envolvendo 21 participantes.
- Associação do Desenvolvimento de Pequenos Produtores Rurais: realizada no dia 25 de abril de 2019, envolvendo 23 participantes.
- Projeto Flores da Bahia: realizada no dia 23 de abril de 2019, envolvendo 6 participantes.
- Associação do Grupo de Artesãos Produtores de Paulo Afonso: realizada no dia 17 de abril de 2019, envolvendo 10 participantes.
- Associação de Produtores do Povoado Olhos D'Água dos Coelho: realizada no dia 24 de abril de 2019, envolvendo 9 participantes.
- Alternativa Reciclagem de Paulo Afonso: realizada no dia 02 de maio de 2019, envolvendo 20 participantes.
- Associação de Moradores do Povoado Retiro: realizada no dia 22 de abril de 2019, envolvendo 13 participantes.
- Coletivo Pinhão Roxo: realizada no dia 23 de abril de 2019, envolvendo 3 participantes.
- Doces de Cia: realizada no dia 22 de abril de 2019, envolvendo 6 participantes.
- Associação Agropecuária e Artesanal do Município de Abaré: realizada no dia 08 de maio de 2019, envolvendo 8 participantes.
- Associação Agropecuária dos Jovens Piscicultores e Hosticultores Familiares do Município de Abaré e Curaçá- Bahia: realizada no dia 08 de maio de 2019, envolvendo 30 participantes.
- Aldeia Indígena Kariri- Xocó: realizada no dia 10 de abril de 2019, envolvendo 20 participantes.

Indicador nº 3.2: Quantidade de Estudos de viabilidade e Gestão Democrática para os empreendimentos econômicos solidários do Território de Itaparica, realizados

Foram realizados 15 Estudos de viabilidade e Gestão Democrática para os empreendimentos econômicos solidários do Território de Itaparica, a metodologia adotada foi baseada na abordagem qualitativa, que adota muito mais a subjetividade, entretanto, não prescinde de quantificação. Foi feito um breve relato da história das associações, também foi feito um levantamento dos pontos forte e das dificuldades.

De acordo com relatório as atividades desenvolvidas nos Estudos de viabilidade e Gestão Democrática trouxeram os seguintes temas: Como fazer um Estudo de Viabilidade Econômica; A Análise econômica (Processo de Produção, Processo de investimento e Processo de comercialização); Depreciação de máquinas e equipamentos (Custos fixos mensais e Custos variáveis).

Foram utilizados como instrumentos metodológicos *flip chat*, pincéis, canetas esferográficas, papel 40kg, cartolina, fita adesiva, projetor de multimídia, laptop, caixa de som, pen drive.

A realização das ações foi comprovada por meio dos formulários de diagnóstico (totalizando 15 formulários), relatórios, listas de presença e registros fotográficos dos 15 encontros realizados aos empreendimentos:

- Associação Comunitária dos Artesãos de Malhada Grande: realizada no dia 02 de agosto de 2019, envolvendo 06 participantes.
- Associação Comunitária dos agropecuaristas do Povoado de Icó: realizada no dia 14 de agosto de 2019, envolvendo 15 participantes.
- Associação Comunitária dos Produtores Rurais de do Umbuzeiro e Circunvizinhança: realizada no dia 16 de agosto de 2019, envolvendo 10 participantes.
- Associação de Desenvolvimento Comunitário e de Apoio aos Pequenos Produtores Rurais da Fazenda Marruá: realizada no dia 17 de agosto de 2019, envolvendo 18 participantes.
- Associação do Desenvolvimento de Pequenos Produtores Rurais: realizada no dia 05 de agosto de 2019, envolvendo 06 participantes.
- Projeto Flores da Bahia: realizada no dia 01 de agosto de 2019, envolvendo 13 participantes.
- Associação do Grupo de Artesãos Produtores de Paulo Afonso: realizada no dia 02 de agosto de 2019, envolvendo 07 participantes.
- Associação de Produtores do Povoado Olhos D'Água dos Coelhos: realizada no dia 25 de julho de 2019, envolvendo 12 participantes.
- Alternativa Reciclagem de Paulo Afonso: realizada no dia 06 de agosto de 2019, envolvendo 04 participantes.
- Associação de Moradores do Povoado Retiro: realizada no dia 01 de agosto de 2019, envolvendo 23 participantes.
- Coletivo Pinhão Roxo: realizada no dia 27 de julho de 2019, envolvendo 03 participantes.

- Doces de Cia: realizada no dia 15 de agosto de 2019, envolvendo 17 participantes.
- Associação Agropecuária e Artesanal do Município de Abaré: realizada no dia 15 de agosto de 2019, envolvendo 16 participantes.
- Associação Agropecuária dos Jovens Piscicultores e Hosticultores Familiares do Município de Abaré e Curaçá- Bahia: realizada no dia 14 de agosto de 2019, envolvendo 16 participantes.
- Aldeia Indígena Kariri- Xocó: realizada no dia 23 de julho de 2019, envolvendo 10 participantes.

Ação 4 - Implantar ações necessárias à organização e sustentabilidade de 15 empreendimentos econômicos solidários e/ou rede de cooperação a partir da aquisição de equipamentos, de mobiliários e de materiais de consumo.

Indicador nº 4.1: Quantidade de Diagnósticos para estruturação dos espaços de produção e de comercialização de 15 empreendimentos econômicos solidários, realizados

Foram realizados 15 Diagnósticos para estruturação dos espaços de produção e de comercialização. No encontro foi exposta a possibilidade da compra de maquinário para melhorar a produção e comercialização dos empreendimentos, durante essa exposição os empreendimentos listaram os maquinários que poderiam potencializar os dois objetivos, e também elegeu um equipamento como prioridade para uma futura aquisição.

Foram utilizados como instrumentos metodológicos *flip chat*, pincéis, canetas esferográficas, papel 40kg, cartolina, fita adesiva, projetor de multimídia, laptop, caixa de som, pen drive.

A realização das ações foi comprovada por meio dos formulários de diagnóstico (totalizando 15 formulários), relatórios, listas de presença e registros fotográficos dos 15 encontros realizados aos empreendimentos:

- Associação Comunitária dos Artesãos de Malhada Grande: realizada no dia 06 de setembro de 2019, envolvendo 04 participantes.
- Associação Comunitária dos agropecuaristas do Povoado de Icó: realizada no dia 12 de agosto de 2019, envolvendo 12 participantes.

- Associação Comunitária dos Produtores Rurais de do Umbuzeiro e Circunvizinhança: realizada no dia 16 de agosto de 2019, envolvendo 10 participantes.
- Associação de Desenvolvimento Comunitário e de Apoio aos Pequenos Produtores Rurais da Fazenda Marruá: realizada no dia 17 de agosto de 2019, envolvendo 18 participantes.
- Associação do Desenvolvimento de Pequenos Produtores Rurais: realizada no dia 04 de setembro de 2019, envolvendo 06 participantes.
- Projeto Flores da Bahia: realizada no dia 03 de setembro de 2019, envolvendo 10 participantes.
- Associação do Grupo de Artesãos Produtores de Paulo Afonso: realizada no dia 06 de setembro de 2019, envolvendo 04 participantes.
- Associação de Produtores do Povoado Olhos D'Água dos Coelho: realizada no dia 05 de setembro de 2019, envolvendo 10 participantes.
- Alternativa Reciclagem de Paulo Afonso: realizada no dia 12 de setembro de 2019, envolvendo 04 participantes.
- Associação de Moradores do Povoado Retiro: realizada no dia 05 de setembro de 2019, envolvendo 07 participantes.
- Coletivo Pinhão Roxo: realizada no dia 03 de setembro de 2019, envolvendo 03 participantes.
- Doces de Cia: realizada no dia 13 de agosto de 2019, envolvendo 16 participantes.
- Associação Agropecuária e Artesanal do Município de Abaré: realizada no dia 13 de agosto de 2019, envolvendo 15 participantes.
- Associação Agropecuária dos Jovens Piscicultores e Hosticultores Familiares do Município de Abaré e Curaçá- Bahia: realizada no dia 12 de agosto de 2019, envolvendo 17 participantes.
- Aldeia Indígena Kariri- Xocó: realizada no dia 04 de setembro de 2019, envolvendo 23 participantes.

Indicador nº 4.2: Quantidade de Kits de EPI's adquiridos

Foram adquiridos 15 Kits de EPI's para os empreendimentos beneficiados pelo projeto. Os kits foram adquiridos no mês de setembro de 2020, com cotação de preços e levando em conta as necessidades de cada empreendimento. Todos os Kits foram entregues no mês de novembro de 2020, conforme registros fotográficos anexados a prestação de contas.

Indicador nº 4.3: Material de divulgação adquirido

Foram adquiridos os material de divulgação (camisas e banners), para os 15 empreendimentos com a finalidade de criar uma identidade visual de cada um deles durante eventos no território Itaparica, conforme comprovação de fotografias dos eventos, cotação de preços, notas fiscais e termo de recebimento.

Indicador nº 4.4: Rótulos, embalagens e etiquetas, elaborados e adquiridos.

Foi contratado um profissional de designer gráfico para elaboração da identidade visual dos 15 empreendimentos beneficiados pelo projeto. O material foi elaborado em agosto, confeccionado em outubro e entregue em novembro. Foram anexadas às notas fiscais, copia do material gráfico e fotos da entrega para comprovar a execução da meta.

Ação 5 - Estruturar iniciativas de comercialização solidária por meio da realização das feiras territoriais de economia solidária e agricultura familiar

Indicador nº 5.1: Quantidade de Feiras territoriais em Itaparica, realizadas.

A segunda feira da Economia Solidária e Agricultura Familiar foi realizada pela AGENDHA no dia 19 de novembro de 2020, das 08:00 ÀS 21:30, no Pátio do Centro de Cultura Lindinalva Cabral Centro de Paulo Afonso/BA.

A feira teve expositores de produtos artesanais, couro de tilápia, hortifrutis, peças em crochês, frutas da caatinga, sabão artesanal, entre outros, produzidos pelo coletivo de 15 Organizações Socioprodutivas do Projeto Artessol, cada empreendimento estava identificado por um banner projetado pela assessoria de Designer e Marketing, além de expositores do Território de Itaparica e Semiárido Nordeste II com muito respeito e solidariedade ao meio ambiente.

Tendo em vista o período de pandemia por causa da Covid 19, houve certa resistência dos beneficiários em participar dessa atividade. Pelo fato de se deslocarem dos diversos municípios do território, e tendo em cada localidade números crescentes da pandemia, as pessoas só resolveram

participar, quando se sentiram seguros quanto aos protocolos de segurança que nos propusemos a seguir, como: Uso do álcool gel constante, e em todas as barracas inclusive para os clientes, máscaras em dobro, Face Shields e distanciamento social.

Participaram representantes dos seis municípios do Território de Itaparica: Abaré, Chorrochó Glória Macururé Rodelas e Paulo Afonso, e além da cidade de Santa Brígida com a Associação dos Artesãos de Santa Brígida. Ao todo foram 30 expositores, sendo dois por instituição, que de diversas cidades. E durante todo o dia expuseram e comercializaram os seus produtos.

As organizações produtivas que participam da feira contam com o apoio do Governo do Estado, por meio da Secretaria de Desenvolvimento Rural (SDR) e da Secretaria do Trabalho, Emprego, Renda e Esporte (Setre). A SDR via Companhia de Desenvolvimento e Ação Regional (CAR), executa ações como as de inclusão socioprodutiva e fomento à produção, entre outras, e a assistência técnica e extensão rural (Ater) está sendo prestada por meio de chamadas públicas da Superintendência Baiana de Assistência Técnica e Extensão Rural (Bahiater).

Como um bom resultado da feira, ainda que Feiras Agroecológica não sejam comuns em Paulo Afonso-BA, foi a comercialização foi satisfatória para todos os grupos, tendo em vista que foi apenas um dia de feira. Foi comercializado o valor total de R\$ 1.910,50 - Hum mil, novecentos e dez reais e cinquenta centavos.

Tudo aconteceu de forma bastante positiva e animada. O ambiente e todos/as os participantes - Coletivo de Referência, através de seus empreendimentos, participaram ativamente. Mostraram-se bem apresentáveis, todos caracterizados com a identidade do projeto ARTESSOL, além de muito receptivos/as.

As assessorias em Comunicação, Design Gráfico e Boas Práticas estiveram durante todo o dia, em vários momentos, na feira, onde fotografaram e aproveitaram para registrar falas, depoimentos a respeito da experiência e do projeto ARTESSOL.

Indicador nº 5.2: Quantidade de EES mobilizados

Foram selecionados e mobilizados 15 empreendimentos do território de Itaparica listados: ADCM-Associação de Desenvolvimento Comunitário e

Apoio aos Pequenos Produtores Rurais da Fazenda Marruá; ACAMG- Associação Comunitária de Artesãos da Malhada Grande; ADPPR- Associação do Desenvolvimento de Pequenos Produtores Rurais(Sítio do Lúcio); Associação de Produtores de Flores Tropicais e Plantas Ornamentais de Paulo Afonso - FLORES DA BAHIA; AGAPPA- Associação do Grupo de Artesãos Produtores de Paulo Afonso; Kariri-Xocó; COLETIVO PINÃO ROXO (Sabão); DOCES E CIA (Lagoa do Rancho); ARPA – Alternativa Reciclagem de Paulo Afonso; AMPOC- Associação de Moradores do Povoado Olhos D'água dos Coelho; Associação de Moradores do povoado Retiro; ACOMPRUC-Associação Comunitária dos Produtores Rurais do Umbuzeiro e Circunvizinhança; FLORIMEL- Associação Agropecuária e Artesanal do Município de Abaré-BA; HORTPEIXE-Associação Agropecuária de Jovens Piscicultores e Horticultores Familiares do Município de Abaré E Curaçá-Bahia; ACAPI- Associação Comunitária dos Agropecuaristas do Povoado Icó.

Indicador nº 5.3: Quantidade de empreendimentos que receberam apoio logístico para participação na feira territorial, viabilizado

Foram apoiados 15 empreendimentos que fazem parte do projeto da Artesol oferecendo apoio logístico para 15 pessoas dos 15 garantindo alimentação e transporte de expositores e produtos. A etapa foi executada em paralelo a realização da feira territorial, comprovada por notas fiscais, fotografias, recibos de transporte e lista de presença.

Indicador nº 5.4: Quantidade de participações em outras feiras, viabilizada

Participação na FEBAFES nos dias 24/11/2019 á 28/11/2019 em oficina e vivenciando a comercialização de produtos da agricultura familiar e economia solidária no armazém de Itaparica, além de trocar experiências com pessoas de outros empreendimentos produtivos e visitar outros armazéns. Participaram do evento 09 (nove) membros de Empreendimentos e 03 (três) colaboradores da AGENDHA. A participação foi comprovada através dos relatórios de diárias apresentadas na prestação de contas.

Ação 6 - Prover o assessoramento aos empreendimentos econômicos solidários para acesso ao crédito e às finanças solidárias por meio da atuação de agentes de crédito solidário

Indicador nº 6.1: Quantidade de encontros de assessoramento aos empreendimentos econômicos solidários para acesso ao crédito e às finanças solidárias, realizados

Tendo em vista o período de pandemia por causa da Covid 19, essas atividades foram gravadas em CD e entregues as Associações onde cada uma delas se prontificaram a fazer uso coletivo com na comunidade.

A metodologia para essas atividades foi baseada em Metodologias Participativas, onde mesmo através das atividades filmadas, foi levada em consideração a didática utilizada, além da linguagem e especialmente apreciação do conteúdo, de modo que as diferentes Associações, ou grupos informais, fossem capazes de absorver os conteúdos propostos. Como meio de Comprovação dessa atividade, foi assinada uma lista com a assinatura do responsável pelo recebimento do material.

Cabe ressaltar que a OSC já avia realizado 04 visitas aos empreendimentos as visitas foram comprovadas mediante, relatório, registro fotográfico e lista de presença:

- Associação Comunitária dos Agropecuaristas do Povoado Icó: realizado no dia 21 de março de 2019, com 8 participantes;
- Associação Comunitária dos Produtores Rurais de do Umbuzeiro e Circunvizinhança: realizado no dia 21 de março de 2019, com 14 participantes;
- Associação Agropecuária e Artesanal do Município de Abaré: realizado no dia 19 de março de 2019, com 5 participantes;
- Associação Agropecuária dos Jovens Piscicultores e Hosticultores Familiares do Município de Abaré e Curaçá- Bahia: realizado no dia 22 de março de 2019, com 13 participantes.

Ação 7 - Elaborar uma revista contendo 100 paginas, com dados dos empreendimentos assistidos no projeto

Indicador nº 7.1: Realização de Estudo Estatístico com base nos dados levantados nos Diagnósticos participativos e nos Formulários para os

Beneficiários do Programa Bahia Solidária (t0) para Elaboração de uma Revista.

Foi contratada consultoria para levantamento de dados, tabulação desses dados, criação e elaboração da revista. Foi contratado serviço gráfico para impressão das 100 revistas que trazem os dados e informações Dos 15 empreendimentos de economia solidaria beneficiados pelo projeto. A execução da meta foi comprovada por meio de notas fiscais, cotação de preço e estudos anexados a prestação de contas.

c) Impacto do benefício social obtido em razão da execução do objeto até o período:

O Território de Itaparica apresenta um conjunto quantitativamente expressivo e diversificado de instituições do poder público e organizações da sociedade civil diretamente envolvidas com o cotidiano das ações do Território.

Do poder público, além das Prefeituras, tem atuação direta na região: empresas federais de geração de energia, de desenvolvimento regional, de pesquisa agropecuária, instituições oficiais de crédito, previdência social e escritórios que respondem pelas políticas ambiental e indígena. Vinculados aos governos estaduais, existem campus universitário, representações de órgãos de pesquisa, de assistência técnica, extensão rural e de desenvolvimento regional.

No campo da sociedade civil, o Território conta com os Sindicatos de Trabalhadores Rurais e dezenas de Associações de Produtores Rurais em todos os municípios, Cooperativas Agrícolas, Colônias de Pescadores, Grupos informais de Produção e Comercialização, inclusive de produtos orgânicos, Grupos de Artesanato e Movimento de Jovens do meio rural.

A Agenda possui grande articulação com estes diversos atores do Território. Desta forma, além dos ganhos relativos ao processo produtivo, com impacto direto e indireto na renda, os empreendimentos, por meio do envolvimento no presente projeto, relatam um enorme ganho político e social, na medida em que passam a conhecer e atuar em discussões acerca do desenvolvimento territorial, pautando inclusive suas principais demandas e pontos de vista.

d) Outras informações:

O valor global do repasse à OSC foi composto pelo recurso financeiro transferido para conta corrente e pelos bens e materiais repassados pela SETRE. Em 31 de julho de 2019 a AGENDHA foi convocada a comparecer na Secretaria do Trabalho, Emprego, Renda e Esporte, para receber os equipamentos citados abaixo:

- 03 cadeiras (Tombos: Y00001449, Y00001450, Y00001451);
- 02 armários (Tombos: Y00001457 e Y00001458);
- 03 mesas (Tombos: Y00001467, Y00001468 e Y00001469);
- 02 Notebooks (Tombos: Y00001463, Y00001464);
- 02 Microcomputadores compostos por CPU, monitor, teclado e mouse (Tombos: Y00001477, Y00001478)
- 10 rolos de fita adesiva
- 10 lapis nº 02
- 40 resmas de papel A4
- 15 pastas L
- 08 rolos de barbante
- 2000 envelopes sacos Kraft
- 500 folhas de cartolinas brancas
- 10 caixas de clips

Cabe ressaltar que dentro dos próximos meses, deverão ser repassados os equipamentos e materiais descritos abaixo, em complementação aos citados anteriormente e em cumprimento ao Termo de Fomento 017/2018:

- 10 cartucho impressora
- 07 toner HP 645A impressora
- 01 multifuncional
- 01 impressora

5.3.2 Análise dos Documentos Comprobatórios das Despesas

Tratando-se do monitoramento e avaliação técnica, foi identificado o nexo de causalidade nos relatórios de sistematização das atividades, relatório de prestação de contas parcial, listas de presença e registros fotográficos, com os documentos comprobatórios das despesas realizadas são esses, as notas fiscais, os recibos, as guias de recolhimento de impostos e contribuições, os contracheques, os contratos de trabalho, os orçamentos e os extratos bancários. As despesas realizadas se correlacionam com as atividades no que diz respeito aos períodos de realização, quantidades e especificidades de produtos.

Cabe ressaltar, que os aspectos técnicos financeiros em seqüência passarão pela análise da Coordenação Financeira, a qual avaliará a conformidade dos documentos e o cumprimento das normas pertinentes.

Segue abaixo planilha com registro de documentos referentes à prestação de contas financeira:

Documento	Descrição	Data	Valor
Contracheque	Pagamento de Salário - Joseilto De Souza Teixeira	29/06/2020	R\$ 1.671,88
Contracheque	Pagamento de Salário - Glaide Pereira Da Silva	29/06/2020	R\$ 2.250,30
Contracheque	Pagamento de Salário - Fabiano Silva De Lima	29/06/2020	R\$ 2.575,90
Boleto	Pagamento DARF	30/06/2020	R\$ 72,20
Boleto (GPS)	Pagamento INSS	29/06/2020	R\$ 18.654,08
Boleto	Pagamento FGTS	07/07/2020	R\$ 3.552,16
Comprovante bancário	Pagamento FGTS e INSS	30/06/2020	R\$ 3.130,26
Contracheque	Pagamento de Salário - Joseilto De Souza Teixeira	31/07/2020	R\$ 1.671,88
Contracheque	Pagamento de Salário - Glaide Pereira Da Silva	31/07/2020	R\$ 2.250,30
Contracheque	Pagamento de Salário - Fabiano Silva De Lima	31/07/2020	R\$ 2.575,90
Boleto	Pagamento DARF	31/07/2020	R\$ 82,56
Boleto	Pagamento DARF	31/07/2020	R\$ 72,20
Boleto (GPS)	Pagamento INSS	27/07/2020	R\$ 15.392,66
Boleto	Pagamento FGTS	27/07/2020	R\$ 3.552,16
Comprovante bancário	Pagamento FGTS e INSS	31/07/2020	R\$ 3.130,26
Nota Fiscal - N°36	Consultoria – Carlos Rafael Luz de Sousa	03/08/2020	R\$ 2.800,00
Comprovante bancário	Pagamento de Rescisão - Glaide Pereira Da Silva	04/08/2020	R\$ 9.235,81

Documento	Descrição	Data	Valor
Comprovante bancário	Pagamento de Rescisão - Fabiano Silva De Lima	04/08/2020	R\$ 10.711,06
Comprovante bancário	Pagamento de Rescisão - Glaide Pereira Da Silva e Fabiano Silva De Lima	12/08/2020	R\$ 4.077,36
Boleto	Pagamento FGTS	12/08/2020	R\$ 11.036,61
Boleto (GPS)	Pagamento INSS	28/08/2020	R\$ 1.918,62
Boleto	Pagamento FGTS	28/08/2020	R\$ 2.448,69
Boleto	Pagamento FGTS	31/08/2020	R\$ 413,80
Contracheque	Pagamento de Salário - Joseilto De Souza Teixeira	31/08/2020	R\$ 1.671,88
Boleto	Pagamento DARF	25/09/2020	R\$ 155,60
DANFE N° 000.012.941	Combustível	31/07/2020	R\$ 64,51
DANFE N° 463.937	EPI'S	18/09/2020	R\$ 1.674,00
DANFE N° 12226	EPI'S	18/09/2020	R\$ 1.240,88
Contracheque	Pagamento de Salário - Joseilto De Souza Teixeira	01/10/2020	R\$ 1.671,88
Nota Fiscal	Consultoria – Bruna Graziela Cordeiro dos Santos	01/10/2020	R\$ 2.800,00
Boleto	Pagamento DARF	01/10/2020	R\$ 18,20
Boleto (GPS)	Pagamento INSS	01/10/2020	R\$ 3.523,13
Boleto	Pagamento FGTS	01/10/2020	R\$ 3.350,66
Comprovante bancário	Pagamento FGTS e INSS	02/10/2020	R\$ 474,27
DANFE N° 000.013.225	Combustível	15/10/2020	R\$ 180,45
DANFE N° 1987	Reembolso - Maciel Jose Da Silva	15/10/2020	R\$ 443,42
DANFE N° 017446	Boleto das Embalagens	15/10/2020	R\$ 267,53
DANFE N° 000019044	Embalagens	15/10/2020	R\$ 1.551,43
Boleto	Embalagens	15/10/2020	R\$ 202,36
DANFE N° 719	Reembolso - Maciel Jose Da Silva	16/10/2020	R\$ 330,00
Contracheque	Pagamento de Salário - Maciel Jose Da Silva	31/07/2020	R\$ 2.575,90
Comprovante bancário/ Cupom fiscal	Reembolso - Maciel Jose Da Silva	12/11/2020	R\$ 300,05
Pagamento de Diária	Jose Tenorio dos Santos	19/11/2020	R\$ 150,00
Pagamento de Diária	Fabiano Silva De Lima	19/11/2020	R\$ 150,00
Pagamento de Diária	Maciel Jose Da Silva	19/11/2020	R\$ 150,00
Pagamento de Transporte	Fabiano Silva De Lima	19/11/2020	R\$ 1.010,00
Nota Fiscal	Combustível	19/11/2020	R\$ 99,99
Nota Fiscal N° 4906	Material Gráfico	20/11/2020	R\$ 515,00
Comprovante bancário/ Cupom fiscal	Reembolso - Maciel Jose Da Silva	20/11/2020	R\$ 264,00
DANFE N° 489	Alimentação	20/11/2020	R\$ 2.299,00
Recibo	Fabiano Silva De Lima	20/11/2020	R\$ 600,00
Comprovante bancário	Reembolso - Fabiano Silva De	20/11/2020	R\$ 147,00

Documento	Descrição	Data	Valor
	Lima		
Nota Fiscal N° 23	Transporte e Ornamentação	20/11/2020	R\$ 100,00
Nota Fiscal N° 351	Serviços de Estrutura da Feira	23/11/2020	R\$ 1.640,00
Nota Fiscal N° 257	Serviços de Iluminação Cênica	23/11/2020	R\$ 1.450,00
Nota Fiscal	Consultoria – Bruna Graziela Cordeiro dos Santos	23/11/2020	R\$ 2.100,00
Nota Fiscal Avulsa	Serviços de Som	23/11/2020	R\$ 600,00
Nota Fiscal – N° 40	Consultoria – Carlos Rafael Luz de Sousa	23/11/2020	R\$ 2.100,00
DANFE N° 000.013.597	Combustível	24/11/2020	R\$ 1.714,80
Nota Fiscal – N° 4725	Diárias – Luiz Pacifico Vieira -ME	24/11/2020	R\$ 1.200,00
Boleto	Pagamento DARF	24/11/2020	R\$ 59,30
Boleto (GPS)	Pagamento INSS	25/11/2020	R\$ 17.400,84
Boleto	Pagamento FGTS	25/11/2020	R\$ 3.637,22
Comprovante bancário	Pagamento ISS e INSS	25/11/2020	R\$ 756,00
Pagamento de Diária	Maciel Jose Da Silva	03/11/2020	R\$ 400,00
Pagamento de Diária	Fabiano Silva De Lima	03/11/2020	R\$ 400,00
Boleto	Produtos de Limpeza	20/10/2020	R\$ 1.029,79
Boleto	Caixas Plasticas	19/10/2020	R\$ 544,00
Boleto	Embalagens	20/10/2020	R\$ 110,90
Nota Fiscal – N° 1326	Confecção de Avental e Chapéu	21/10/2020	R\$ 1.212,00
Boleto (GPS)	Pagamento INSS	22/10/2020	R\$ 21.094,99
Comprovante bancário	Pagamento FGTS e INSS	29/10/2020	R\$ 776,02
Nota Fiscal – N° 4829	Material Gráfico	29/10/2020	R\$ 4.247,40
Contracheque	Pagamento de Salário - Joseilto De Souza Teixeira	29/10/2020	R\$ 1.671,88
Boleto	Pagamento DARF	29/10/2020	R\$ 18,20
Nota Fiscal Avulsa	Consultoria – Ednaldo Miranda Rodrigues Ferreira	03/11/2020	R\$ 4.200,00
Recibo	Exame Demissional - Joseilto De Souza Teixeira	03/11/2020	R\$ 50,00
Comprovante bancário	Pagamento de Rescisão - Joseilto De Souza Teixeira	06/11/2020	R\$ 5.795,31
Nota Fiscal – N° 62	Impressão Revista	06/11/2020	R\$ 14.851,54
Recibo	Consultoria – Alexandre Vasconcelos de Miranda	06/11/2020	R\$ 1.764,00
Boleto	Pagamento FGTS	10/11/2020	R\$ 1.474,81
DANFE N° 000.013.456	Combustível	12/11/2020	R\$ 325,24

6. CUMPRIMENTO DE CLÁUSULAS DA PARCERIA

Após a análise dos documentos para prestação de contas parcial foi constatado que o desenvolvimento do projeto pela instituição se encontrou em conformidade com as condições estabelecidas nas cláusulas do termo de colaboração.

Passa-se à análise:

- Cláusula sétima: Em conformidade. As obrigações da Administração Pública e da OSC, no limite das atribuições da análise técnica, foram executadas conforme o disposto na cláusula.
- Cláusula décima: Em conformidade. A comissão de monitoramento e avaliação acompanhou e fiscalizou as atividades do projeto, inclusive com visita técnica in loco, com total liberdade para observação e orientação.
- Cláusula sexta: Em conformidade. A prestação de contas parcial, no limite das atribuições da comissão de monitoramento e avaliação, foi feita pela OSC de acordo as determinações presentes no termo.

7. CUMPRIMENTO DA CONTRAPARTIDA

A OSC disponibilizou como contrapartida a contratação do profissional graduado em ciências humanas durante o período de 1 mês previstos em plano de Trabalho.

8. TRANSPARÊNCIA

De acordo com a Lei 13.019/2014, art. 11, a OSC vem divulgando na internet e em locais visíveis de suas sedes sociais e dos empreendimentos solidários acompanhados a ações realizadas.

Para a seleção dos beneficiários, a OSC realizou uma busca ativa aos empreendimentos contidos no Território de Itaparica, identificando e analisando o perfil dos Empreendimentos da Socioeconômica Solidária lá presentes, para que a partir deste ponto, pudessem selecionar os 15 Empreendimentos que seriam assistidos pelo projeto.

9. RECOMENDAÇÕES

Após análise documental, constata-se o cumprimento das atividades relatadas. Cabe ressaltar que, as ações previstas para o período tenham sido executadas conforme previsto, estas representam **96,54%** da execução física do projeto. Desta forma, cabe análise à Diretoria de Finanças realizar a análise quanto à execução financeira do Termo de Colaboração.

10. CONCLUSÃO

A AGENDHA, mesmo diante dos desafios impostos em decorrência da COVID-19 conseguiu realizar as atividades do Plano de Trabalho seguindo os protocolos de saúde recomendados pelas autoridades de saúde e governos federal, estadual e os municipais. Conseguindo alcançar **96,54%** de execução das metas previstas, e justificando as não realizadas em decorrência de não autorização por órgãos fiscalizadores superiores, por esse motivo a OSC se comprometeu em fazer a devolução dos valores referente as partes não cumpridas da Meta 1. Sendo assim, este parecer avalia a prestação de contas parcial como regular. Esta é a análise técnica, devendo ser encaminhada a comissão para aprovação e observando a análise feita pela Diretoria Financeira para o parecer conclusivo.

11. ANEXO

I – Parecer Técnico de Análise da Prestação de Contas

Salvador, 27 de janeiro de 2021.

Dayvid Souza Santos
Gestor da Parceria

André Fernandes Cruz Souza
Técnico responsável

GOVERNO DO ESTADO DA BAHIA
Secretaria do Trabalho, Emprego, Renda e Esporte

ANEXO IX

TERMO DE HOMOLOGAÇÃO

A Comissão de Monitoramento e Avaliação, designada através das Portarias nº 130 e nº 078, de 19/10/2018 e 06/08/2019, composta pelos membros: Albene Diciula Piau Vasconcelos, Anelize Barbosa dos Santos, Isadora Santos Cardoso e Karla Uckonn Oliveira, é a responsável por monitorar, avaliar e homologar as parcerias que foram atribuídas, firmadas no âmbito da Secretaria do Trabalho, Emprego, Renda e Esporte - SETRE.

1. INFORMAÇÕES DA PARCERIA

Instrumento da Parceria e nº : Termo de Colaboração nº 017/2018
Objeto da Parceria : Execução do projeto desenvolvimento territorial solidário para estruturação e fortalecimento de empreendimentos econômicos solidários como estratégia de superação da pobreza no estado da Bahia, no território de Itaparica.
Gestor da Parceria : Dayvid Souza Santos
Período do 4º Relatório Técnico de Monitoramento e Avaliação: 01/06/2020 a 25/11/2020
Vigência da Parceria: 27/11/2018 a 26/11/2020
Órgão ou Entidade da Administração Pública: Secretaria do Trabalho, Emprego, Renda e Esporte - SETRE.
Organização da Sociedade Civil : Assessoria e Gestão em Estudos da Natureza, Desenvolvimento Humano e Agroecologia - AGENDHA

2. CONCLUSÃO

Considerando a análise dos achados, recomendações e conclusões, homologamos o **4º Relatório Técnico de Monitoramento e Avaliação** (doc. nº 00035888525) em referência.

Salvador, 20 de setembro de 2021.

Albene Diciula Piau Vasconcelos
Presidente da Comissão

Isadora Santos Cardoso
Membro da Comissão

Anelize Barbosa dos Santos
Membro da Comissão

Karla Uckonn Oliveira
Membro da Comissão

Documento assinado eletronicamente por **Isadora Santos Cardoso, Técnico Nível Superior**, em 20/09/2021, às 10:57, conforme horário oficial de Brasília, com fundamento no art. 13º, Incisos I e II, do [Decreto nº 15.805, de 30 de dezembro de 2014](#).

Documento assinado eletronicamente por **Albene Diciula Piau Vasconcelos, Coordenador II**, em 20/09/2021, às 14:36, conforme horário oficial de Brasília, com fundamento no art. 13º, Incisos I e II, do [Decreto nº 15.805, de 30 de dezembro de 2014](#).

A autenticidade deste documento pode ser conferida no site https://seibahia.ba.gov.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0, informando o código verificador **00035962440** e o código CRC **608E0678**.