

ANNUAL REPORT

ASSOCIAÇÃO VAGA LUME

Rua Aspicuelta, 678 Vila Madalena | São Paulo/SP - Brazil Tel. 55 11 3032-6032 www.vagalume.org.br

- associacaovagalume
- associacaovagalume
 - @_vaga_lume_

REVISION

Marta Pipponzi

GRAPHIC DESIGN

Júlia Blumenschein

TABLE OF CONTENTS

MESSAGE FROM THE PRESIDENT 7

ABOUT US 8

Mission 10 Principles 10 Where We Are 11

INSTITUTIONAL 12

Testimonials 14
Management 14
Volunteering 15
Vaga Lume's Group of Ambassadors 16
Achievements 17
Awards and Accolades 20
Presence in the Press 21
Timeline 22
Handmade Books 24

FINANCIAL STATEMENTS 26

Financial Statements 28

PROGRAMS 30

Expedition Program 32

Testimonials 34
About the Expedition Program 34
The Program in numbers 35
Expedition Program Results - 2017
Assessment 37

Net Program 40

Testimonials 42
About the Net Program 42
The Program in numbers 43
Net Program Results 2017 Assessment 45

Consultancy Service 46

About the Consultancy Service 47 2017 Main Achievements 47

WHO WE ARE 48

Governance 48
Volunteers 48
Acknowledgements 49
2017 Partners 50
Local Partners 50

MESSAGE FROM THE PRESIDENT

"FIREFLIES DECEIVE DARKNESS" MANOEL DE BARROS

From the very beginning, we were privileged to rely on Guascor (a company conceived to generate power in remote areas of the Amazon that had come to know Vaga Lume through the radio reports in Eldorado radio station) for financial support. The financial support provided by Guascor was crucial to stablish the ongoing operation of the project in remote areas. As such, Guascor assured the required financial stability to enable the continued investments in communities and their people in order to create not only consolidated connections but also an unique systemic approach to operate in remote areas. In 2017, after an acquisition operation, our 14 years partnership has come to an end.

To overcome such an expressive loss, creative team effort, management consolidation and active governance were required. Nevertheless, the commitment of long-standing partners namely Alupar (a company in the energy sector, dedicated to the segments of transmission and generation), Azul Airlines, Mercur (an industry that produces rubber inputs for the pharmaceutical sector) Felsberg Advogados, Machado Meyer Advogados (consolidated law firms) had a key role to guarantee the operation of the organization and the achievement of strategic outcomes throughout the year.

The strategy to attract individual donations developed by the Group of Ambassadors was very successful resulting in the increase of the total volume of donations and in the expansion of our relationship network. We gained clarity and cohesion after conducting an integral review of our values and purposes with the aid of Thymus (a national brand management organization). We advanced with the systematization of our methodologies by publishing our revised training materials. We continued along with the guideline of assessing and monitoring libraries by carrying out a survey in 91% of the communities where we operate.

Sure enough positive results soon came.

In July, we started to benefit from the resources of the project Movimento Arredondar (an initiative that invites consumers to round down their shoppings so that the money raised are destined to social projects). By August, in the city of Tefé, we welcomed a team of Rede Globo (the largest Brazilian free-to-

air television network) with the aim of recording an episode of the TV series Criança Esperança (a television campaign that selects national projects focused on children development). In September, we started to provide a service of curation of books to a social project called "Leia para uma criança" of Itaú Social Foundation. We have also initiated our partnership with Manserv (a Brazilian company focused on rendering services for the areas of maintenance, facilities and logistics). In October, we were acknowledged as one of the 100 top NGOs to donate by Epoca magazine and Doar institute.

At the frontline, I had the privilege to participate as a "trainee" in weekly workshops of the Net Program held by Escola Vera Cruz. At each meeting, I was overwhelmed by the drive of the students to discover a new country, "beyond their comfort zone" (as they used to say), while in contact with students from João Batista settlement, in Pará. The closure of the Program - which took place during a community lunch at Tide Setubal Foundation with the participation of education professionals of Escola Santi - consolidated our belief in the value of intercultural communication as a tool to empower the youth and provide support to community libraries.

By the way, talking about community libraries, as the results here presented, you will find numbers that are necessary to highlight. Over the course of 2017, 290 new reading mediators were trained in our training programs within remotes areas of the Amazon and are now ready to promote reading skills among their children. Over 600 active volunteers led the way as citizens by sending pictures and recording their practices in our social media channels. And lastly, over 8.000 children within the Amazon regularly attended the libraries created and maintained by Vaga Lume. 1,2,3,4,5,6...8.000 children! A real crowd of curious delightful little readers responsible for our dreams.

As we pursue our dreams, we shape our future. Enjoy the reading.

mission

To empower children within the rural communities of the Amazon by fostering literacy and operating the community libraries as sharing-knowledge places.

"Language
Development: The
number of words that a
child knows on entering
the kindergarten is a key
predictor of his or her
success."

"Literacy Skill
Building: Vocabulary.
Phonics. Familiarity with
the printed word.
Storytelling. Comprehension.
Reading aloud evokes
the desire to learn and
build literacy
skills."

"Brain
Development:
From birth to age
3 are critical years
in the development
of language
skills."

Source: Reading Aloud, National Campaign, USA

principles

HUMANISM People can

People *can* change the world

CHILDREN

Everything begins with them.

READING

Empowers and enables social change.

EXECUTE LISTENING

Truthful communication leads to mutual understanding and successful partnership.

MOTIVATION

Change only happens from within.

CULTURAL DIVERSITY

Being aware of differences and similarities is essential in a plural world. **LOCAL CULTURE**

Treasuring past memories, ancestry and traditional knowledge can strengthen our cultural roots and empower us. MEDIATION

We build bridges between people, communities, generations and different types of knowledge.

where we are

testimonials

"Due to the shortage of financial resources, 2017 was a challenging year. Action plans and projects executed by Vaga Lume were inspiring and remarkable. Vaga Lume now gathers the necessary resources as a result of its efforts in 2017. Congratulations!

Charles Holland | Member of the Fiscal Board

"2017 WAS A CHALLENGING YEAR FOR VAGA LUME, IN A SGENARIC OF ECONOMIC RECESSION, THE EFFORT TO MAINTAIN THE SUSTAINABILITY OF OUR ACTIVITIES OVERRULED OUR AGENDA. RAISING FUNDS FROM THE CORPORATE MARKET AS WELL AS FROM INDIVIDUALS WAS CRUCIAL TO THE CONSOLIDATION OF OUR GOALS IN "HE COMMUNITIES WHERE WE OPERATE. THEREFORE, VARIOUS INITIATIVES WERE DEPLOYED BY THE TEAM AND BOARD IN ORDER TO GUARANTE!: THE SUPPORT TO THE ACTIONS AND APPROACHES OF THE ORGANIZATION".

Zeuner Fraissat | Board Member

"Time flies! A couple of years ago, I was only a passionate reader who visited the libraries. Now, it's more than 10 years with Vaga Lume! I have told and been told stories. I have acted as a reading mediator. I was part of the management team of the library and, after every reading, I've seen traces of happiness in children's faces, a sign of their imagination expanding. That's our reason to carry on, to continue with this single gesture of care that generates powerful transformations in people's lives. I'm grateful for all these years that Vaga Lume made me a better person. I struggle every single day to enable education and reading to change the life of the children in my community, to allow them to have a glowing future. I love what I do."

Rael Marinho | Volunteer in Campina de São Benedito community, Macap

"We are pleased with the partnership between Mercur and Vaga Lume. The relevance of this social work to our company lies in the opportunity to reflect on our practices as an industry and, at the same time, as human beings living in a time of humanity, which we are extremely grateful for."

Jorge Hoelzel | Mercur

management

The management structure of Vaga Lume involves a team of 14 experts, a General Assembly, a Fiscal Board and an Advisory Board. Regular meetings between the team and the Advisory Board are held with the aim of monitoring the annual strategic plan. The heads of the organizations are Sylvia Guimarães (CEO, co-founder, director of

education and community engagement) along with Lia Camargo (executive director in charge of institutional management – fundraising, communication and administrative operation). Every department has the autonomy to plan activities and make decisions, with management supervision.

volunteering

Vaga Lume's group of ambassadors

Focusing on fundraising from individual donors, over 2015, a new department was created. In this context, a group of volunteers gathered together and gave birth to the Group of Ambassadors. Through putting into place actions, such

as organizing events and other initiatives, during 2017, the Group of Ambassadors brought solid results, emphasizing individual donations.

DINNER WITH CHEF PAOLLA CAROSELLA

In its third edition, the annual dinner promoted by the Group of Ambassadors was honored with the talent of Paolla Carosella – celebrity chef and television host – at Estação São Paulo (a prestigious space for events, functions and meetings). Guests had not only the opportunity to taste the special menu created by the chef, but also participated in a photo auction. The event also hosted the release of a new marketing campaign called 1000 fireflies – an initiative aiming to attract 1.000 individual monthly donations of R\$40 (set as a minimum amount) so to consolidate the sustainability of the organization.

"Two years ago, a group of people filled with ideas | and goodwill was fascinated with the opportunity to assist Vaga Lume by attracting individual donations. From that moment on, ideas and intentions were transformed into plans and achievements. Events and initiatives were thoroughly held with the special attention that Vaga Lume deserves. Our goal is 2017 was to amplify the data base of frequent donors, that is, individuals who share the dream of empowering children of the Amazon using reading as a tool. We have tripled the number of monthly donors, an achievement that fills us with joy and makes us confident that we are in the right track. Our fulfillment goes beyond the funds we have raised. One of the most powerful impact of this movement is to create a virtuous circle which involves and engages people in extremely noble cause. Indeed, the sustainable and ongoing growth of the project is only possible with the consolidation of the network that enabled its own creation". CRISTIANA PIPPONZI | BOARD MEMBER AND AMBASSADOR

CALDOS E CONTOS*

The month of November hosted the 2nd edition of the event "Caldos e Contos", another initiative of the Group of Ambassadors. The event took place in Alvaro Guerra Public Library, in Pinheiros neighborhood, and offered breakfast delights, live music and lots of reading!

* An annual event designed to be ideally outdoor and opened to the public

achievements

VITAL VOICES GLOBAL PARTNERSHIP

In July, the CEO of Vaga Lume Sylvia Guimarães was one of the 50 selected women to integrate the Vital Voices Fellowship – a network of women's empowerment with the goal of increasing the impact of its initiatives in society. One of the outcomes of the exchange of experiences during the event was the establishment of relationships. Two months after the event, Gabriela Martinez, co-founder and director of the Centro de Estudios de Derechos Humanos, CEDH, (Human Rights Study Center) in Mexico attended the 8th edition of Vaga Lume Annual Conference where she was able to discuss child empowerment.

COMMUNITY BASED TOURISM FOR AMAZON LIBRARIES

Since 2015, Vaga Lume and its partner Turismo Consciente (a travel agency committed with sustainable tourism and focused on the Amazon as a destination) organize trips to provide tourists with the opportunity to get in contact with Amazon remote communities and local education and also to contribute with funds to the visited libraries. After Barcelos and Soure, Santarem was selected as a destination

to the 2017 trips. The carnival expedition (the trip actually occurred during carnival) has allocated part of its costs to the construction of a new building for the library in the São Francisco community. The second trip of the year, which took place in September, has allocated part of its cost to buy a set of new books and other improvements in the libraries of São Francisco and São Bras communities.

"I 've thought the Amazon was a difficult place to reach, infested by all sorts of bugs and humid to the point of making my breathing hard. To myself, in the Amazon, nothing would be easy or safe. And of course, there would be no schools, electricity, let alone a library. But then, I went to the Amazon, somewhere known as São Franscisco community.

And finally, I've realized I was wrong. Terribly wrong."

HELENA, 11 YEARS OLD (AFTER THE CARNIVAL EXPEDITION)

"In September I had the privilege to visit the Amazon with my family and friends in order to get to know the São Franscisco and São Brás communities and also to observe the amazing work of Vaga Lume. It was an extraordinary experience, filled with warm welcome of the local people who so tenderly hosted us. Children freely interacting, books being exchanged, tales being told, such a joyful singing that our hearts will never forget. Days full of smiles, learning and exchange and, above all, the confidence that we have been part of a life-changing project. Not to mention the exuberant nature that characterized the region called Alter do Chão, the vast green sights and swimming in the river, something that absolutely heals the soul... Unforgettable!" CRISTINA SARIAN, BOARD MEMBER AND AMBASSADOR (AFTER THE SEPTEMBER TRIP)

achievements

<u>VIDEO CELEBRATING VAGA LUME 15TH ANNIVERSARY</u>

Vagalume has already seen, heard and shared a wide range of stories from Amazon remote communities. As a mean to celebrate its 15 years of operation, several expeditions were conducted in order to evaluate the participation of libraries in the project. The images collected during these expeditions were fuel to the making of a short video released in 2017. Have you ever heard about the story of a firefly who felt in love with the Giant Amazon?

SYSTEMATIZATION OF VAGA LUME'S METHODOLOGY

Providing training and reference materials in every training course, convention or event is a regular practice of Vaga Lume. A complete revision of these materials took place during 2017 and as a result four new pieces were published: Educator's Guide; Mediator's Workbook; Multiplier's Guide and Volunteer's Guide.

THYMUS CONSULTING PROJECT

Thymus offered pro-bono consulting services whose objective was to revise and remodel the values and mission of Vaga Lume. The process led the staff, board members, partners and volunteers to a deep reflection on Vaga Lume's origin and identity. The services included interviews, workshops and an opened discussion with Amazon volunteers attending the 8th Annual Conference. The commitment to the empowerment of children and youth by using reading as tool to social change and by making the libraries as places to share knowledge was a highlight of the process.

awards and accolades

2017 AWARDS

VEJA-SE AWARD - CULTURE CATEGORY

The "Veja-se" award is handled by Veja magazine and Vaga Lume was as nominee in the category "culture" – which recognizes outstanding citizens who acted as change agents during 2017. The nominees are indicated by

a team of the magazine and after that by an online popular jury together with a group of experts. Due to her work of valuing the local culture of the Amazon communities, Sylvia Guimarães was the winner.

TOP 100 BRAZILIAN NON GOVERNAMENTAL ORGANIZATIONS TO DONATE AWARD

Epoca Magazine and Doar Institute

Vaga Lume was elected as one of the top Brazilian 100 NGOs to donate according to Epoca Magazine and Institute Doar. The award aims to recognized best practices considering the following criteria: efficiency, quality of management, transparence and governance.

ITAU - UNICEF AWARD

The ITAU – UNICEF award was created in 1995 and it seeks to identify, recognize and foster partnerships between society and public schools in order to develop education projects to support children and youth found in extreme and vulnerable conditions. The partnership between Vaga Lume and Santa Rosa community was one of the nominees out of a total of 1.651 applications.

AWARDS AND ACCOLADES OVER 16 YEARS OF HISTORY

- 2016
 - INSTITUTO PRÓ LIVRO Award, Retratos da Leitura Category, IPL
 - Vivaleitura Award, Society Category, Ministry of Education and Ministry of Culture (MinC), Tefé, AM
- 2015
 - Inovação e Criatividade na Educação Básica Award, Ministry of Education (MEC)
- 2014
 - Leitura Para Todos Award Ministry of Culture (MINC)
- 2013
 - Empreendedor Social Award (as nominee) Folha de São Paulo and Fundação Schwab
- 2012
 - Empreendedor Social Award (as nominee) Folha de São Paulo and Fundação Schwab
- 2011
 - Intercultural Innovation Award,
 United Nations Alliance of Civilizations
 (UNAOC) and BMW Group

- 2010
 - Brasil Social Award Projeto Casa da Criança
- 2009
 - Juscelino Kubitschek Latin American and Caribbean Regional Development Prize, Inter-American Development Bank (IDB)
- 2008
 - Vivaleitura Award, Society Category, Ministry of Education and Ministry of Culture (MinC)
 - Chico Mendes do Meio Ambiente Award, Non-Governmental Organization category (NGOs), Environmental Ministry (MMA)
- 2006
 - Chico Mendes do Meio Ambiente Award, Non-Governmental Organization category (NGOs), Environmental Ministry (MMA)
- 2005
 - Chico Mendes do Meio Ambiente Award, Non-Governmental Organization category (NGOs), Environmental Ministry (MMA)
- 2003
 - Jabuti Award Brazilian Book Chamber (CBL)

presence in the press

In 2017, Vaga Lume reached 41 spontaneous media entries which was equivalent to R\$2.972.262,65 (according to a study by Top Clipping).

The article published in a press and on-line magazine called "A Crítica" highlighted the role of two volunteers Dijaik Nery de Souza and Margarida Almeida Brasil. Dijik works as a volunteer since 2002 and is now the coordinator of the program in the city

of Tefé. Margarida who learnt to read with the aid of the books of the project is now a teacher in her community, São Gabriel da Cachoeira.

https://www.acritica.com/channels/cotidiano/news/livros-transformam-vidas

Vaga Lume was as nominee of the Criança Esperança Award, broadcasted by Rede Globo. The story of Vaga Lume with special regards to the Expedition Program is available on article in the website. The article also reveals who, di-

rectly and indirectly is granted by the Program and stimulates donations by the audience.

http://especial2.redeglobo.globo.com/crianca-esperanca/690/detalhes

time line

Implementation of the Two reading Implementation Implementation pilot project of Expedition aloud courses, of 21 community of the pilot Program. Creation of 2 resulting in libraries and project of Papel community libraries: Alter the first group de Carta (1st training of do Chão (Santarém, PA) of 52 trained 400 reading version of Net and Vila do Pesqueiro reading mediators. Program) (Soure, PA). mediators. Project Amigos do Implementation Planeta na Leitura -2nd Convention 3rd Vaga Publishing of Carta, of 41 community expansion to Breves (PA) Lume Annual (Manaus, AM) Pontos, Novos libraries Conference and Uarini (AM) Horizontes (book (Atibaia, SP) about intercultural 4th Vaga Lume Vivaleitura Award, and Interna-Pontos de Leitura Exchange between Annual Conference Implemen-Society Category, tional Literary -Contest, Ministry school children (Santarém, PA) tation of 8 Ministry of Educa-**Cultural Action** of Culture (10 Vaga from São Paulo and community tion and Ministry of Workshop (São Lume libraries Portel). libraries. Granting Culture (MinC) awarded as winners) Paulo, SP) of Tecnologia Social Certification, Banco do Brasil Foundation Juscelino Kubitschek Latin Brasil Mais Cultura Micro Projects, American and Caribbean Reading Hubs Social Ministry of Culture (MinC) and Lauching Regional Development Meeting, Mara-Award, National Arts Foundation (FU-Prize, Inter-American of the jó e Solimões Innovation NARTE), (Campinápolis, MT) publica-Development (São Paulo, SP) category Bank (IDB) tion Nós (Recife, e o Meio PE) Vaga Lume Libraries **Ambiente** Implementation Meeting in Indige-3rd Convention of 6 community nous Communities (Atibaia, SP) libraries. (Brasília, DF) 7th Vaga Lume Inovação e Regional Meeting Camp 15 years Expe-Criatividade Meeting of na Educação dition Program INSTITUTO PRÓ (Macapá, AP) Vaga Lume Anniversary LIVRO Award, Libraries in Implementation of - visit to the 23 Retratos da Leitura Quilombola the international Ministry of municipalities Communities Category, IPL edition of pilot of the Brazilian Education (Mirinzal, MA) project of Net Legal Amazon. Regional Meeting Program (Santarém (Tefé, AM) and Tel Aviv) Finalist of the Vivaleitura Award (Ministry of Education and Ministry of Culture) with the volunteer Dijaik Nery from Tefé - AM Itaú-Unicef Criança

Esperança

Nomination,

Education,

Scientific

and Cultural Organization

(UNESCO)

United Nations

Básica

Award,

(MEC)

Veja-se

Award,

Culture

category,

Revista Veja

Award, Itaú Social

and Unicef

8th Vaga

Lume Annual

Conference

Launching of the

game board 'Muito

Mais que uma

História'

dreaming with the coming years!

Award, Doar Institute and

Epoca magazine.

• 23 •

handmade books

Storytellers from Amazon communities are familiar with past traditions that are rarely found in books which can thus be easily lost. In this sense, providing regular opportunities to allow sharing that knowledge is a key factor to guarantee they are passed down from generation to generation.

Vaga Lume promotes storytelling moments when the elderly people share their memories while volunteers register this oral wisdom. This process resulted in the production of handmade books. Examples of some of the books produced in 2017 may be found below.

THE ENCHANTMENT OF GREAT-GRANDMA ALZIRA

Title: The Enchantment of great-grandma Alzira **Storyteller:** Maria Celiane Coelho Carvalho

Authors: Creuziane Ferreira Souza, Daisiane Magalhães Corrêa Nobre, Dayane Mendes das Neves, Franciane Vilhena dos Santos, Maria Celiane Carvalho and Nelciany Santana Nascimento dos Santos

Illustrator: Franciane Vilhena dos Santos

Editor: Marurés do Pacuí

Production: the book was produced during the reading mediator's training on Macapá (AP) from August 16th to 18th 2017. **Summary:** Alzira used to live in her house with her husband,

children and grandchildren. Due to her husband sickness,
Alzira was distressed and became addicted to chopping

wood in the forest. One day, when Alzira was coming back home from the woods, she realized she has forgotten her pipe. Although her kids tried to persuade her not to go back to the forest at night, Alzira disregarded and she was never seen again. Her family asked a pajé (spiritual leader and medicine man of the community) for help to find her. The man ordered everyone, including dogs and children, to remain inside their houses so that he could "work on" Alzira's finding. He was about to find her, when the noise of a dog scared Alzira away. After a while, the pajé tried again and then he finally found Alzira in the woods, surrounded by flowers. He carried on with his works for days until Alzira was free from the enchantment.

cover from inside and cover of the book "The Enchantment of greatgrandma Alzira", based on the story told by Maria Celiane Coelho Carvalho, Macapá (AM)

THE ADVENT OF THE NOKE-KOI PEOPLE

Title: The advent of the Noke-Koi People

Storyteller: Sebastião Araújo

Authors: Reinaldo Silva da Cruz, José Cloves da Silva, Neurimar da Silva Katukina,

Marcelo Carneiro André and Márcia Rosa

Illustrators: Reginaldo Silva da Cruz e José Cloves da Silva

Editor: Tarakawati

Production: the book was produced during the reading mediators' training with the Noke-Koi people in the Katukinas tribes (Cruzeiro do Sul, AC) from November 14th to 15th 2017.

Summary: according to elders of the noke-koi people, the noke-koi people came from a hole in the floor. When the hole opened, one by one of the members of the tribe came out and built the community. Nevertheless, on the underground there was an alligator, blocking the exit of the hole. With the aid of spears and animals, men ended up killing the alligator, but its carcass remained blocking the exit. The ones left behind were trapped were and killed.

cover from inside and cover of the book
"The Advent of the Noke-Koi People, based in
the story told by Sebastião Araújo, Katukinas
Villages, em Cruzeiro do Sul (AC).

Cordeiro, Tefé (AM)

THE LIFE STORY OF EVANDRO CORDEIRO

Title: The life story of Evandro Cordeiro

Storyteller: Evandro Cordeiro

Authors: Arlene Pinheiro, Clarice Pinheiro, Diego de Sena, Elizandra Araújo, Emanuelle Monteiro, Eunice Cacheadi, Evelin Rodrigues, Ismaely, Jarderlane Maciel, Danilo Conrado and Keizy Rabelo.

Illustrators: Darlenilson Gomes, Evelin, Emanuelle Diego, Janderlane, Elizandra, Danilo, Keizy, Eunice, Ismaely, Arlene and Clarice Pinheiro.

Editor: Flor de Maracujá

Production: the book was produced during the reading mediators' training in Nova Esperança community from August 12th to 13th 2017.

Summary: In the 1970's, one-year-old Evandro and his family, seeking new life opportunities, moved to Nova Esperança, an indigenous community, by the Solimões river. At that time, nature around the community was exuberant. By the age of ten, Evandro had to quit his personal preferences in order to follow religion interventions of Missões Santa Cruz (a group of catholic people whose objective is to spread out the Christian faith). His family depended on the production of wheat, bananas and other fruits for a living. As a child, Evandro endured difficulties until the day he met Pedrinho (Pedro Marinho), a friend who taught him to read and write. Evandro now leaves in Nova Esperança with his wife and children and is a health professional.

cover from inside and cover of the book "The Life Story of Evandro Cordeiro", based on the story told by Evandro Cordeiro, Tefé (AM).

THE ENCHANTMENT OF CURUPIRA

Title: The Enchantment of Curupira **Storyteller:** Evanildo dos Santos Cordeiro

Authors: Daniel Pinto Gama, Paula Cristina Bizerra Pinheiro, Edizângela Rodrigues de Lima and Geovana Mendes de Oliveira.

Illustrators: Denise Dutra Bruno, Hélion Raymisson Urbano Cordeiro, Lohanna Oliveira Bruno and Raimara Pereira Anagueri.

Editor: Firefly

Production: the book was produced during the reading mediators' training in Nova Esperança community from August 12th to 13th 2017.

Summary: a mother and her daughter were about to leave when the mother realized she had forgotten her purse at home with some tobacco in it. She told her daughter to wait while she would go fetch it. In the meantime, a woman who resembled her mother appeared and asked the daughter to follow her. Deceived by their similar appearance, the daughter thought the woman was her mother, when it actually was Curupira disguised (Curipira is a creature believed to be the guardian of the forest). Curupira led her to woods where he kept her as a hostage, up in the branches of a Sumaúma tree. Time went by and she completely forgot who her real mother was. Back in village, the entire people felt her absence. Her mother asked the help of a pajé to find out her whereabouts and he found out she was still alive. With the aid of the pajé and other members of the community, the daughter was found but was unable to remember anything from her past. Therefore, the pajé had to perform an incantation as to free her from the enchantment.

INCOME STATEMENT

YEARS ENDED DECEMBER 37ST, 2017 AND 2016 (IN REAIS)

2017	2016
------	------

Operating Revenues Restricted

Pronac Funds	340.382	611.296
Contributions	696.789	764.562
	1.037.171	1.375.858

Operating Revenues Unrestricted

Cash Donations	492.753	518.819
Services	240.751	306.763
Product Sales	12.093	694
Brand Licensing	12.086	64.500
Levied Taxes	- 7.088	- 19.073
	750.595	871.703

Volunteered Revenues

Volunteers	405.862	584.062
Volunteered contributions	235.368	281.293
	641.230	865.355

TOTAL OPERATING	2.428.996	3.112.916
REVENUES	2.428.996	3.112.916

Investment expenses

Operating and restricted	- 1.037.171	- 1.375.858
Operating and not restricted	- 719.991	- 1.200.915
Volunteers	- 405.862	- 584.062
Volunteered contributions	- 235.368	- 281.293
	- 2.398.392	- 3.442.128

GROSS RESULT	30.604	- 329.212
--------------	--------	-----------

Operating Revenues and Expenses

LOSS IN THE FISCAL YEAR

General and administrative expenses	- 298.910	- 28.246
Other revenues	7.882	136.541
Result before financial expenses	- 291.028	108.295
Financial Revenues	48.544	79.717
Financial Expenses	- 27.882	- 48.494
Net Result	20.662	31.223

- 239.762

- 189.694

CASH FLOW STATEMENTS

YEARS ENDED DECEMBER 31ST, 2017 AND 2016 (IN REAIS)

	2017	2016
(LOSS) IN	- 239.762	- 189, 694
THE FISCAL YEAR		
Adjustments		
Depreciation and Amortization	24.523	23.862
Adjustments	0	- 24.744
Payroll and related charges	102.431	0
	126.954	- 882

Cash flow from operating activities

Cash from investing activities	- 1.817.406	40.670
Advances	39.999	- 53.433
Receivables	229.335	269.455
Taxes to offset and recover	301	- 13
Inventory	9.323	- 33.413
Projects to Incur (ST)	1.817.406	- 40.670
Other accounts payble	5.288	- 852
Payroll, vacation and other payroll taxes	13.783	58.964
Fiscal obligations	4.745	- 496
Projects to Incur (LT)	- 258.929	- 232.298
Net Cash provided by operating activities	43.845	7.914

Cash flow provided by investing activities

Purchase of property and equipment	0	- 6.815
Net cash used in investing activities	0	- 6.815

DECREASE CASH AND CASH EQUIVALENTS AT THE BEGGINING OF YEAR	- 68.963	- 189.477
Cash and cash equivalents at the beggining of year	816.060	1.005.537
Cash and cash equivalents at the end of year	747.097	816.060
DECREASE CASH AND	- 68 963	- 189 <i>4</i> 77

CASH EQUIVALENTS

- 68.963

- 189.477

BALANCE SHEETS

YEARS ENDED DECEMBER 31ST, 2017 AND 2016 (IN REAIS)

ASSETS	2017	2016	LIABILITY AND NET WORTH	2017	2016
			CURRENT LIABILITIES		
CURRENT ASSETS			Company funds		
Company funds			Payroll and related charges	84.589	70.806
Cash and cash equivalents	747.097	816.060	Tax payable	6.154	1.409
Cash receivable	21.446	250.781	Other accounts payable	8.552	3.264
Inventory	47.284	56.607		99.295	75.479
Taxes to offset and recover	0	301	Limited funds		
Advances	52.157	92.156	Projects to Incur	2.033.037	215.631
	867.984	1.215.905		2.033.037	215.631
			Deferred Income	14.814	273.743
Limited funds				14.814	273.743
Cash and Banks	2.033.037	215.631			
	2.033.037	215.631	Provision for tax risks and other contingent liabilities	102.431	0
	1			102.431	0
Non Current Assets			NET WORTH		
Fixed Assets	14.914	39.437	Company's social worth	557.410	557.410
Fixed Assets	215	215	Accumulated surplus	109.163	348.925
	15.129	39.652		666.573	906.335
TOTAL ASSETS	2.916.150	1.471.188	TOTAL LIABILITIES AND NET WORTH	2.916.150	1.471.188

FINANCIAL COMPREHENSIVE INCOME

FISCAL YEAR ENDING ON DECEMBER, 31ST 2017 AND 2016 (IN REAIS)

DEFICIT / SUPERAVIT	- 239.762	- 189.694
Other comprehensive income	0	0

TOTAL C	270 762	- 189.694
OMPREHENSIVE INCOME	- 239.702	- 109.094

The financial statements of Associação Vaga Lume encompass the balance sheet as of December 31, 2017, as well as its income statements and cash flows for the same period, including the summary of accounting practices.

The complete auditing report and financial statements with notes are available at Vaga Lume website, in the transparency section.

testimonials

"Vaga Lume it's all about new dreams and hopes. 2017 was another year full of joy and achievements. It was also a year of some serious matters, with not too many smiles. However, hopeful fireflies lighted out our path, allowing stories, dreams, joy, laughs and, above all, human interactions. What Vaga Lume meant to me in 2017? The renovation of even more dreamed dreams by us, the riverside people of the Amazon with the privilege of keeping Vaga Lume alive in our hearts, with dreams that are dreamed and pursued by everyone who believes in the light of a glowing future".

MARIA FIGUEIREDO, (SÃO RAIMUNDO COMMUNITY, AM)

about the Expedition Program

The Expedition Program promotes access to books and read aloud activities to promote literacy and develop reading skills in rural communities of the Amazon through the creation of community libraries, reading mediators' training, encouragement of management practices in the libraries and valorization of local culture.

Community libraries are established and sustained through the donation of books, book shelves and mats so that community members may set up their own library. Reading mediation trainings are offered for parents, educators and anyone who may be interested.

Within the community, reading mediators work as volunteers stablishing a link between books in the shelves and

children. In this sense, they contribute to make possible for people to become familiar with books leading to the formation of effective readers, who are able to understand stories (they read) and to explore possible connections between the narratives and their own history and culture. Along with taking part in reading aloud practices, they are also responsible for managing the library so to guarantee it remains as a collective cultural tool. To these group of trained volunteers, also called multipliers, continued training is offered, and they integrate Vaga Lume's Local Teams. Every Vaga Lume library has its own Local Team responsible for training new reading mediators, monitoring libraries and articulating with local partnerships.

2017: the program in numbers

BENEFICIARIES

15.605

represents the total of students (children and teenagers) enrolled in schools where Vaga Lume offers a library,

ŤŤŧŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤŤ

considering that

8.109 A

children and teenagers visited libraries.

rural communities are engaged to the Program.

58,884 books were the total number of books that were borrowed and

represents the monthly average of loans.

ENHANCEMENT OF THE COLLECTION OF BOOKS

Every year Vaga Lume seeks to consolidate the relation with the libraries. In 2017, some libraries were chosen to receive a new collection of books, according to specific criteria stablished by the team of educators.

79
libraries were supplied with new collection of books

A team of educators is in charge of the curation of books according to two main criteria: quality and diversity. The team considers the content, the design project and the theme of the book. In order to perform a deep discussion of the importance of plural Brazilian society, it's vital to preserve the diversity of the collection of books.

The task of selecting a collection of books that represents the human and literary diversity is challenging.

books were donated in good conditions to the Vaga Lume libraries

4.340
books were bought by Vaga Lume
bought by Vaga Lume

books were donated by publishing companies, writers, Turismo Consciente e other partner organizations

books were donated in good conditions were collected in Escola Vera Cruz book fairs.

READING ALOUD TRAINING COURSES

Promoting reading and achieving Vaga Lume's mission involve going beyond the delivery of books and the creation of community libraries. Training volunteers as reading mediators grounds the project, not only by fostering education and local culture but also by building partnership with the community and local authorities. The content of the courses

varies - from mediating models, community management of libraries, volunteering, storytelling to the production of handmade books - which contributes to the development of mediators and, as a result, to the sustainability of the project.

Over the year of 2017, 11 courses were delivered and 296 new volunteers were trained – from school teaches to people of the communities:

O1 Cruzeiro do Sul AC

5 handmade people books trained produced

O2 Cruzeiro do Sul AC

18 people trained 03 Barcelos AM

35 people trained 04 Tefé AM

41 3 handmade people books trained produced

O5 Macapá AP

25 people trained 06 Breves PA

people trained

07 Oriximiná PA

31 people trained 08 Portel PA

21 people trained

09 Santarém PA

25 people trained 10 Soure PA

11 people trained

11 Caracaraí RR

people trained

8TH VAGA LUME ANNUAL CONFERENCE

Between August 27th and August 30th, Vaga Lume's headquarter hosted the 8th Annual Conference whose main goal was to train reading mediators as multipliers of the methodology. Local Teams (from the urban areas of political-administrative units), volunteers (from the ru-

ral areas) and other relevant local partners attended the event

"When I listen to testimonials, I feel that part of me is at every community", mentioned Janiléia from Mirinzal during the conference.

Expedition Program results - 2017 assessment

"It's a wonderful feeling, because the tool allows the team to identify needs and interests of the community towards the library. The assessment is crucial to reflect on and improve practices."

CARLOS ALBERTO LOPES

SILVA - LOCAL TEAM (MARARÁ COMMUNITY, BARCELOS, AM)

"Getting closer to the community, the volunteers and what is done in the library was an unique experience. The assessment provided the creation of new ideas. During conversations, we've exchanged experiences, shared difficulties and made plans involving libraries Beija Flor and Criança Feliz. It was a pleasure to contribute to the project."

RAEL MARINHO FERREIRA -LOCAL TEAM (CAMPINA DE SÃO BENEDITO COMMUNITY, MACAPÁ, AP)

The annual application of the assessment survey works as tool to monitor and keep track of the work done at the libraries. 2017 was characterized by a high adherence rate: out of 99 libraries, 91% completed the survey, reflecting strong commitment to the project.

PROFILE OF COMMUNITIES

with Vaga Lume libraries

PROFILE OF LIBRARIES

Vaga Lume

Vaga Lume's libraries Annual Evaluation"

SOME VAGA LUME LIBRARIES

O1 LAGO DO AJUDANTE -ORIXIMINÁ - PA.

it's not reached by regular mail and belongs to an environmentally controlled region. The building is located inside the school, in an exclusive room and is called "Um salto para o futuro" (One step to the future). It offers a collection of 264 books and 12 active volunteers (mostly teenagers) who work also as reading mediators outside the school. During 2017, 749 people visited the library.

02 CAIRARA - TEFÉ - AM

it's located at the riverside of Solimões, at the Lago Caimbé, the library (called Estrela da Manhã, Morning Star) is the gateway to the community. In 2017, the community organized a reading aloud contest in order to find who

was the most requested reading mediator. The winner was awarded with a ticket to attend the Annual Conference in São Paulo and to be trained as a multiplier of the reading aloud methodology.

VILA SANTA ROSA CRUZEIRO DO SUL - AC.

the library is located at the rural area where 626 families live by. There is internet access but no regular mail. The building is located inside the school and offers a collection of 500 books. A highly engaged group of young volunteers perform several activities besides reading aloud. In 2017, the library was nominated to the Itaú Unicef Award.

05 ATINS - BARREIRINHAS - MA.

the library called "Mar de Leitura" (Reading Ocean) is located at the rural area where 232 families live by. It has its own building and offers 362 books. One of the main activities of the library is the consolidation of a log book by the volunteers that has registered a number of 114 books borrowed in average from May to December. Volunteers also visit a nearby community (Ponta do Mangue) where the read aloud and disseminate the importance of reading and books.

03 MARARÁ - BARCELOS - AM.

located at the urban area where 184 families live by, the library has no internet access nor regular mail. The building was a concession of the local church and offers over 750 books. It's an active community that relies on an expressive number of young volunteers who conduct daily readings to children. They also put together other activities as "soirées" and poetry contests.

testimonial

"Since 2013, Tide Setubal Foundation is a consolidated partner of Vaga Lume. The Net Program allows teenagers to share unique experiences through exchanges that result in new findings. That means they

develop a greater sense of belonging and valorization of diversity."

ANTONIA MARLUCIA

TIDE SETUBAL FOUNDATION

about the Net Program

Net Program is considered an initiative of Education for Sustainable Development, from UNESCO, designed to "determine education practices to foster sustainable actions by empowering people to acquire skills, knowledge, attitudes and values towards a sustainable future". It origins remotes the year of 2002, when a simple exchange of academic works between private school students from São Paulo and rural school students from the Amazon took place. However, as time went by, a specific methodology, whose goal was fostering intercultural communication between teenagers attending the program, was developed. The underlying idea is to provide opportunity

allowing teenagers to get to know each other better, to share their own experiences, to talk about them and about the relation they live by.

The structure of the program contains two annual terms and a methodology made by various interrelated approaches. It's designed to offer a remarkable experience for students and educators attending the program. Over one whole school year, groups of students are connected and produce and exchange projects about their identities, their relations with the environment. This process reduces distance between two different worlds while still maintaining their similarities.

2017 main achievements

ANNUAL TERM

107 students

137 workshops, summing up

300 hours of classrooms

41 projects exchanged

EDUCATION COMMITTEES

Education committees are training workshops for education professionals from partner schools in São Paulo and in the Amazon. It's designed to train professionals to apply the methodology of the Net Program and to discuss the process of development of the activities. During 2017, 4 Education Committees were held.

EDUCATOR'S TRIP

For the first time in history, a committee was held in the Amazon. Educators from São Paulo travelled to the related community and acknowledged the environment, the local institution and its local participants. São Paulo educators also have brought the projects of their students and accomplished the 2nd exchange of the program.

INITIAL EDUCATION COMMITTEE

It gathered educators and school's coordinators from São Paulo and Amazon schools. It determined main program's activities and schedule.

FINAL EDUCATION COMMITTEE

The workshop was held in November and involved all educators. During the event, they made a review of the Net Program in 2017, produced a tool to monitor the workshops, commented on innovations and discussed the visit to institutions to deliver a farewell letter. Educators from the Amazon had to opportunity to oversee workshops of Escola Santi and Escola Vera Cruz. The closure of the program took place at the warehouse of Tide Setubal Foundation.

4TH EDITION OF SANTI'S OPEN HOUSE MEETING

The "Santi de Portas Abertas" is a meeting associated with the project SantiSustentavel. It's organized in a collaborative way by Santi's community: parents, team, students, friends and guests. This was the 4th edition of the meeting and Vaga Lume has already participated in the last two editions (2016 and 2017). Over 40 initiatives towards a better future including themes such as education, healthy

food, self-development, social innovation were presented. In April 8th, Vaga Lume's team together with teenagers of the Net Program set up a booth to disseminate the partnership between the organization and the school, with highlights to the organizational practices and reading aloud methodology.

Net Program results - 2017 assessment

Students attending the program were asked to complete a survey. Most of them considered that the participation in the program broadened their knowledge of the Amazon

and of São Paulo. The survey has demonstrated their comprehension and valorization to acquire knowledge of different realities, local habits and cultures.

about

The vast years of Vaga Lume's experience made possible to develop consultancy services tailored made to clients such as companies, government, foundations and NGOs. The resources of the consultancy services are destined to the projects in the rural communities of the Amazon.

2017 main achievement

CURATION OF BOOKS — ITAU SOCIAL FOUNDATION

The project began in 2017 and it will continue in 2018. It involves the selection of books which will integrate the campaign "Leia para uma Criança 2018". The campaign aims to contributes to broaden the cultural background of children through reading and storytelling by adults. In this sense, emotional bonds are reinforced as well as family's experiences, not to mention the improvement of education development. Unlike previous years, Tide Setubal Foundation

has chosen to develop a more collaborative process and, as a result, got children, reading mediators, teachers, reading experts, minority groups and individuals all involved. It has also counted on the participation of representatives of 5 Brazilian regions. A public notice was issued for publishing companies interested in submitting books and the selection process took place.

REPRODUCTION OF COMMUNITY LIBRARY BUILDING METHODOLOGY

TRANCOSO LIBRARY (BA)

The consultancy service to Trancoso Library consisted of stablishing a community library at "Casa das Festas", so that it became a welcoming space for the community to promote workshops related to arts and education. An important outcome was the opportunity to provide access to books and to broaden the cultural background of local children and youth. The services provided included: implementation of the library (shelves and mats), buying of 400 books (chosen according to the local characteristics), reading aloud training of 34 people (youth and adults).

BANCO DO BRASIL FOUNDATION

Vaga Lume has also provided consultancy services to Banco do Brasil Foundation in a project called "Transformando Realidades por meio da Replicação de Tecnologias Sociais em Empreendimentos do Programa Nacional de Habitação Urbana - PNHU". The program consists of promoting social-productive inclusion through social technologies aiming at contributing to the sustainable development of the community. The creation of a library was among the four alternatives given to the residents of the projects to choose from. The process embraces interconnected actions: structure implementation (shelves, mats, books), training of reading mediators who have a key role in the promotion of reading habits and incentives to community management of the libraries.

WHO WE ARE

GOVERNANCE (2016-2019)

FISCAL BOARD

Álvaro Augusto Vidigal Charles Holland Clóvis Panzarini Filho Murilo de Carvalho Gabriel

ADVISORY BOARD

Cristiana Almeida Pipponzi Cristina Ribeiro Sobral Sarian Joaquim Augusto Sanches Pereira Sharon Hess Zeuner Fraissat

2017 TEAM

CEO

Sylvia Guimarães

EXECUTIVE DIRECTOR

Lia Camargo

VAGA LUME TEAM 2017

Adriana Salles Aline Calahani Aline Guimarães Bruna Tronchin Gallo Carolina Grohmann Celice Oliveira Cristiana Leão Daniela Longato Daniela Weiers Janiele P. Silva Jessica Kibrit Laís Taraia Lohana Sobania Gomes Lucas Soares Maciel Márcia Licá Mariana Tucci Marina Rodrigues

Severina Maria Soares

Tatiane Nogueira Morbi

VOLUNTEERS

VAGA LUME HEADQUARTER

Adriana Salles Arlete Caram Celi Fragomeni

GROUP OF AMBASSADORS

Adriana Tuono Ana Claudia Marinho Angela Coelho Camila do Amaral Camila Pita Cecília Galvani Cristiana Pipponzi Cristina Fonseca Cristina Sarian Fabiana Solano Guilherme Nascimento Helena Massi Juliana Buchaim Juliana Sztrajtman Letícia Guimarães Marina Busin Fernandes Márcia Sales

Márcia Sales Marta Pipponzi Maysa Oliveira Renata Heinemann Rosangela Lutti Talita Miniali dos Santos Poltranieri Vera Livi

LOCAL TEAMS Barcelos/AM

Alberta Liberato Martins Carlos Alberto Lopes Silva Iêda Maria F. de Paula Rodrigues Lindinalva Brito da Silva Rayssa Aires Figueira Rosely Fonseca Chagas

Barreirinhas/MA

Andréa da Silva Sousa Cleonicy Martins de Sena Conceição Ilka do Amparo Sousa Reis Israel Silva Diniz Letícia Santos Canavieira Rafaelle Luíza Rocha Roza Menezes Rafisa Rosina Aguiar Santos Raimunda Nonata O. Diniz Araujo Zélia Maria Silva Barroso

Breves/PA

Ana Paula Lorini Moser Mattos Campinápolis/MT Edriana Bernardina de Souza Emiliana Inácio de Farias Nataly Santos Vilela Rosiléia do Socorro S. Barreiros Vilma Pereira Souza

Caracaraí/RR

Ana Lúcia da Silva Chaves Rosenilda Soares da Silva

Carauari/AM

Antonia Lacerda da Silva Ausilene Braga da Silva Melque Paulino da Costa

Castanhal/PA

Ângela Cabral
Edna Maria
Érico Antezana de Souza Junior
Fernando Feitosa
Idelfonsa Paiva Ribeiro
José Leonardo Bahia
Josiane Nascimento da Silva
Lucilene Pantoja Lameiro
Silvia Emanuelli Santos Almeida

Chapada dos Guimarães/MT

Ana Flávia da Silva de Oliveira Pereira Dalva Santos de Oliveira Elton Martins da Silva Neiza Pinto de Siqueira Xavier

Cruzeiro do Sul/AC

Armedio Carneiro Alves dos Santos Evilásio Silva de Souza Filho José da Silva Araújo Maria Nileide de Oliveira

Guimarães/MA

Alessandra Martins Trindade Cláudia Isabel Santos Avelar Josana Marly da Silva Martins Marivalda Viana Azevedo Verônica de Jesus Barbosa Azevedo

Macapá/AP

Aurilene Tertuliano da Silva

Mirinzal/MA

Jane Araújo Pereira Janiléia Silva Gomes Jocienne Silva Gomes

Oriximiná/PA

Elizete Cavalcante Lages Klícia Oliveira Lopes Maria Gualberto Barreto Silvia Printes da Silva

Ouro Preto do Oeste/RO

Claudio Martins Marcia Gasperini Marcia Regina Campos Maria Francisca L. Barreto Del Piero

Pacaraima/RR

Apoliana Guerreiro Messias Erivaldo Messias da Silva Roseli Almeida Paiva

Ponte Alta do Tocantins/TO

Dádivan Maria Martins do Carmo Noé Rodrigues Bezerra Rosimeire Carvalho da Silva

Portel/PA

Emerson da Silva Vieira Joelma Nogueira Guedes Freire Vânia Lúcia Dias Matos

Santarém/PA

Daniely Nascimento das Chagas Giselle Emanuela Fonseca Vidal Gleuciane Pereira Sousa Marciano Pedroso Duarte

São Gabriel da Cachoeira/AM

Ane Keila F. Alves Daurineia Pereira da Gama Helio de Jesus Carneiro Brazão Maicon Samoni Melo Maria Suely de Andrade Ambrosio Marta Jacira Luciano Antonio

Soure/PA

Adriane Letícia Silva Pereira Ana Cristina Alves Penante André Luis Silva Nascimento Camila de Cássia Brito Kleber José Lourinho Ferreira Junior

Tefé/AM

Dijaik Nery de Souza Simone Fogaça de Moraes

Uarini/AM

Maria Dinária Lopes Sevalho

ACKNOWLEDGMENTS

BIG INDIVIDUAL DONORS

Andrea Cardia Consentino Antonio Carlos Pipponzi Camila Pita Charles Barnsley Holland Cristiana Pipponzi Cristina Sarian Felipe Fauze Mattar Joaquim Augusto Sanches Pereira José Fernando Gorski José Valder Noqueira Junior Juliano Meira Campos Arruda Lídia Christian Massi de Brito C. Faz Luciano Consentino Marcelo José Neves Puggina Maria Isabel Frug Marta Pipponzi

Modesto Carvalhosa Pedro de Camargo Neto Pelerson Penido Dalla Vecchia Ricardo Guimaraes Filho Rodolfo Galvani Júnior

Teresa Cristina R. R. Botelho Bracher Thomas Benes Felsberg

Victor do Nascimento Leal Junior

ANNUAL DINNER

Paola Carosella Estação São Paulo Araquém Alcântara Lucas Lenci Wanderley Nunes Hotel Anavilhanas Luciana Eidi Roberto Eidi Estação São Paulo Fulô

CALDOS E CONTOS

Biblioteca Álvaro Guerra Vitor Lopes

TEXT REVIEW

Ana Lucia Simionato Marta Almeida Pipponzi

NEW WEBSITE

André Leite Bruna Pereira Camilla Gomes Leandro Farina Pedro Evangelista Renata Aguiar

THYMUS CONSULTANCY SERVICES

Ricardo Guimarães Tiago Guimarães

15TH ANNIVERSARY VIDEO STAFF

Luiza Campos Director
Juliana Borges Screenplay
Ana Paula Dugaich Production
and screenplay

Adauto Lima Neto Director
(outdoor settings)

Renato Stockler Director (outdoor settings)

Bruno Miranda/Nalata Photography
Director

Luciano Azevedo Photography Director Alberto Cardoso Editing Vetor Filmes Final Editing João Vitor Silva Guimarães Voice Milton Hatoum Special Participation Cheil Brasil Comunicações

Penso Editora LTDA

2017 PARTNERS

você faz a diferença

ASTER

CESCON, BARRIEU, FLESCH & BARRETO ADVOGADOS

DANNY COSMÉTICOS ESCOLA SANTI ESCOLA VERA CRUZ FUNDAÇÃO TIDE SETUBAL TURISMO CONSCIENTE OMA

Official Carrier

Legal Advice

Auditing

Host Site

Communication and Design

LOCAL PARTNERS

Secretaria Municipal de Educação de Cruzeiro do Sul/AC Secretaria Municipal de Educação de Barcelos/AM Secretaria Municipal de Educação de São Gabriel da Cachoeira/AM Secretaria Municipal de Educação de Tefé/AM Secretaria Municipal de Educação de Carauari/AM Secretaria Municipal de Educação de Macapá/AP Secretaria Municipal de Educação, Esporte e Lazer de Barreirinhas/MA

Secretaria Municipal de Educação de Guimarães/MA Secretaria Municipal de Educação de Mirinzal/MA Secretaria Municipal de Educação e Cultura de Campinápolis/MT Secretaria Municipal de Educação de Chapada dos Guimarães/MT

Secretaria Municipal de Educação de Castanhal/PA

Secretaria Municipal de Educação de Oriximiná/PA

Secretaria Municipal de Educação de Portel/PA

Secretaria Municipal de Educação de Santarém/PA

Secretaria Municipal de Educação de Soure/PA

Secretaria Municipal de Educação, Cultura e Esportes de Ouro Preto do Oeste/RO

Secretaria Municipal de Educação de Caracaraí/RR Secretaria Municipal de Educação, Cultura

e Desporto de Pacaraima/RR Secretaria Municipal de Educação de Ponte Alta do Tocantins/TO

