[image: nova logomarca]

	

ANEXO I –

DIRETRIZES E SÍNTESE DO PLANO PLURIANUAL 2014/2017

A cidade de Aparecida de Goiânia tem apresentado um crescimento significativo em população, desenvolvimento econômico e social nos últimos anos. Para acompanhar e fomentar esse crescimento o governo do município tem buscado cada vez mais recursos para manter os serviços básicos ofertados a população além de investir fortemente em infra estrutura urbana.
Para o quadriênio 2014-2017 os investimentos serão voltados à ampliação e melhoria dos serviços básicos já disponíveis, nas áreas de saúde, educação, segurança, geração de emprego e renda, asfalto entre outros.
Buscaremos ainda a melhoria da qualidade de vida de toda a sociedade com investimentos em áreas de lazer e preservação de parques.
As diretrizes e as metas que a administração buscará estão descritas a seguir, não impedindo porém, que o município deixe de buscar novos investimentos que visem a melhoria da qualidade de vida do cidadão Aparecidense.

1. INFRAESTRUTURA

1.1 Programa Infra Estrutura Viária
1.1.1 Serão executados em torno de 4.000.000.000 m² de asfaltamento.
1.1.2 Implantação de três Eixos Viários Norte-Sul

1.2 Obras de arte especiais (bueiros, pontes, etc.):
1.2.1 Construção de 12 bueiros celulares;
1.2.2 Construção de cinco pontes;
1.2.3 Galerias pluviais (execução direta);
1.2.4 Buscaremos ainda a construção de 10 passarelas sobre a BR-153; e
1.2.5 Construção de quatro viadutos na BR-153.

1.3 Ampliações dos Sistemas de Abastecimento de água e esgoto sanitário
1.3.1 Mais de 40 bairros serão beneficiados com abastecimento de água;
1.3.2 Mais de 40 com esgoto sanitário.

2. SAÚDE PÚBLICA

2.1. Investimentos na rede municipal de saúde
2.1.1 Construção de mais de 10 Unidades Básicas de Saúde;
2.1.2 Construção de 02 Unidades de Pronto Atendimento;
2.1.3 Construção de uma unidade de recuperação de dependentes/
2.1.4 Reforma e manutenção das unidades existentes.

2.2. Fortalecimento da Atenção a Saúde da Mulher e da Criança
2.2.1.1. Concluir Maternidade Municipal, tornando-a referência para o parto humanizado no Brasil;
2.2.1.2. Ampliar o Programa de Pré-Natal no município;
2.2.1.3. Ampliar a oferta de mamografia e do exame de prevenção ao Câncer de Colo Uterino;
2.2.1.4. Garantir a todas as mulheres com suspeita ou diagnóstico de câncer de colo uterino e mama os exames necessários e o tratamento adequado, no tempo necessário;

2.3. Expansão da Assistência Especializada
2.3.1. Ampliação da assistência à saúde mental para reduzir o número de internações por doenças mentais:
2.3.1.1. Manutenção dos Centros de Atenção Psicossocial – CAPS.
2.3.1.2. Atuação forte e consistente no combate ao uso de drogas e ao alcoolismo;

2.3.2. Expansão dos atendimentos especializados no intuito de reduzir o número de internações:
2.3.2.1. Ampliar a oferta de exames laboratoriais, exames de Raios-X, Ultrassonografias, Eletrocardiograma, Ecocardiograma, Holter, Teste de Esteira e Tomografia Computadorizada tanto na rede própria quanto na conveniada;
2.3.2.2. Ampliar o Programa ‘Saúde em Casa’ com mais duas equipes, que farão assistência a pacientes acamados, com dificuldade de locomoção, além de idosos.

2.4. Aprimoramento da Gestão
2.4.1. Modernização da Gestão no intuito de estabelecimento de mecanismo de informações para subsidiar o planejamento e a tomada de decisão.
2.4.1.1. Informatizar todas as Unidades de Saúde com a integração dos sistemas já desenvolvidos;
2.4.1.2. Ampliar a regulação da assistência, diagnosticando todas as demandas da população e ofertando em tempo real as soluções necessárias;

2.4.2. Fortalecimento da Gestão Participativa, da Participação Popular e do Controle Social para ampliar o conhecimento da população e das instituições de controle social sobre SUS para acompanhamento e deliberação das políticas de saúde.
2.4.2.1. Apoiar os Conselhos Locais de Saúde e o Conselho Municipal de Saúde;
2.4.2.2. Apoiar a realização de Conferências Municipais;
2.4.2.3. Apoiar os processos de educação popular em saúde;
2.4.2.4. Apoiar o processo de formação de conselheiros;

2.5. Garantia da Assistência Farmacêutica
2.5.1.1. Reestruturação da distribuição de medicamentos para a ampliação do acesso da população aos medicamentos com ampliação do Sistema de Distribuição de Medicamentos para todas as Unidades Municipais;

2.6. Fortalecimento da Atenção às Urgências
2.6.1. Reestruturação dos Centros de Atenção Integral à Saúde (CAISs) com o objetivo de aumentar a resolubilidade das Unidades de Urgências.
2.6.1.1. Adquirir equipamentos para estruturação dos referidos CAISs, incluindo RX, Ultrassonografias, aparelhos para laboratórios;
2.6.1.2. Capacitar todos os profissionais para o atendimento ágil, humanizado e de qualidade à população;

3. SEGURANÇA PÚBLICA
3.1. Estabelecimento de parcerias para melhoria da segurança
3.1.1. Ampliação do sistema integrado de Monitoramento Eletrônico;
3.1.2. Implantação de Vídeo Monitoramento nas escolas municipais;
3.1.3. Envolver a juventude, crianças, adolescentes e a sociedade civil em atos – passeatas, caminhadas, passeios ciclísticos – pela cultura de paz.
3.1.4. Campanhas educativas que valorizam a solidariedade, fraternidade reforçando o valor da família e da vizinhança solidária.
3.1.5. Busca pelo funcionamento adequado de delegacias no município.

4. TRABALHO, EMPREGO E RENDA
4.1. Fomento ao empreendedorismo tecnológico e social, através da ampliação de incubadoras 3D;
4.2. Geração de empregos com a implantação de mini-polos de produção nos moldes do barracão industrial;
4.3. Ampliar a Rede SINE em Aparecida.
4.4. Convênio com entidades de ensino, na realização de cursos de qualificação da mão de obra local e Desenvolvimento e Pesquisa;
4.5. Incentivo a projetos de economia solidária;
4.6. Buscar a criação de posto do CIEE e IEL em Aparecida;
4.7. Buscar continuamente a redução das demissões e aumento nas admissões no município, conforme dados do CAGED.

DEMONSTRATIVO DA DIMINUIÇÃO ENTRE ADMISSÃO E DESLIGAMENTO

Fonte: www.mte.gov.br (bi.mte.gov.br/bgcaged/caged_perfil_municipio/index.php)

Fonte: www.mte.gov.br (bi.mte.gov.br/bgcaged/caged_perfil_municipio/index.php)

5. COMÉRCIO E SERVIÇOS
5.1. Construção do Aeroporto Executivo;
5.2. Ampliação das unidades do VAPT VUPT Empresarial em parceria com as entidades representativas;
5.3. Incentivar a construção de uma rede hoteleira em Aparecida;
5.4. Fomentar o turismo de negócios, atraindo eventos e feiras de caráter nacional.

6. INDÚSTRIA
6.1. Regularização dos loteamentos industriais no município em parceria com o setor produtivo;
6.2. Ampliação da quantidade de empresas instaladas nos Polos e Distritos Industriais de Aparecida de Goiânia;

7. CULTURA
7.1. Estimular e apoiar o “Aparecida é Show”;
7.2. Apoiar os projetos de manutenção da cultura popular, em especial a catira;
7.3. Ampliação da Agenda Cultural na comemoração das festividades locais;
7.4. Criação de Espaço de Apoio aos Movimentos Sociais e Participação Popular
7.5. Cadastro Único dos movimentos sociais.

8. EDUCAÇÃO
8.1. Educação Infantil
8.1.1. Continuidade no processo de manutenção e ampliação dos CMEI’S (Centros municipais de educação infantil).
8.1.2. Continuidade nos investimentos na infraestrutura das escolas municipais. (quadras poliesportivas, espaços multidisciplinares, biblioteca, sala de informática equipada, etc.)
8.1.3. Aquisição e melhorias em materiais pedagógicos e lúdicos dos CMEI´S.
8.1.4. Oferecer a todas as crianças de Aparecida vagas no sistema municipal de educação.

8.2. Ensino Fundamental 	
8.2.1. Continuidade no processo de construção de novas escolas para atender os alunos em suas regiões.
8.2.2. Zoneamento de matrículas: distribuir vagas conforme a região de moradia dos alunos.
8.2.3. Fortalecer a articulação entre o Estado e o Município, para garantir a plena utilização dos espaços das redes públicas.
[bookmark: Origem_da_Educa.C3.A7.C3.A3o_Infantil_no]
8.3. Escola de Tempo Integral
8.3.1. Continuidade no processo de implantação das escolas de tempo integral nas unidades escolares do 1°ao 5° ano.

8.4. Educação Ambiental
8.4.1. Proporcionar e programar os PCN’s da Educação Ambiental, visando o desenvolvimento sustentável e melhoria da qualidade vida da comunidade escolar.
8.4.2. Viabilizar investimentos nessa área junto á SECAD/MEC.
8.4.3. Realizar o Programa de Coleta Seletiva nas Escolas Municipais

8.5. Educação de Jovens e Adultos (EJA).
8.5.1. Promover ações para erradicar o analfabetismo, motivar empresas públicas e privadas a oferecer cursos de alfabetização e de educação de jovens e adultos, para seus empregados e dar continuidade e ampliar a oferta da EJA.
8.5.2. Parceria com a Universidade Estadual de Goiás através do projeto Vaga-Lume de Educação de Jovens e Adultos.

8.6. Educação Especial.
8.6.1. Manutenção e melhoria do sistema implantado de educação especial.
8.6.2. O sistema adotado por Aparecida é modelo para o Estado.

8.7. Política de valorização dos profissionais em educação.
8.7.1. Elaboração de plano de carreira dos profissionais administrativos da Educação.
8.7.2. Realização de Concurso público.

9. ESPORTE E LAZER

9.1. Espaços para a prática de Esportes.
9.2. Apoio aos Jogos Escolares Municipais e Jogos Abertos de Aparecida.
9.3. Apoio o Incentivo ao Esporte e as Práticas de Atividades Físicas e Lazer para a Terceira Idade Construção de mais academias ao ar livre, nas principais praças;
9.4. Instalação de praças poliesportivas em várias regiões;
9.5. Implantação do Projeto Praça da Juventude
9.6. Estabelecer parcerias com outros órgãos da Prefeitura de Aparecida de Goiânia para execução de ações que visem à melhoria da qualidade de vida de nossa população.

10. FUNCIONALISMO PÚBLICO
10.1. Valorização do Servidor Público
10.2. Ampliação do Centro de Formação dos Servidores Públicos
10.3. Ampliar a oferta de Habitação para Servidores Públicos nos moldes do Residencial Agenor Modesto.
10.4. Manter a parceria com o Ipasgo oferecendo plano de saúde aos servidores;
10.5. Construção do prédio próprio do Aparecidaprev.

11. MOBILIDADE E TRANSPORTE COLETIVO
11.1. Modernização da Sinalização de Trânsito;
11.2. Realização junto a CMTC de estudo e avaliação para instalação de novos terminais de ônibus;
11.3. Ampliação das campanhas educativas;
11.4. Implantação de rampas de acessibilidade nas faixas de pedestre;
11.5. Implantação de semáforos com botoeiras;
11.6. Intervenções visando à adequação dos principais pontos críticos (acidentes e congestionamento) do trânsito de nossa cidade;
11.7. Execução de calçadas em locais de trafego intenso.

12. HABITAÇÃO
12.1. Buscar a regularização fundiária dos imóveis ainda não regularizados;
12.2. Buscar a implantação de conjuntos habitacionais no município;

13. SOCIAL
13.1. Ampliação e aprimoramento das políticas sociais desenvolvidas em parceria com o governo federal.

14. MEIO AMBIENTE
14.1. Implantar o Parque Ambiental Serra da Areia;
14.2. Fortalecer o Conselho e o Fundo Municipal de Meio Ambiente;
14.3. Desburocratizar e agilizar a emissão do Licenciamento Ambiental, oferecendo respostas mais rápidas ao empreendedor;
14.4. Implantar sistema de controle na prevenção de eventos causadores de poluição e fixar metas de redução;
14.5. Preservar as áreas de mananciais, compatibilizando o uso econômico e social com a recuperação do passivo ambiental;
14.6. Implantar plano de manejo, consolidando a proteção das unidades de conservação.
14.7. Implementar mecanismos e estratégias de despoluição e recuperação dos córregos do município;
14.8. Eliminar o despejo de esgotos em redes de águas pluviais e mananciais, visando minimizar a poluição dos mesmos;
14.9. Desenvolver projetos de Recuperação de Áreas de Preservação Permanente, definindo padrões de ocupação do solo que permitam aumentar sua permeabilidade.
14.10. Estimular as práticas de redução, triagem, reciclagem e reutilização de resíduos sólidos.

15. ILUMINAÇÃO PÚBLICA
15.1. Revitalização da Iluminação Pública;
15.2. Iluminação das praças existentes e das que serão construídas;
15.3. Garantir a iluminação em todo o município.

16. PARQUES E JARDINS
16.1. Ampliação do Viveiro Municipal;
16.2. Ampliação do serviço de poda de grama, dos canteiros centrais e praças;
16.3. Melhoria da coleta de lixo;
16.4. Ampliação da Coleta Seletiva.

17. ADMINISTRAÇÃO PÚBLICA
 Modernizar a administração municipal para garantir maior eficiência, eficácia e qualidade nas ações administrativas do governo. O objetivo final deste plano é buscar uma administração eficiente, transparente e com foco no cidadão, que é o destinatário das políticas e dos serviços fornecidos pela administração pública.
Para atingir tais objetivos será necessário:
- Capacitar os servidores públicos;
- realizar concurso para suprir as necessidades da administração municipal;
- implantar plano de cargos e salários;
- modernizar o sistema tributário;
- ampliar a infra-estrutura e tecnologia de informática;
- implantar gerenciador eletrônico de documentos para extinguir o acervo físico de documentos;
- construir o paço municipal para integrar os órgãos da administração municipal;
- melhorar as instalações físicas da administração.

ANEXO II

DA CAPACIDADE FINANCEIRA E ESTIMATIVA DE RECEITA
[bookmark: _GoBack]	A capacidade financeira do município foi avaliada mediante levantamento da receita própria tomando por base os exercícios anteriores. Foi levado em consideração também o crescimento esperado após mudanças a serem implementadas na politica fiscal local. A estimativa avaliou ainda a projeção de evolução das transferências correntes. Para os anos de 2014 e 2015 a receita está bem incrementada ainda por operações de credito já em execução ou em fase de negociação.
	As receitas que não apresentaram nenhuma perspectiva significativa de crescimento foram projetadas com base no índice de inflação previsto, conforme Resolução do Banco Central do Brasil.

ESTIMATIVA DA RECEITA PARA O PERIODO 2014/2017
	ITEM
	VALOR EM REAIS

	RECURSO PROPRIO
	 798.176.482.15

	TRANSFERENCIAS
	 2.615.031.728.10

	COSIP
	 17.211.162.90

	TRANSF. INTRA ORÇAMENTÁRIA
	 126.112.517.98

	CONVENIOS + OPERAÇOES DE CREDITO
	 858.860.596.65

	DEDUÇÕES
	- 128.014.784.16

	TOTAL DO PPA
	4.287.377.703.62

REDUÇÃO DOS DESLIGAMENTOS
VARIAÇÃO 	2008	2009	2010	2011	2012	6951	5708	4088	3680	3061	admissão	2008	2009	2010	2011	2012	53686	55285	65014	73610	70011	desligamento	2008	2009	2010	2011	2012	46735	49577	60926	69930	66950	

12

image1.jpeg
PREFEITURA DE

APARECIDA

Transformando a cidade.
Melhorando sua vida.

