

Coligação Goiás quer mais.

PSDB - DEM - PTB - PPS - PTC - PTdoB - PRTB - PMN - PSL - PRB

Plano de Governo
Marconi Perillo

PROPOSTAS PARA DISCUSSÃO

APRESENTAÇÃO

A experiência política e administrativa adquirida pelo Governo do Tempo Novo, em dois mandatos consecutivos (1999 a 2006), demonstrou ser possível promover mudanças e avanços com criatividade e inovação, a serviço do desenvolvimento e do bem-estar do povo de Goiás.

Inicialmente, é importante explicitar a tomada de posição em relação aos princípios e crenças que impulsionaram, motivaram e animaram a candidatura de Marconi Perillo – elementos sem os quais qualquer proposta concreta aqui detalhada careceria de um sentido mais orgânico:

- A fé no valor pessoal, na honestidade e na operosidade do povo goiano, ao mesmo tempo inspirador e destinatário dos esforços de todos os que contribuíram para a confecção deste documento;
- A confiança no contínuo amadurecimento da democracia brasileira, cujas dimensões relativas ao desenvolvimento social e à participação popular – pressupostos programáticos da social-democracia – fundamentaram as propostas aqui consignadas;
- A certeza de que um Governo não pode ser construído em regime de isolamento.

Um planejamento, de todo modo, nunca está pronto, acabado. Nesse sentido, o presente documento – apesar de toda a fundamentação teórica que o sustenta, e de todo o esforço feito em discuti-lo em profundidade com a sociedade, por meio de um amplo mecanismo de consultas e de audiências públicas – é ainda um processo, uma perspectiva semi-acabada, em curso.

A presente versão, portanto, deve ser entendida como mais uma oportunidade de convocar e de provocar as cidadãs e os cidadãos de Goiás a analisar, refletir e influenciar um projeto que, ao fim e ao cabo, somente por eles se justifica e se sustenta.

**SABEMOS O QUE SOMOS,
JUNTOS CONSTRUIREMOS O QUE
QUEREMOS SER!**

Marconi Perillo

PLANEJAMENTO ESTRATÉGICO

PRESSUPOSTOS

TIPIFICAÇÃO

PLANEJAMENTO ESTRATÉGICO

CONCEPÇÃO

Premissas Estratégicas

- Gestão do Estado
- Mobilização de Recursos
- Tecnologia de Informação
- Instâncias representativas da sociedade
- Delegação e descentralização
- Novo Papel do Estado

Contratos de Gestão

- Secretaria de Estado, Autarquias
- Fundações e Empresas do Estado
- Iniciativa Privada, Concessões, PPS, etc.
- Organizações – OSCIPS, O.S., ONG's

Novas Fontes de Financiamentos Públicos

- Engenharia Financeira Pública
- Iniciativa Privada
- Fundos Perdidos
- Operação de Crédito

EIXO E MACRO-OBJETIVOS

PLANEJAMENTO SETORIAL

EDUCAÇÃO

Programas e projetos

- Instalar 100 Colégios Tecnológicos – COTEC's;
- Transformar 100% das unidades de ensino fundamental existentes em escolas de tempo integral;
- Implantar imediatamente do piso salarial do professor;
- Criar o **Projeto Amigo** que vai distribuir um computador para cada professor e para cada aluno matriculado na rede pública;
- Universalizar o Ensino Médio no Estado;
- Transformar o IEG no centro administrativo da Secretaria de Educação (edifício sede e capacitação e inovação pedagógica e tecnológica);
- Doar uniforme e material escolar (kit aluno) a todos os alunos do ensino fundamental;
- Ampliar o orçamento da UEG, criando as condições efetivas para a sua autonomia;
- Consolidar a UEG com plano de carreira, concursos, qualificação dos professores, melhoria de laboratórios, bibliotecas e apoio à pesquisa e extensão;
- Concluir, ampliar e/ou reformar todas as unidades da UEG;
- Reavaliar os cursos e os projetos pedagógicos da UEG, adaptando-os as demandas vocacionais, regionais e municipais;
- Criar o Fórum da Educação do Estado de Goiás, com ampla representatividade dos setores;
- Garantir o Transporte Escolar com qualidade e segurança (modernização da frota, programação de tempo, etc.) seja direta e/ou em parceria com municípios;
- Gestionar junto à União a criação de Universidades Federais em Catalão, Jataí e Entorno do DF.

SAÚDE

Programas e projetos

- Construir o Hospital da Mulher;
- Construir o Hospital de Urgência da Região Noroeste de Goiânia;
- Adotar um novo modelo de gestão da saúde focado no atendimento ao usuário (sistemas de saúde), com nível de excelência e qualidade como o praticado pelo CRER e Hospital de Urgências de Anápolis;
- Estruturar o Programa Saúde da Família e Ambulatórios 24 horas de pronto atendimento em todos os municípios goianos;
- Construir Hospitais e Centros Policlínicos Regionais em várias localidades do estado, garantindo atendimento de média complexidade;
- Implantar o Cartão Inteligente da saúde (dados históricos do prontuário serão eletrônicos);
- Projeto Mamãe Goiana (da gestação até a amamentação);
- Criar o Centro de Recuperação de Dependentes Químicos - CREDEQ;
- Implantar unidades de alta complexidade nas áreas: Neurocirurgia, Diabetes, Renais Crônicos, Cardiologia, Câncer e Saúde da Mulher;
- Parcerias com hospitais de serviços especializados (Hospital das Clínicas, Queimaduras, Araujo Jorge, Santa Casa e Outros);
- Intensificar o programa de realização de cirurgias eletivas (próstata, catarata, varizes, etc.);
- Criar centros de referência para o controle e combate a endemias e epidemias;
- Implantar e apoiar o funcionamento, por todo o Estado, de uma rede de combate ao câncer.
- Incrementar as ações odontológicas à população de baixa renda.

SEGURANÇA

Programas e projetos

- Transformar o conceito de Segurança Pública de mero aparelho repressor do Estado para um sistema de defesa social e proteção à cidadania;
- Criar o disque-emergência unificado;
- Implantar o Programa de Impacto Cidadão Seguro;
- Criar centrais regionais de atendimento em segurança 24 horas;
- Criar mais delegacias especializadas (homicídios / tóxicos / seqüestros) em Goiânia, Aparecida e Anápolis, visando a retomada do controle sobre a criminalidade e violência;
- Adotar Projeto de Pacificação Social, com a Polícia Comunitária;
- Apoio do Governo Estadual ao Judiciário para fortalecimento e expansão dos Juizados Especiais para mediação e agilização de processos;
- Apoiar a aprovação da PEC 300 (piso salarial do Policial);
- Reforçar o patrulhamento Rural em parceria com entidades;
- Criar o Fórum Goiano de Segurança Pública com participação da Sociedade Civil e Academia;
- Estabelecer Convênios de parceria com a Sociedade Civil para ações de prevenção;
- Reforçar o Policiamento e a Fiscalização das Fronteiras do Estado;
- Implementar Centros Regionalizados de Internação de Adolescentes, de acordo com as prescrições estabelecidas no ECA;
- Criar um sistema de qualificação educacional e profissional do reeducando e de seus familiares / Ensino a Distância;
- Implementar políticas de apoio a à administração do sistema prisional, contendo ampliação do sistema prisional (Edificações e Vagas); promoção de Justiça nas Penitenciárias (retirar presos que já cumprirem pena); capacitação de agentes penitenciários; profissionalização de detentos; adoção de penas alternativas e sua fiscalização; assistência à vítima, ao egresso e ao preso.

PROTEÇÃO SOCIAL, EMPREGO E FORMAÇÃO PROFISSIONAL

Programas e projetos

- Revitalizar e fortalecer a Rede de Proteção Social, com melhoria e ajustes nos programas Renda Cidadã, Salário-Escola, Cheque Moradia, Bolsa Universitária e Banco do Povo e Restaurante Cidadão;
- Universalizar os programas de renda mínima para famílias carentes;
- Implantar o Projeto “Um Passo à Frente” Estruturação de banco de dados para oferecer alternativas de saída dos beneficiários dos programas sociais (capacitação, intermediação de emprego e crédito barato);
- Criar a Rede Estadual de capacitação tecnológica (CEP, COTEC, OECS, Sistema “S”, etc.);
- Criar a Bolsa Capacitação (maioridade cidadã) como porta de saída para os programas de renda mínima, através de incentivo financeiro;
- Criar o portal do emprego em Goiás;
- Instituir o projeto de voluntariado.

CULTURA E ARTES

Programas e projetos

- Efetivar o Fundo Estadual da Cultura;
- Criar o Portal da Cultura;
- Funcionamento imediato do Centro Cultural Oscar Niemeyer;
- Ampliar as ações culturais, com base nos movimentos existentes;
- Criar a Caravana Cultural do Cerrado;
- Projeto Mais Espaço para Cultura e Artes;
- Projeto de apoio a novos talentos musicais e de artes plásticas;
- Reforma dos prédios e equipamentos públicos da cultura em todo o Estado;
- Implantar centros de cultura nos municípios goianos;
- Fortalecer e ampliar os festivais culturais, de artes e de gastronomia existentes;
- Criar o festival de música do Araguaia, em Aruanã;
- Incrementar a bienal do livro, com autores nacionais e internacionais;
- Criar o Programa de Preservação do Patrimônio Histórico de Goiás em parceria com o IPHAN e iniciativa privada;
- Criar o Salão Nacional de Arte Contemporânea de Goiás.

DESPORTO E LAZER

Programas e projetos

- Concluir o Centro de Excelência de Esportes.
- Reforma e cobertura de quadras esportivas nas praças e escolas de todo o estado de Goiás;
- Ampliar e fortalecer os jogos abertos (Olimpíadas Escolares);
- Reformar e modernizar o Autódromo Internacional de Goiânia;
- Reformar e modernizar o Estádio Serra Dourada;
- Construir 300 campos de futebol (campos de terra e gramados);
- Apoiar financeiramente os times de futebol profissionais, esportes amadores e Associações/Federações esportivas;
- Criar o Programa Goiás – Geração Olímpica visando o aperfeiçoamento para os jogos olímpicos;
- Apoiar as políticas de esportes (espaços especiais, jogos, preparações, etc.);
- Melhorar e ampliar o Programa Bolsa Esporte;
- Incentivar as principais modalidades esportivas (vôlei, basquete, natação, futsal, tênis e outros) com centros de treinamentos, capacitação desportiva, patrocínios e intercâmbios;
- Implementar ações de apoio esportivo as pessoas com deficiência – estruturas especiais, formação atlética, equipamentos e professores especializados.

INFRAESTRUTURA ECONÔMICA **(Transportes, Energia e Telecomunicações)**

Programas e projetos

Transporte

- Revitalizar o sistema rodoviário do Estado, recuperando todas as rodovias e implantando um programa de manutenção permanente (manutenção e aprimoramento do Programa 3ª Via);
- Concluir todas as obras rodoviárias paralisadas ou inconclusas no Estado (estradas, pontes, viadutos, bueiros e outros);
- Construir a 3ª faixa de rolamento nos locais de subidas prolongadas em todas as rodovias goianas evitando grande número de acidentes e preservando vidas;
- Promover a ligação asfáltica das sedes dos municípios de Bonópolis, Nova Roma, Gameleira, Colinas do Sul, Guarinos e Chapadão do Céu;
- Duplicar todas as rodovias que saem de Goiânia: a) GO 020, inicialmente até Bela Vista e posteriormente até Catalão; b) Concluir a GO 040 até Aragoiânia e, em 30 dias, o viaduto no setor Madre Germana; c) Concluir a GO 070 até Inhumas e posterior até a Cidade de Goiás e demais municípios da região;
- Duplicar todas as rodovias estaduais que dão acesso aos destinos turísticos do Estado (Caldas Novas, Pirenópolis, Cidade de Goiás, Aruanã e outros);
- Implantar e revitalizar toda a sinalização horizontal e vertical das rodovias goianas, aumentando a segurança e preservando vidas;

- Criar 20 comboios de máquinas e equipamentos para pavimentação e conservação de ruas das cidades;
- Construir 50 pistas de pouso nos municípios de médio porte e aprimorar/revitalizar as existentes (balizamento noturno e terminal de passageiros);
- Implantar em Goiânia o Metrô de Superfície – VLT;
- Concluir a Plataforma Logística de Goiás (Anápolis), em parceria com a iniciativa privada atraindo grandes empresas de logística e centrais de distribuição;
- Lutar para a conclusão de obras de responsabilidade do Governo Federal em Goiás: Anel Viário, Aeroporto de Goiânia, Viadutos, Ferrovia Norte-Sul, duplicação das BRs 060/364 – (Goiânia – Alto Araguaia-MT), pavimentação da BR 070 (1ª etapa Itaguari/BR 153) e BR 080 (Uruaçu/São Miguel do Araguaia) e Construção de 2 pontes sobre o Rio Araguaia (Cocalinho-MT e Luiz Alves-GO). Transformar a estrada de ferro Brasília/Luziania em VTL (Veículo Leve Sobre Trilho).

Energia e Telecomunicações

- Ampliar o sistema de energia - as linhas de transmissão/ distribuição / redes/sub-estações para atendimento das demandas geradas pelo crescimento do Estado;
- Levar energia rural a todas as propriedades, em 4 anos;
- Implementar o programa de apoio, á implantação de Pequenas Centrais Hidrelétricas - PCHs.
- Instituir o Programa Energia Verde incentivando a agricultura familiar com o plantio de 80.000 hectares de madeira de lei e eucaliptos com a finalidade de ocupação de áreas degradadas;
- Interligar o Estado de Goiás a malha de alcooldutos e gasodutos do País;
- Levar Internet Banda Larga a todos os municípios de Goiás.

MINERAÇÃO

Programas e projetos

- Revitalizar o FUNMINERAL, direcionando seus recursos para financiamentos de investimento fixo, misto e capital de giro pela Goiásfomento;
- **PROGRAMA AGREGAÇÃO DE VALOR DO BEM MINERAL**
Promover a agregação de valores aos produtos minerais goianos, seja pelo incremento do beneficiamento mineral, pela descoberta de novos usos, pelo aproveitamento de rejeitos e estéries ou pela verticalização da produção mineral;
- Executar a 2ª parte do levantamento Aerofotogramétrico, do Estado de Goiás, visando reduzir os riscos inerentes às atividades de prospecção e pesquisa mineral, com a disponibilização de dados e informação a iniciativa privada, como forma de fomentar o investimento na descoberta de novas jazidas minerais, impactando, de forma significativa, a economia goiana;
- Apoiar os micro e pequenos mineradores, em especial dos setores de gemas, jóias e artesanato mineral;
- Consolidar e complementar o laboratório de ensaios cerâmicos como referência nacional;
- Criar o condomínio de tecnologia mineral;
- Apoiar as empresas de produção mineral no Norte do Estado com infra-estrutura, incentivos, financiamento e formação profissional.

AGRICULTURA

Programas e projetos

- Criar Política Agrícola integrada baseada em: assistência técnica, pesquisa, defesa sanitária, seguro agrícola e segurança rural;
- Reestruturar os órgãos afins do setor agrícola visando torná-los em efetivas ferramentas para o desenvolvimento da agropecuária goiana;
- Implantar o Programa CAMINHO DO CAMPO - Visando recuperar e conservar as estradas rurais, vicinais, sobretudo a trafegabilidade do primeiro percurso, contribuindo para a redução dos custos e a potencialização dos efeitos multiplicativos da renda;
- Aumentar a segurança no campo através da ampliação e fortalecimento das patrulhas rurais;
- Melhorar o escoamento da produção Agropecuária através da criação de centrais de abastecimento em parceria com os municípios;
- Facilitar o acesso ao crédito para pequenos e médios produtores rurais através da Agencia de Fomento, FCO e outros;
- Implementar ação política junto ao Governo Federal objetivando a conclusão de projetos de irrigação e alcoolduto;
- Implantar os Colégios Tecnológicos – COTECs para qualificação profissional do setor agropecuário.

INDÚSTRIA, COMÉRCIO E SERVIÇOS

Programas e projetos

Geral

- Consolidar e ampliar a política estadual de atração de investimentos, remodelando e adequando o Programa Produzir para atender a vocação econômica de cada município goiano;
- Desenvolver uma política agressiva de atração de investimentos para atuarem em setores e regiões estratégicos da economia goiana;
- Conceder incentivos tributários específicos a setores estratégicos da economia goiana como: confecção, misturadoras de fertilizantes, álcool-químico, alimentos, farmacêutico, etc.
- Fortalecer e capitalizar a Agência de Fomento para atuar como um dos principais instrumentos de fomento ao desenvolvimento de nosso Estado;
- Estimular o desenvolvimento de um Sistema de Garantia de Crédito no Estado e participar da constituição de Fundos Garantidores de Crédito facilitando o acesso ao crédito;
- Criar um Programa de Comércio Exterior como forma de ocupar novos mercados e ampliar a participação dos produtos goianos na pauta de exportação brasileira;
- Incentivar a participação das empresas goianas em eventos de negócios de interesse da nossa economia, no Brasil e em outros países;
- Desenvolver e implantar um Portal de Produtos Goianos na internet, visando oportunizar às empresas de nosso Estado, acesso ao mercado digital de consumidores;
- Implementar, a já aprovada, Lei Estadual do Cooperativismo como instrumento de fortalecimento e incentivo a esse importante instrumento de desenvolvimento;
- Implantar o Vapt-Vupt Empresarial com o objetivo de reduzir para 05 (cinco) dias o prazo de abertura de uma empresa em nosso Estado;

- Instituir uma política de acesso a inovação tecnológica que possibilite maiores ganhos de produtividade e qualidade dos produtos goianos;
- Fomentar e incentivar a criação de incubadoras de empresas, com a participação das Universidades;
- Apoiar a implantação das Zonas de Processamento de Exportação (ZPE) de São Simão, Anápolis e Posse;
- Apoiar a implantação de Programas de Capacitação Empresarial em parceria com entidades que representem o setor empresarial.

Micro e Pequena Empresa

- Ampliar a oferta de crédito através da Goiás Fomento, com a criação de um cartão de crédito com limite pré-aprovado para facilitar as transações financeiras;
- Oferecer tratamento tributário diferenciado às micro e pequenas empresas como instrumento de fortalecimento e possibilitando a ampliação da oferta de emprego e aumento da renda;
- Reestruturar e fortalecer o Banco do Povo, retomando o seu papel de instrumento de inserção social e de geração de emprego e renda, com operação efetiva em todos os municípios goianos;
- Contribuir para o fortalecimento e implantação de instituições de microfinanças, incluindo cooperativas de crédito que atuem junto a pequenos negócios;
- Implantar uma política preferencial para as micro e pequenas empresas nas compras do Estado, como instrumento de desenvolvimento e qualificação das empresas de pequeno porte;
- Apoiar a implantação e regulamentação da Lei Geral das Micro e Pequenas Empresas em todos os municípios goianos, em parceria com as entidades representativas das MPE;
- Apoiar e incentivar o processo de formalização de micronegócios beneficiados com a Lei do Empreendedor Individual, em parceria com os municípios e entidades representativas das MPE;
- Desenvolver, junto com entidades governamentais e privadas, mecanismos de acesso a novos mercados, facilitando o relacionamento com fornecedores, clientes e parceiros.

TURISMO

Programas e projetos

- Implantar Terminais Turísticos – Construção dotada de Centro de Atendimento ao Turista, vestiário/banheiros, estacionamento e área para camping – nos municípios com potencial turístico do Estado;
- Ampliar a atuação financiadora da GOIÁSFOMENTO para, em parceria com a Goiás Turismo, implementar políticas de crédito específicas para o setor de turismo, mediante alocação de recursos do FCO e repasses das Instituições Financeiras de Fomento e Desenvolvimento, inclusive internacionais;
- Reforçar a parceria com o Convention Bureau para aplicação e atração de eventos de negócio para Goiás;
- Criar Projeto Turismo Social do Idoso, com desconto de 70% nas hospedagens de segundas-feiras as quintas-feiras nos pólos turísticos de Goiás (parceria Estado/Iniciativa Privada/Entidades);
- Transformar os Lagos de Três Ranchos, Itumbiara, Cachoeira Dourada e São Simão em pólos de pesca esportiva voltados para o desenvolvimento turístico e implantação de criatórios de peixes;
- Implantar Rodovia Temática (Caminho de Cora Coralina) no trecho entre Corumbá de Goiás/Pirenópolis/Jaraguá/Cidade de Goiás, versão goiana do Caminho de Santiago de Compostela;
- Pró - Araguaia - Pólo de Desenvolvimento do Corredor Hidrovia Turística (Terminais Turísticos, Portos Turísticos,) e Barca da Cidadania);
- Elaborar um plano diretor de turismo que privilegie o desenvolvimento sustentável do lago Serra da Mesa (infra-estrutura, incentivo, financiamento e mão-de-obra).
- Criar o Fórum do Turismo como instância representativa do setor.

MEIO AMBIENTE

Programas e projetos

- Implantar Programa Ambiental para o Estado, apoiado nas seguintes vertentes:
- Recuperação dos rios urbanos: tratamento sustentável das encostas contra a erosão e assoreamento, preservação e recuperação das matas de galeria, com plantio no limite das APPs (Áreas de Preservação Permanente);
- Implantar programa de recuperação de bacias ciliares e conservação de solo;
- Projeto de preservação, recuperação e manejo sustentável dos recursos naturais do cerrado;
- Fomentar a produção e comercialização de espécies nativas do bioma cerrado, de forma sustentável, gerando emprego e renda;
- Criar novas áreas de conservação;
- Intensificar a fiscalização e o monitoramento das áreas protegidas;
- Criar mecanismo de compensação para o proprietário rural que mantiver áreas de vegetação nativa além da reserva legal e APP;
- Fortalecer os comitês de bacia e instituições de gerenciamento de recursos hídricos;
- Implantar programa de prevenção e combate à arenização e desertificação;
- Criar plano de ação emergencial de revitalização da bacia do Rio Araguaia;
- Fortalecer os programas de revitalização de bacias hidrográficas, com ênfase na educação ambiental;
- Criar e implantar a “Escola do Cerrado” na Universidade Estadual de Goiás, voltada para a capacitação de gestores ambientais e multiplicadores;
- Estimular a produção coletiva de matérias didático pedagógicas

e educação ambiental no Estado e municípios, disponibilizando-as para as escolas públicas;

- ICMS Ecológico - regulamentar a emenda constitucional de nº 40/2007 visando compensar municípios que tenham políticas públicas de conservação ambiental e/ou possuam algum tipo de unidade de conservação em seu território;
- Criar Linhas de Financiamentos diferenciadas junto a Agência de Fomento e Programa Produzir para financiamento de atividades não poluentes;
- Programa Resíduo Zero - fomentar a implantação de empresas que utilizem resíduos como matéria prima das empresas geradoras de resíduo. Ex.: instalação de empresas de reciclagem nos distritos industriais para aproveitamento do papel gerado nas empresas; criar estímulos financeiros para empresas de reciclagem de materiais;
- Programa Energia Limpa - estimular a adoção de fontes alternativas de energia para abastecimento de pequenas comunidades e novos bairros;
- Programa de Fomento Florestal – apoiar e incentivar o reflorestamento de áreas para fins comerciais: madeira e crédito de carbono;
- Descentralizar as ações de licenciamento ambiental e outras que tenham impacto local, criando postos de atendimento da Secretaria Estadual do Meio Ambiente nos municípios goianos;
- Programa Carbono Zero em Goiás: estabelecer prazos e metas para redução de emissões de dióxido de carbono. Premiar as empresas que aderirem às metas com incentivos fiscais e também redução de juros em empréstimos concedidos por instituições oficiais, como a Agência de Fomento;
- Implantar programa de reciclagem de lixo nos aterros sanitários, em parceria com prefeituras e entidades não-governamentais.

SANEAMENTO

Programas e projetos

- Reestruturar e modernizar a SANEAGO, com ampliação de suas atividades (tratamento de resíduos sólidos e outros);
- Concluir a 2ª etapa da Estação de Tratamento de Esgoto de Goiânia – ETE;
- Universalizar o tratamento de água e esgoto em todos os municípios do Estado de Goiás;
- Apoiar os municípios para criação de consórcios intermunicipais de prestação de serviços de saneamento básico, aterros sanitários e para captação de recursos (Federais e outros);
- Criar programa para viabilizar a construção de poços artesianos em locais desprovidos de água tratada;
- Entorno do Distrito Federal – criar uma proposta/programa de cooperação entre o Governo do Estado de Goiás, municípios da região, Governo do Distrito Federal e a iniciativa privada para consecução do objetivo de tratamento de água, esgoto e resíduos sólidos;
- Atenção especial na construção de estações de tratamento de água e esgoto em todos os municípios e distritos ribeirinhos ao Rio Araguaia visando a sua preservação.

HABITAÇÃO

Programas e projetos

- Programa Cheque Moradia – ampliação do valor do subsídio do cheque moradia para até R\$ 10.000,00, para famílias com renda de até 3 salários mínimos;
- Programa Cheque Reforma - ampliação do valor do subsídio do Cheque Reforma para até R\$ 5.000,00;
- Programa Cheque Comunitário - será disponibilizado para construção de creches, centros comunitários, praças e reformas em equipamentos públicos;
- Programa Morada Nova - construção de novas moradias com a participação do Estado/Municípios e Iniciativa Privada para famílias com renda entre 3 e 12 salários mínimos com um subsídio de até R\$ 20.000,00;
- Programa Habitar Melhor – para construção de habitações para classe média, com a participação do Estado/Municípios - financiamento via sindicatos, associações e outras entidades;
- Programa Habitacional para Servidor Público - para construção, ampliação e/ou reforma de casa e/ou apartamento;
- Programa Moradia Rural – Cheque para construção de moradias no setor rural, com subsídio de até R\$ 8.000,00 por unidade.
- Programa de Regularização Fundiária - através da regularização das posses e assentamentos urbanos, as famílias serão incentivadas a reformarem seus imóveis, dando dignidade para as famílias beneficiárias e movimentando a economia, em especial a indústria da construção civil;
- Utilizar energia solar em projetos de construção de habitação popular, gerando impacto positivo na sustentabilidade ambiental e social, reduzindo o custo de energia por habitação e utilizando energia renovável.

DESENVOLVIMENTO URBANO

Programas e projetos

Planejamento Urbano

- Apoiar os municípios técnica e financeiramente na elaboração e execução de projetos de desenvolvimento urbano e em especial:
 - Implantação de Planos Diretores,
 - Cadastros técnicos municipais,
 - Projetos de desenvolvimento e ordenamento físico-territorial e outros.
- Elaborar planos estratégicos para as Aglomerações Urbanas - Região Metropolitana de Goiânia - RMG e Região do Entorno de Brasília - RIDE para integração e desenvolvimento da região.

Modernização da Gestão Municipal

- Programa de Modernização Administrativa;
- Projetos para captação de recursos;
- Capacitar gestores municipais.

Infra-Estrutura Urbana

- Implantação de pavimentação urbana;
- Equipamentos urbanos, sinalização urbana e outros;
- Anéis Viários.

GESTÃO PÚBLICA

Programas e projetos

GESTÃO DO ESTADO

- Assumir a direção, o controle, e a liderança efetiva sobre a gestão do Governo estabelecendo políticas públicas, transparente de relacionamento com a Sociedade Civil Organizada, pautando todas essas ações nos princípios democráticos e nos interesses maiores da população.

REESTRUTURAÇÃO DO ESTADO

- Reorganizar todas as funções do Estado com equipes definidas, autonomia, poder de decisão, funcionalidade, e delegação de responsabilidades baseadas em metas estabelecidas em contratos de gestão. Profissionalizar a gestão adotando praticas de excelência em gestão elevando os padrões de desempenho e de qualidade com foco nos resultados orientados para o cidadão.

DESCENTRALIZAÇÃO

- Descentralizar toda a Administração Pública, aproximando o poder de decisão à ação, gerando agilidade na prestação de serviços através da implementação:
 - Descentralização através dos Escritórios regionais de Governo;
 - Da descentralização dos órgãos
 - Das parcerias com Prefeituras;
 - Das parcerias com as Organizações da sociedade;
 - Das parcerias com a Iniciativa privada;Da modernização do Vapt Vupt através da agregação de novos serviços e da ampliação da sua capilariedade.

DELEGAÇÃO

- Delegar competências através de contratos de gestão definidos tendo por base metas de qualidade e quantidade com o objetivo de ampliar e disponibilizar com qualidade os serviços Públicos prestados pelo Estado estabelecidos com foco em resultados:
 - Os Órgãos administração pública (direta, indireta, estatais);
 - As Prefeituras através dos convênios e acordos celebrados;
 - A iniciativa privada nos contratos celebrados por concessão, cessão etc.
 - As organizações da sociedade nos convênios e contratos e acordos celebrados.

CONTRATOS DE GESTÃO

- Estabelecer contratos de gestão com toda Administração Pública (direta e indireta), com Entidades da Sociedade Organizada e com a iniciativa privada. Os contratos serão instrumentos com metas quantitativas e qualitativas definidas (gestão de resultados), prazos de execução e resultados esperados, com o objetivo de acompanhar e fiscalizar a performance dos projetos, órgãos e entidades, assim como seus gestores, com foco nos resultados pactuados e metas estabelecidas.

ESTRUTURAÇÃO DO NOVO VAPT VUPT

- Estruturar o novo Vapt Vupt através de:
 - Criar o Vapt Vupt Express para atendimento nas pequenas localidades com expansão dos seus serviços;
 - Criar e internalizar todos os órgãos da administração que atendem a população de um padrão de excelência em atendimento (nos moldes do novo vapt vupt);
 - Expandir a rede física do VAPT VUPT para as cidades pólos do Estado de Goiás, ampliando a oferta de serviços hoje prestados, nos âmbitos Estadual, municipal e Federal;
 - Criar o VAPT VUPT Empresarial com o objetivo de desburocratizar e agilizar a prestação de serviços ao empresário goiano.

VISÃO SISTÊMICA

- Instituir sistemas únicos de gestão para as principais atividades meio (planejamento, finanças, advocacia, gestão RH, controladoria) desempenhadas pelo governo, com o objetivo de permitir uma atuação governamental ordenada e sem paralelismo.

INSTÂNCIAS REPRESENTATIVAS

- Fomentar a criação e o desenvolvimento em todo o Estado das instancias representativas dos diversos setores da sociedade como forma de compartilhamento das responsabilidades e das políticas e da gestão do governo.

ALIANÇAS E PARCERIAS COM AS PREFEITURAS

- Estabelecer colaboração irrestrita com os municípios goianos, juntando esforços, economizando recursos, no sentido da oferta de serviços públicos de qualidade;
- Concessões e parcerias públicas privadas. (PPP).

GESTÃO DAS ESTATAIS

- Definir e estruturar contratos de gestão para todas as Estatais, com estabelecimento de metas quantitativas e de qualidade, em estreita sintonia com o planejamento governamental. O conselho fiscal, de Administração e as Diretorias serão qualificadas e profissionalizadas.

SISTEMA PREVIDENCIÁRIO

- Consolidar o sistema previdenciário estadual, dotando o órgão de estrutura física e de pessoal necessários ao desempenho de suas atividades com a finalidade de garantir aposentadoria serena aos servidores estaduais.

AGÊNCIA DE REGULAÇÃO – AGR

- Ampliar e aperfeiçoar o trabalho da agência de regulação visando busca constante da melhoria da qualidade e eficiência dos serviços públicos, e ainda atuando no controle e acompanhamento das concessões e parcerias públicas privadas a serem estabelecidas.

TECNOLOGIA DE INFORMAÇÃO - TI

Programas e projetos

- Privilegiar os investimentos em tecnologias direcionadas para a melhoria do atendimento ao cidadão, ampliando e democratizando os serviços oferecidos pelo Estado com qualidade, alcance e transparência;
- Promover o acesso gratuito ou subsidiado à Internet banda larga e a dispositivos de acesso a esta, através da iluminação de pontos prioritários com redes de dados públicas sem fio e o fornecimento de computadores através de programas de inclusão digital;
- Implantar sistema de gestão de manifestações dos cidadãos que possibilite a comunicação destes com o Estado através de quaisquer recursos disponíveis, desde uma carta manuscrita até postagens em redes sociais e que garantam respostas a todas elas segundo prazos e trâmites pré-definidos;
- Utilizar a tecnologia da informação como instrumento de promoção da eficiência e eficácia da gestão pública estadual tornando-a mais ágil, menos burocrática e mais racional com o re-ordenamento de processos e práticas e com a adoção de tecnologias de gerenciamento eletrônico de processos, documentos e conhecimento;
- Dotar o Estado de infra-estrutura técnica de informática moderna, segura, consolidada e disponível de forma a valorizar os investimentos já realizados, eliminar redundâncias, contribuindo com a redução de custos da administração como um todo;
- Investir na capacitação e atualização profissional dos técnicos do governo estadual com base nas melhores práticas do mercado e nos conceitos, padrões e políticas estabelecidas pela administração, tanto através da Escola de Governo, como por meio de ensino à distância;
- Padronizar a interface de todos os sistemas da administração estadual com a adoção de recursos que integrem e aperfeiçoem os mesmos, possibilitando o acesso mais dinâmico ao seu conteúdo de dados e funcionalidades, promovendo a unificação e simplificação dos processos;
- Construir bases de dados e biblioteca de funcionalidades de acesso público que permitam à comunidade a construção de sistemas com base nestes recursos que forneçam informações e funcionalidades úteis à comunidade, empresas e mesmo ao governo estadual.

CONTROLADORIA GERAL DO ESTADO

Programas e projetos

- Criar a **Controladoria Geral do Estado**, englobando o controle interno, a ouvidoria geral do Estado e corregedoria geral do Estado visando assegurar a legalidade dos atos, o combate a corrupção, a transparência, a visibilidade dos atos;
- **Ouvidoria Geral do Estado** – Criar um canal, ágil, imparcial e transparente por meio do qual a população se manifesta e a administração pública responde e informa com a função de estabelecer políticas, diretrizes, controles e acompanhar e coordenar as ouvidorias do Estado;
- **Controle Interno** – Reestruturar o Controle Interno, com atribuições claras e definição hierárquica compatível com a função, com a finalidade do cumprimento a legalidade, regularidade, eficiência na execução orçamentária e financeira do Estado;
- **Corregedoria Geral do Estado** – Instituir a corregedoria geral, definindo políticas, diretrizes, formas de controle e acompanhamento com a função de coordenação das outras corregedorias, visando a agilização, transparência e justiça nos processos;
- Combate intransigente a corrupção através do fortalecimento as ações de controle prévio e Auditoria e ainda a publicidade e transparência de todos os atos governamentais, com responsabilidade funcional civil e criminal dos agentes públicos;
- Transparência total da administração através da publicidade de todos os Atos, Processos Governamentais, utilizando a ferramenta da informática e as redes sociais.

ADVOCACIA GERAL DO ESTADO

Programas e projetos

- Estruturar a **Advocacia Geral do Estado** para atuar no papel de orientação e defesa do ESTADO;
- Criar o Sistema Estadual de Advocacia, visando reunir e unificar os procedimentos jurídicos da administração direta e indireta (sistema central e setoriais);
- Definir e estruturar as políticas do Estado para defesa trabalhista e estatutária;
- Definir e estruturar as políticas públicas de defesa do patrimônio do Estado;
- Definir e estruturar a política de cobrança judicial da dívida ativa;
- Definir e operacionalizar a política de consultoria jurídica geral do estado;
- Gestões para criação de Câmaras Administrativas de conciliação para compor conflitos.

FINANÇAS PÚBLICAS

Programas e projetos

- Definir e estruturar políticas públicas para o estabelecimento de indicadores financeiros macro de gestão visando o gerenciamento permanente da área financeira do Estado;
- Definir e estruturar políticas de elaboração, execução do orçamento geral do estado, com foco no processo de participação democrática na busca de resultados para a população, na economicidade dos gastos, e no atendimento aos preceitos constitucionais;
- Definir e estruturar políticas de atendimento e disseminação das metas estabelecidas pela Secretaria do Tesouro Nacional, para a toda a administração, visando o comprometimento de todos e o alcance das mesmas;
- Definir e estruturar Gestão Financeira do Estado estabelecendo um conjunto de ações permanentes para o incremento de receitas e redução das despesas.
- Organizar, atualizar e informatizar todo o patrimônio mobiliário e imobiliário do Estado de Goiás.

INCREMENTO DE RECEITAS

Programas e projetos

NOVAS FONTES DE FINANCIAMENTO PÚBLICO	ATIVIDADE	META / VALOR ESTIMADO	COMO
1 - Incremento de Receita Tributária	<ul style="list-style-type: none"> • ICMS • IPVA • Outros 	<ul style="list-style-type: none"> • Aumento real de 10% (de R\$ 600 a 700 milhões/ano) 	<ul style="list-style-type: none"> • Crescimento da economia goiana • Modernização da máquina de arrecadação + inteligência fazendária • Combate intransigente à sonegação.
2 - Engenharias Financeiras Públicas	<ul style="list-style-type: none"> • Fundo Especial de Receita (FDIC e outros) • Recursos de Dívida Ativa • Emissão de debêntures/oferta de ações • Venda de Patrimônio ocioso 	<ul style="list-style-type: none"> • ± 250 milhões/ano • R\$ 400 milhões/ano • a Definir • R\$ 100 milhões 	<ul style="list-style-type: none"> • Estruturação de Fundo, ancorado em recebíveis do Estado • Ampla cobrança Judicial • Propostas alternativas de recebimentos • Estruturação das estatais (gestão, foco, etc) • Novas engenharias financeiras para lançamento de ações e outros • Levantamento e licitação de patrimônios ociosos
3 - Alianças e parcerias com a iniciativa privada	<ul style="list-style-type: none"> • Concessões • PPPs • Outros 	<ul style="list-style-type: none"> • Atração da iniciativa privada para investimentos de infra- estrutura e outros 	<ul style="list-style-type: none"> • Marco Regulatório (segurança jurídica e viabilidade econômica) • Atração/chamamento para oportunidades de negócios
4 - Projetos e convênios do Governo Federal (emendas parlamentares)	<ul style="list-style-type: none"> • Projetos setoriais de ação continuada • Convênios existentes e novos 	<ul style="list-style-type: none"> • Valores estimados em mais de R\$ 500 milhões 	<ul style="list-style-type: none"> • Ampliar emendas para Goiás no OGU
5 - Operações / Financiamentos	<ul style="list-style-type: none"> • BID II • Estatais da União (BB, CEF, BNDES, etc.) 	<ul style="list-style-type: none"> • Incrementar repasses • A definir 	<ul style="list-style-type: none"> • Se houver limites fazer: <ol style="list-style-type: none"> a) BID II para pavimentação b) Financiamento para saneamento
6 - Captação de recursos a Fundo perdido	<ul style="list-style-type: none"> • Orçamento da União/Estatais • Organismos multilaterais (BID, BIRD, IFC, outros) 	<ul style="list-style-type: none"> • A definir 	<ul style="list-style-type: none"> • Criação da central de projetos para captação de recursos
7 - Redução de despesas /custos (auto-financiamento)	<ul style="list-style-type: none"> • Despesas fixas • Obras, materiais, serviços e outros 	<ul style="list-style-type: none"> • Limitar a 70% da receita, as despesas correntes, excluídos pagamentos e serviços da dívida 	<ul style="list-style-type: none"> • Comprar melhor e mais barato • Redução do desperdício e custos
TOTAL ESTIMADO		± 2 bilhões/ano	

QUALIFICAÇÃO DO GASTO PÚBLICO

Programas e projetos

- Criar política de qualificação do Gasto Público visando à economicidade das ações executadas, parametrização de procedimentos, transparências da gestão, licitação pública com ética, sempre com foco nos resultados para a sociedade;
- Integrar e aglutinar recursos humanos, materiais e financeiros para os objetivos comum do governo. Estabelecer programas únicos de obras, serviços e proteção social como forma de diminuir a dispersão de recursos;
- Qualificar o gasto público através da eliminação criteriosa de despesas desnecessárias utilizando-se de métodos e ferramentas criadas especificamente para esse fim;
- Desburocratizar e racionalizar a administração pública, simplificando processos e procedimentos, eliminando sobreposições de ações e estabelecendo prazos de respostas as demandas visando ofertar ao público atendimento da excelência;
- Definição e estruturação de políticas de padronização e parametrização (preço máximo dos produtos) de itens de despesas que a administração utiliza, para aquisição via licitação, eliminando preços diferentes para mesmo produto;
- Reestruturar os procedimentos de elaboração e execução orçamentárias com objetivo de agilizar e ampliar a participação da sociedade
- Utilizar os pregões eletrônicos como forma prioritária de aquisição de bens e serviços procurando ampliar a competitividade na oferta para o estado.

UMA NOVA PRÁTICA POLÍTICA NA CONSTRUÇÃO DO FUTURO DE GOIÁS

- Governar de forma compartilhada;
- Promover parcerias e alianças;
- Formar novas lideranças;
- Fomentar a criação de instâncias representativas da sociedade;
- Dar transparência total ao atos de governo;
- Combater continuamente a corrupção;
- Apoiar o municipalismo;
- Estabelecer um pacto político de união para o desenvolvimento de Goiás;
- Promover a ascensão política de Goiás no cenário nacional.

PLANEJAMENTO REGIONAL

PÓLOS DE DESENVOLVIMENTO

- Região de Anápolis
- Eixo Turístico-Histórico Brasília-Pirenópolis-Cidade de Goiás
- Econômico e Turístico das Regiões dos Lagos do Rio Paranaíba
- Corredor - Hidrovia Turístico do Rio Araguaia
- Eixo Ferrovia Norte-Sul
- Econômico do Sudoeste Goiano

- Eixo Rodoviário Goiânia - Brasília
- Polo Mineral Região Norte
- Vocação Econômica Municipal

PROJETOS DE DESENVOLVIMENTO

- Grande Goiânia
- Entorno de Brasília
- Nordeste Goiano
- Oeste Goiano

PROJETO DE DESENVOLVIMENTO DA GRANDE GOIÂNIA

Programas e projetos

Saúde

- Implantar o Centro de Recuperação de Dependentes Químicos;
- Reformar e equipar as unidades de saúde de referência: Hospital de Doenças Tropicais-HDT, Hospital Geral de Goiânia-HGG, Materno Infantil-HMI, Centro de Recuperação e Reabilitação Henrique Santillo-CRER, Hospital de Urgências de Goiânia-Hugo, Hospital de Medicina Alternativa-HMA e Hemocentro;
- Estruturar e ampliar o Programa Saúde da Família nos bairros da Grande Goiânia;
- Implantar o Hospital de Urgências na Região Noroeste de Goiânia;
- Construir o Hospital da Mulher

Educação e Qualificação Profissional

- Instalar 10 colégios tecnológicos – COTEC;
- Transformar 100% das unidades de ensino fundamental existentes em Goiânia em escolas de tempo integral;
- Reformar/ adequar paisagismo de 136 unidades escolares estaduais/centros de capacitação;
- Promover acesso dos alunos a computadores/redes sociais, com viabilização de banda larga em todas as escolas estaduais;
- Gestionar junto à União a criação do Instituto Federal de Goiás na Região Noroeste de Goiânia;
- Criar a Rede Goianiense da Capacitação Profissional (CEP/COTEC/UEG e outras);
- Construir o Centro Administrativo da Secretaria da Educação (edifício sede, centro de capacitação e outros) no espaço do Instituto de Educação de Goiás;

Segurança Pública

- Criar Centros de Segurança 24 horas;
- Instituir Comitês de Vigilância (interação Estado/Sociedade);
- Implantar Projetos de Centros de Pacificação Social;

Proteção Social

- Implementar a Rede de Proteção Social em Goiânia (renda cidadã, bolsa universitária, salário escola, cheque moradia, etc.)

Transporte Coletivo

- Reduzir o valor da tarifa de transporte coletivo na RMG ao preço do Eixo Anhanguera – R\$1,15 (através de desoneração e subsídio);
- Estender o Eixo Anhanguera aos municípios de Senador Canedo, Trindade e Goianira;
- Implantar novos corredores de transporte de passageiros, terminais, aumentar a frota de ônibus e melhorar a qualidade dos serviços;

Cultura, Desporto e Turismo

- Colocar em funcionamento, na 1ª semana de janeiro, o Centro Cultural Oscar Niemeyer;
- Criar uma grande Agenda de Cultura, Artes e Eventos para Goiânia (espetáculos teatrais, shows musicais, apresentação de orquestras, conjuntos de rock, música popular brasileira e outros);
- Recuperar e valorizar os monumentos e prédios históricos: Relógio da Avenida Goiás, Coreto da Praça Cívica e de Campinas, dentre outros;
- Implantar efetivamente a Vila Cultural de Goiânia;
- Recuperar e modernizar o Autódromo Internacional de Goiânia;
- Reformar e adequar o Estádio Serra Dourada;
- Criar, em conjunto com a iniciativa privada, um Centro Esportivo de Tênis;
- Realizar aliança com Convention Bureau de Goiânia e outras entidades para promoção, atração e captação de grandes eventos;

Urbanismo

- Implantar um Centro Comercial Gastronômico 24 horas (restaurantes, churrascarias, bares, etc.) na antiga Estação Rodoviária de Goiânia, promovendo a integração com o Lago das Rosas;
- Implantar o Complexo do Além (Morro do Além) com mirante, lojas, bares e escola (piso superior);
- Implantar um Parque Ambiental no Morro do Serrinha com elevador panorâmico/mirante;
- Implantar infra-estrutura urbana e social nos bairros de Goiânia;
- Criar o Memorial da Cidade de Goiânia na Praça Cívica (Local da Prefeitura de Goiânia);

Meio Ambiente e Saneamento

- Concluir 100% da rede tratamento de esgoto de Goiânia;
- Recuperar e proteger a bacia hidrográfica do Meia Ponte;
- Criar Programa Carbono Zero em Goiânia: estabelecer prazos e metas para redução de emissões de dióxido de carbono. Premiar as empresas que aderirem às metas com incentivos fiscais e também redução de juros em empréstimos concedidos por instituições oficiais, como a Agência de Fomento;

Desenvolvimento Econômico

- Implantar em Goiânia pólo tecnológico (indústrias de software, serviços e outros);
- Conceder benefícios e incentivos para setores estratégicos do desenvolvimento econômico de Goiânia (saúde, confecção, informática, gráficas, comunicação e outras).
- Projetos Especiais do Governo Federal
- Construir o Aeroporto de Goiânia;
- Concluir o Anel Viário de Goiânia;
- Concluir o Centro de Excelência Esportiva;
- Duplicar a BR-060 no perímetro urbano de Goiânia (viaduto e iluminação);
- Implantar sistema de transporte coletivo rápido em Goiânia (VLT, BRT).

PROJETO DE DESENVOLVIMENTO DE APARECIDA GOIÂNIA

Programas e projetos

- Implantar 3 Parques Ecológicos em Aparecida de Goiânia:
- Parque Ambiental Tamanduá, na região do Garavelo;
- Parque Temático das Crianças na Vila Brasília/Maria Inês;
- Parque Temático Serra das Areias
- Implantar Escolas de Tempo Integral para que os estudantes aparecidenses e disponibilizar um computador para cada professor e aluno da rede pública estadual;
- Implantar o Complexo de formação profissional da Construção Civil para qualificar e formar pedreiros, mestres de obras, marceneiros, serralheiros e outros profissionais do setor;
- Ampliar o numero de alunos beneficiados pelo programa Bolsa Universitária;
- Construir 5 Módulos de Apoio Social a Família, unidades integradas onde funcionarão creches, bibliotecas, quadra de esportes e espaço de convivência social;
- Gestionar para que as três primeiras grandes indústrias que forem se instalar em Goiás optem por Aparecida de Goiânia, gerando milhares de empregos diretos e indiretos a população;
- Construir um Pólo de Confecções para reunir em um só local mais de 500 confecções aparecidenses atraindo compradores de todo o país e incentivando a produção de roupas no município;
- Liberar financiamentos de ate 15 mil reais – através do Banco do Povo – para microempresários aparecidenses;
- Ampliar o Centro Olímpico Municipal;
- Construir 5 praças poliesportivas com quadra de esporte, campo de futebol e rampa de skat
- Ampliar o Programa Bolsa Atletas;

- Gestionar para que a escritura definitiva seja entregue aos moradores dos setores Colina Azul, Jardim Tiradentes, Madre Germana e Independência Mansões;
- Construir duas mil casas populares em Aparecida de Goiânia;
- Ampliar o funcionamento do Hospital de Urgências de Aparecida de Goiânia, inclusive construindo uma Unidade de Saúde de Referência para a Mulher;
- Ampliar e melhorar atendimento em toda a Rede Estadual de Saúde em Aparecida;
- Concluir a duplicação da GO-040, com a realização de obras de iluminação e paisagismo, além da construção de uma ciclovia ligando o Garavelo ao Madre Germana;
- Construir dois corredores de transportes ligando o Pólo Empresarial Goiás as saídas sul e norte de Aparecida;
- Construir nova ETE, próximo ao CEPAIGO e desativar a estação da Vila Brasília;
- Reativar e manter em funcionamento a iluminação de todo o trecho urbano da BR-153 e também do Anel Viário de Aparecida;
- Expandir as redes de água e esgoto em Aparecida;
- Construir duas unidades de atendimento do VAPT VUPT nos setores Colina Azul/Cidade Livre e Garavelo;
- Construir e instalar 2 Centros Integrados de Segurança Pública com atendimento 24 horas;
- Intensificar a atuação policial em Aparecida com prioridade para o serviço de inteligência e segurança preventiva no combate sistemático a violência;
- Concluir a construção e instalação do IML de Aparecida de Goiânia;
- Garantir a presença de representantes de Aparecida de Goiânia em todos os escalões do Governo Estadual;
- Ampliar o número de famílias atendidas pelos programas Renda Cidadã, Salário Escola, Banco do Povo e Cheque Moradia.

PÓLO DE DESENVOLVIMENTO TECNOLÓGICO DO EIXO GOIÂNIA-ANÁPOLIS

Programas e projetos

- Implantar o Eixo de Desenvolvimento Tecnológico Goiânia-Anápolis:
 - Pólo de Informática (indústrias de software, serviços etc.);
 - Atrair empresas de tecnologia de informação – TI (Cyber Data-Center, call-center)
 - Gestionar junto ao Governo Federal para implantação do Complexo Aero-Espacial de Anápolis;
 - Apoiar o Pólo de Biotecnologia - Complexo de Fármacos de Anápolis;
 - Concluir e colocar em funcionamento a Plataforma Logística Multimodal de Goiás;
 - Incentivo econômico para o Pólo de Saúde de Goiânia (Centro de Inteligência Médica e Universidades de Medicina);
 - Desenvolvimento de Energias Alternativas;
 - Pesquisa Alimentar ligada ao Agronegócio;
 - Usina Regional de Reciclagem de Lixo;
 - Consolidação de Parques Ecológicos;
 - Apoiar a criação de condomínios residenciais como suporte ao Eixo de Desenvolvimento Tecnológico.

PÓLO DE DESENVOLVIMENTO DO CORREDOR HIDROVIÁ TURÍSTICA DO RIO ARAGUAIA (PRO-ARAGUAIA)

Programas e projetos

- Implantar a Barca da Cidadania, dotada de estrutura própria para apoio social, formação profissional, eventos culturais e artísticos para a população ao longo do rio;
- Implantar o projeto de capacitação e formação profissional para a população ribeirinha do Rio Araguaia com linhas de créditos (Banco do Povo e Agência de Fomento);
- Construir portos turísticos em Luiz Alves, Bandeirantes, Aruanã, Aragarças e Baliza;
- Construir terminais turísticos (construção dotada de centro de atendimento ao turista, vestiários/banheiros, estacionamento e área para camping) em Luiz Alves, Bandeirantes, Aruanã, Itacaiú, Aragarças, Baliza e Santa Rita do Araguaia;
- Melhorar/adequar os terminais de recepção de turista (rodoviários e aeroviários);
- Criar o Festival de Música do Araguaia, em Aruanã;
- Implantar centro de convenções/eventos em regime de concessão/PPP com a iniciativa privada (Aruanã/Aragarças);
- Melhorar a infraestrutura urbana (urbanização, pavimentação, saneamento e energia elétrica);
- Construir estações de tratamento de esgoto em todos os municípios ribeirinhos ao Rio Araguaia;
- Concluir a ponte sobre o Rio Araguaia ligando Goiás a Cocalinho (MT) e construção de ponte em Luiz Alves;
- Pavimentar as GOs 239, 173, 347, 454, 244;
- Concessão/PPPs para implementar e dinamizar ações para o Parque Estadual do Rio Araguaia (já existente em Luiz Alves).

PÓLO DE DESENVOLVIMENTO ECONÔMICO E TURÍSTICO DA REGIÃO DOS LAGOS DO RIO PARANAÍBA

Programas e projetos

- Transformar os Lagos de Três Ranchos, Itumbiara, Cachoeira Dourada e São Simão em pólos de pesca esportiva, voltados para o desenvolvimento turístico, com implantação de criatórios de peixes;
- Criar oito pólos turísticos ao longo do Rio Paranaíba (Três Ranchos, Anhanguera, Corumbazul, Corumbaíba, Água Limpa, Itumbiara, Cachoeira Dourada e São Simão);
- Implantar Terminal Turístico (construção dotada de centro de atendimento ao turista, vestiários/banheiros, estacionamento e área para camping);
- Melhorar as ligações rodoviárias entre os pólos de São Simão a Três Ranchos, dotando-os também de sinalização e sistema de informações turísticas;
- Infraestrutura urbana em Três Ranchos, Anhanguera, Corumbaíba, Água Limpa, Itumbiara, Cachoeira Dourada e São Simão;
- Construir Centro de Cultura, Lazer e Esportes nos pólos turísticos.

PÓLO DE DESENVOLVIMENTO TURÍSTICO HISTÓRICO

(Eixo Brasília/Corumbá de Goiás/ Pirenópolis/Jaraguá/Cidade de Goiás)

Programas e projetos

- Implantar Rodovia Temática (Caminho de Cora Coralina) no trecho entre Corumbá/Pirenópolis/Jaraguá/Cidade de Goiás, com pavimentação da BR-070 no trecho Itaguari/BR-153. O Caminho de Cora Coralina será a versão goiana do Caminho de Santiago de Compostela, resgatando o roteiro histórico dos antigos viajantes, com trilhas superpostas e/ou paralelas à rodovia;
- Incentivar a implantação de pousadas, albergues e centros de restauração no trecho do Caminho de Cora Coralina;
- Implantar terminais turísticos nas cidades (construção dotada de centro de atendimento ao turista, vestiários/banheiros, estacionamento e área para camping);
- Melhoria/adequação de terminais de recepção de passageiros (rodoviário e aeroviário);
- Construir Centro de Cultura, Lazer e Esportes;
- Melhorar a infraestrutura urbana (urbanização, pavimentação, saneamento e energia elétrica);
- Restaurar pontos históricos existentes e outros locais de interesse turístico;
- Fortalecer e ampliar eventos tradicionais nestes municípios, como o Festival Internacional do Cinema Ambiental – FICA, Festival Canto da Primavera, Festival Gastronômico, entre outros.

PROJETO DE DESENVOLVIMENTO DO ENTORNO DO DISTRITO FEDERAL

Programas e projetos

- Descentralizar a estrutura de Governo de forma efetiva para a região do Entorno, criando dois grandes Escritórios Regionais da Administração Pública Estadual (Entorno Sul e Entorno Norte, descentralizando todos os órgãos do Governo) e, em especial, criando a Sub-Secretaria de Segurança Pública no Entorno;
- Liderar movimento político para criação de um Fundo Federal para os municípios da RIDE – Região Integrada de Desenvolvimento do Entorno de Brasília ou para estender os benefícios constitucionais concedidos ao Distrito Federal para todos os Municípios da RIDE;
- Melhorar e ampliar o transporte coletivo da região do entorno;
- Construir rodovia com pista dupla, paralela a BR 040, ligando Luziânia ao DF;
- Duplicar em parceria com o GDF, a rodovia que liga Santo Antônio do Descoberto a BR – 060;
- Duplicar a GO – 520 que liga Novo Gama ao Lago Azul;
- Asfaltar a rodovia que liga Santo Antônio do Descoberto a BR-060 (Barraca da Serra);
- Duplicar a rodovia entre Planaltina de Goiás e a BR-020;
- Asfaltar a GO-435 entre Padre Bernardo e a BR-414. Pavimentar entre Mimoso e Água Fria e, de Água Fria até a GO-010;
- Pavimentação do trecho rodoviário entre Formosa a Divisa MG (GO-468);
- Pavimentação asfáltica entre Planaltina e Água Fria;
- Conclusão asfáltica da GO-020 entre Cristalina e Pires do Rio;
- Fazer gestões junto ao Governo Federal para reconstrução da BR-080 entre DF e Padre Bernardo;
- Implantar melhorias nos aeródromos existentes (balizamento noturno, terminal de passageiros e outros) e construir 04 aeroportos;

- Realizar parcerias com todas as prefeituras para pavimentação urbana;
- Gestionar junto ao Governo Federal para unificar tarifas de serviços públicos entre o Entorno e o Distrito Federal;
- Atrair indústrias estratégicas para o Entorno via incentivos e benefícios fiscais visando aumentar empregos e renda para a região, criando e ampliando distritos industriais;
- Propor implantação de linha de VLT sobre a linha férrea (Luziânia/Distrito Federal) para transporte da população;
- Ampliar e modernizar o sistema de energia elétrica (linhas de transmissão e subestações, etc.) para dar suporte às atividades econômicas;
- Implantar o Corredor de Desenvolvimento Econômico da BR-040 com zona de regime tributário especial;
- Construir um Hospital de referencia para o entorno do DF;
- Equipar e funcionar o Hospital de Santo Antônio do Descoberto;
- Concluir, equipar e funcionar o Hospital de Águas Lindas;
- Fazer parceria com a Prefeitura de Novo Gama para concluir, equipar e funcionar o Hospital Municipal;
- Fazer parceria com a Prefeitura para funcionar o Hospital de Valparaíso;
- Fazer parceria com a Prefeitura de Luziânia para construção e funcionamento do Hospital de Luziânia;
- Construir 2 IMLs (Institutos Médicos Legais) em Cidade Ocidental e Águas Lindas;
- Implantar/concluir unidades da UEG em Cristalina, Planaltina e Santo Antônio do Descoberto;
- Ampliar para 100% o sistema de saneamento e esgoto na região do entorno;
- Construir Centro de Cultura, Lazer e Esportes nos municípios da região.

PROJETO DE DESENVOLVIMENTO DO NORDESTE GOIANO

Programas e projetos

- Captar financiamento junto ao BIRD/BID/BNDES para prover de recursos permanentes as obras e projetos para a região constantes do Projeto de Desenvolvimento do Nordeste Goiano;
- Implantar o Programa de Micro-bacias Hidrográficas nos 20 municípios da região, com objetivo de preservação ambiental e alternativa de renda para os pequenos produtores (extrativismo sustentável, criação de pequenos animais, avicultura, olericultura e pecuária leiteira);
- Implantar uma ZPE - Zona de Processamento e Exportação no Nordeste em Posse;
- Implantar dois hospitais regionais no Nordeste;
- Pavimentar rodovias estratégicas para o Nordeste (Ligações das microrregiões Vão do Paranã e Chapada dos Veadeiros; corredor rodoviário: Flores de Goiás, São João D'Aliança à Lagoa Jacuba, Água Fria de Goiás, Mato Seco e Mimoso de Goiás; Alvorada a Flores de Goiás; Posse a Iaciara; Alto Paraíso a Colinas do Sul; Colinas do Sul a Niquelândia; Iaciara a Campos Belos, entre outras);
- Ampliar e modernizar o sistema de energia elétrica urbana e rural para dar suporte às atividades econômicas (Linhas de transmissão, subestação e etc.);
- Construir Centro de Cultura, Lazer e Esportes nos municípios da região;
- Construir Instituto Médico Legal na região;
- Melhorar a infraestrutura urbana (urbanização, pavimentação, saneamento e energia elétrica);
- Promover o desenvolvimento sustentável do turismo nos municípios da região (Alto Paraíso, Colinas, Cavalcante, Alvorada do Norte, São Domingos e outros);
- Construir terminal turístico em Terra Ronca/São Domingos (Parque Estadual).

PROJETO DE DESENVOLVIMENTO DO OESTE GOIANO

Programas e projetos

- Criar o PRÓ-OESTE – Programa especial de incentivos fiscais e benefícios ao fomento da economia dos municípios do Oeste Goiano com a finalidade de dinamizar o desenvolvimento da região e atrair empresas e investimentos produtivos;
- Implantar o Fórum de Desenvolvimento do Oeste Goiano, como instância catalisadora dos anseios da população (composta pelo poder público e sociedade organizada);
- Implantar a Zona de Processamento de Fitoterápicos, Plantas Medicinais e Alimentos Funcionais – ZPF, expandindo para a região a idéia da unidade pioneira de Diorama (mercado nacional e internacional crescente);
- Promover a estruturação de Arranjos Produtivos Locais - APLs, visando o fortalecimento das vocações econômicas municipais do Oeste Goiano (lácteos, carnes, granitos e outros);
- Implantar 06 Colégios Tecnológicos - COTEC na região;
- Expandir a UEG e criar novos cursos no Oeste Goiano;
- Criar programa de distribuição gratuita de sêmen de gado de leite aos produtores, através do laboratório do APL Lácteo (central de coleta de sêmen e embrião/Faz. Escola/UEG de São Luís de Monte Belos);
- Pavimentar os trechos regionais: Córrego do Ouro/São Luís de Monte Belos/Adelândia, Anicuns/Turvânia, Cachoeira/Ivolândia/Amorinópolis, Firminópolis/Aurilândia, Palmeiras/Palminópolis, 20 km da GO 174 ligando Diorama a Montes Claros de Goiás, duplicação da GO 060 entre outros;
- Construir Centro de Cultura, Lazer e Esportes nos municípios da região.

PÓLO DE DESENVOLVIMENTO DA REGIÃO DE ANÁPOLIS

Programas e projetos

- Concluir e colocar em funcionamento a Plataforma Logística Multimodal de Goiás;
- Articular a implantação do Entrepósito da Zona Franca de Manaus em Anápolis;
- Implantar o Aeroporto de Cargas em Anápolis;
- Gestionar junto ao Governo Federal para a conclusão da Ferrovia Norte Sul, da Duplicação da BR-153, do Viaduto do DAIA e ampliação da Base Aérea de Anápolis com Centro de Tecnologia;
- Expandir a área do Distrito Agroindustrial de Anápolis – DAIA;
- Implantar o pólo tecnológico na região de Anápolis (contemplando os setores de informática, aeronáutica, farmacêutica, Plataforma Logística, etc.);
- Apoiar, com benefícios e incentivos, ao projeto do Governo Federal para implantação do Complexo Aero-espacial em Anápolis;
- Construir um grande Centro de Cultura, Lazer e Esportes (teatro, convenções etc.) em Anápolis;
- Melhorar a infraestrutura urbana (urbanização, pavimentação, saneamento e energia elétrica).

PÓLO DE DESENVOLVIMENTO MINERAL DO NORTE GOIANO

Programas e projetos

- Realizar alianças e parcerias com empresas de mineração para implantação de projetos na área social, econômica e infraestrutura urbana (Codemin/Barro Alto, Mineração Maracá/Alto Horizonte, Níquel Tocantins/Níquelândia, Sama/Minaçu, Mineração Serra Grande/Crixás e outros);
- Implantar amplo programa de capacitação específico para o setor mineral em parceria com entidades do setor: SENAI, SEBRAE e outros;
- Implantar dois Colégios Tecnológicos na região – Cotec;
- Apoiar projetos do setor mineral: implantação de laboratórios para certificação mineral e levantamento geológico básico, mapeamento regional em escala 1:100.000 e levantamento geoquímico, para fomentar descobertas de novas jazidas nesta região;
- Melhorar a infraestrutura econômica (estradas, aeroportos, energia e telecomunicações) dos municípios componentes do Pólo Mineral;
- Criar programa de recuperação ambiental das áreas afetadas pelos projetos de mineração;
- Implantar Terminal Turístico (construção dotada de centro de atendimento ao turista, vestiários/banheiros, estacionamento, área para camping) nos municípios banhados pelos Lagos de Serra da Mesa e Cana Brava;
- Melhorar a infraestrutura urbana dos municípios (urbanismo, pavimentação, saneamento e energia elétrica);
- Construir o Hospital Regional de Uruaçu.

PÓLO DE DESENVOLVIMENTO DO SUDOESTE GOIANO

Programas e projetos

- Atrair novas empresas/investimentos estratégicos nos setores de suínos, aves, grãos e oleaginosas na região de Rio Verde, Jataí e Mineiros e produção de biocombustíveis;
- Promover a estruturação de Arranjos Produtivos Locais – APLs como forma de fortalecimento das vocações econômicas municipais;
- Implantar um Centro Tecnológico de grãos, suínos e aves na região em parceria com a União e iniciativa privada;
- Concluir a GO-050 entre Chapadão do Céu e BR-364;
- Concluir Pavimentação da GO-206 entre Itumirim e Chapadão do Céu;
- Concluir a pavimentação da rodovia que liga Portelândia a Doverlândia (GO-461);
- Implantação asfáltica da GO-341 entre Mineiros e BR-158;
- Gestionar junto a União para duplicação da BR-060 entre Goiânia e Santa Rita do Araguaia;
- Construir 30 pontes pré-moldadas para melhoria da malha vicinal da região, visando um bom escoamento da produção;
- Gestionar junto a União para a criação da Universidade Federal de Jataí;
- Expandir a UEG e criar novos cursos no Sudoeste Goiano;
- Implantar 05 Colégios Tecnológicos – COTEC nos principais municípios;
- Ampliar o sistema de saneamento e esgoto na região;
- Liderar amplo movimento para efetivação da Ferrovia Norte-Sul no Sudoeste Goiano;
- Construir Centro de Cultura, Lazer e Esportes nos municípios da região.

PÓLO DE DESENVOLVIMENTO DO EIXO DA FERROVIA NORTE-SUL

Programas e projetos

- Apoiar e fomentar a implantação de infraestrutura (armazéns, energia e telecomunicações) nos pátios de transbordo da Ferrovia Norte Sul localizados nos municípios de Porangatu, Uruaçu, Santa Isabel, Jaraguá e Anápolis;
- Viabilizar, em parceria com os municípios, iniciativa privada e VALEC, a implantação de núcleos residenciais em áreas contíguas aos pátios de transbordos e, acesso rodoviário para suporte aos trabalhadores;
- Implantar programa de capacitação profissional, em parceria com os municípios, utilizando os galpões da VALEC;
- Disseminar junto à classe empresarial do Estado de Goiás e dos municípios da área de influência, das oportunidades de negócios advindas com a operação da ferrovia norte sul;
- Elaborar zoneamento ecológico econômico da região de influência da Ferrovia Norte Sul, apontando as potencialidades municipais;
- Implantar infraestrutura social e urbana nos municípios de influência da Ferrovia Norte Sul;
- Adotar normas de preservação ambiental na implantação de projetos de desenvolvimento, visando a sua sustentabilidade;
- Liderar amplo movimento para efetivação da Ferrovia Norte-Sul no Sudoeste Goiano.

PROJETO DE DESENVOLVIMENTO DAS VOCAÇÕES MUNICIPAIS

Programas e projetos

AÇÕES COMUNS

- Agregar valor aos produtos e serviços de vocações municipais; desenvolver novas tecnologias para os produtos e serviços; capacitar os profissionais que atuam nos segmentos vocacionais; priorizar linhas de financiamento para a modernização e aumento da produtividade dos produtos e serviços; apoiar ações promocionais e de marketing para os produtos e serviços de cada município;

VOCAÇÕES MUNICIPAIS

- Cristalina - agricultura, agroindústria e gemas de cristal
- Alexânia – indústria moveleira
- Formosa - agricultura e turismo
- Pirenópolis – turismo e pedras ornamentais
- Goiás – artesanato e turismo
- Uruana – melancia
- Jaraguá – abacaxi
- Mozarlândia - pecuária de corte
- Mara Rosa - açafraão e cerâmica vermelha
- Hidrolândia - frutas (jabuticaba e uva)
- Goianápolis – hortifrutigranjeiro
- Caldas Novas - turismo e imobiliário
- Catalão - minério, alho
- Piracanjuba - pecuária de leite
- São Luiz de Montes Belos - pecuária de leite
- Alto Paraíso – ecoturismo
- Região de Iporá – granito.

PLANEJAMENTO SEGMENTADO

IDOSOS

Programas e projetos

- Criar um centro estadual de referência para o idoso;
- Criar o Pró-Asilo - Auxílio e Apoio financeiro para ações, projetos e infraestrutura das instituições de Longa Permanência de Idosos - ILPI;
- Realizar convênios com os municípios para apoio a ações para os idosos no meio urbano e rural;
- Criar a rede Estadual de proteção e defesa dos direitos da pessoa idosa, abrangendo todos os municípios;
- Criar Centro Estadual Poliesportivo para o idoso em Goiânia. No interior, revitalização das praças esportivas (ginásios) para este fim;
- Criar o Projeto Turismo Social do Idoso, com descontos de 70% nas hospedagens de 2ª a 5ª feiras nos pólos turísticos de Goiás (parceria Estado/Iniciativa Privada/Entidades);
- Implantar o Cheque Moradia Especial (reformas, construções, etc.) para o idoso em todos os municípios goianos;
- Aglutinar fontes de financiamento para os idosos (estaduais, nacionais e internacionais) para criação do Fundo Estadual do Idoso. Cartão Respeito: $\frac{1}{2}$ salário mínimo para o familiar que vá cuidar do (a) idoso (a) acamado ou que necessite de acompanhamento.

MULHERES

Programas e projetos

- Construir o Hospital Estadual da Mulher em Goiânia;
- Implantar o Projeto Mulher no Governo, aumentando a participação feminina nos cargos públicos de alto escalão e na política partidária;
- Criar um espaço/centro de referência da Mulher - SERMULHER - aglutinando serviços e atendimento especializados.
- Projeto Mamãe Goiana de apoio e acompanhamento do período de gestação até o fim da amamentação.
- Criar a rede estadual de proteção e defesa dos direitos da mulher, em todos os municípios.
- Criar junto à UEG o curso de graduação à distância voltado às mulheres goianas;
- Ampliar e interiorizar as delegacias de prevenção e enfrentamento da violência contra a mulher;
- Apoiar através de convênio para os municípios na operacionalização das creches;
- Criar uma campanha permanente de orientação a prevenção de DST, gravidez precoce e câncer de mama e de colo de útero;
- Combater a exploração sexual da mulher (tráfico de mulheres e prostituição infantil);
- Implantar o Pró-Mulher – programa de formação profissional da mulher voltado para ampliação do mercado de trabalho e empreendedorismo.
- Implantar o Programa Cooperativismo Feminino, visando reduzir a desigualdade apostando na inserção das mulheres na economia goiana.

SERVIDORES PÚBLICOS

Programas e projetos

- Cumprir a Data Base do Servidor Público;
- Instituir instrumento de premiações dos servidores por mérito;
- Piso salarial do professor;
- Criar o novo IPASGO, como centro de excelência do servidor, administrado por servidores escolhidos através de lista tríplice;
- Criar o Fórum Estadual do Servidor Público;
- Ampliar o programa habitacional do Servidor Público;
- Garantir a sistemática de atendimento eficaz do plano IPASGO-Saúde (prevenção e cura);
- Criar o Cartão de Compra do Servidor;
- Implantar o bilhete integrado de transporte coletivo do servidor público (dias úteis);
- Capacitar o servidor público mediante incentivo à graduação e pós-graduação.

JUVENTUDE

Programas e projetos

- Implantar o Passe Livre para os Estudantes;
- Criar o projeto “Minha Primeira Empresa” de fomento ao empreendedorismo entre os jovens, profissionalizando incentivos e financiamentos para abertura de sua primeira empresa;
- Criar linha de crédito especial para juventude – Banco da Juventude;
- Atenção especial à juventude urbana e rural nos projetos de formação profissional previstos na Rede Estadual de Capacitação Tecnológica (CEP, COTEC, OECS, Sistema “S”, etc.);
- Implantar o Projeto Empreendedor Júnior, incentivando a expansões das empresas juniores em instituições de Ensino Superior para o forte incremento do empreendedorismo;
- Reestruturar o SINE, criando uma estrutura de apoio a estágios e empregos para juventude (parceria entre escolas, faculdades e empresas);
- Implantar o programa de prevenção e combate ao uso de drogas, através da conscientização dos jovens em todas as escolas e faculdades do Estado (públicas e privadas);
- Programa Goiás Geração Olímpica – Facilitar a talentos esportivos condições de participar de eventos internacionais com objetivos olímpicos;
- Criar o Fórum Estadual da Juventude.

CRIANÇAS E ADOLESCENTES

Programas e projetos

- Implantar políticas públicas relacionadas à prevenção e assistência imediata com implementação de medidas sócio – educativas aos adolescentes de ato infracional;
- Estabelecer convênios com os conselhos tutelares para sua melhor estruturação, visando um melhor atendimento e proteção a crianças e adolescentes.
- Criar cursos profissionalizantes, oficinas lúdicas, de cultura e de artes para crianças e adolescentes, visando complementar o ensino normal e o mercado de trabalho (conforme a legislação);
- Implementar as escolas de tempo integral como forma de garantia de melhor escolaridade e desenvolvimento sadio das crianças e adolescentes;
- Ampliar em todo o estado o Programa Creche Cidadã;
- Melhorar as estruturas das escolas públicas (cobertura de quadras poliesportivas, bibliotecas, práticas de esportes e outros) para melhor formação das crianças e adolescentes.

PESSOAS COM DEFICIÊNCIAS

Programas e projetos

- Adequar de todos os prédios públicos estaduais às exigências da legislação (acessibilidade);
- Criar uma equipe de reabilitação itinerante (psicólogos, fonoaudiólogos, assistentes sociais, oftalmologistas, ortopedistas e outros) para assistência às pessoas com deficiências;
- Implantar centro especializado para pessoas com deficiências, voltado para a habilitação, reabilitação, formação / emprego e apoio às famílias (ampliação e extensão do CRER)
- Efetivar parcerias e convênios técnicos e financeiros com entidades representativas das pessoas com deficiências (Pestalozzi, ADFEGO, APAE e outros) para ampliar o atendimento, e para criações de oficinas de arte terapêuticas;
- Implantar Centros de Capacitação Profissional em todo o Estado (convênios com prefeituras) para formação profissional de pessoas com deficiência, para uma melhor inserção no mercado de trabalho;
- Priorizar o Cheque Moradia para as pessoas com deficiência;
- Fazer convênios com municípios para implantação do Projeto Rota Acessível (reestruturação de calçadas com marcadores interligando ponto de ônibus a locais de serviços públicos);
- Dar atenção especial aos programas sociais (rede de proteção social) às pessoas deficientes.

MOVIMENTO COMUNITÁRIO

Programas e projetos

- Apoiar técnica e financeiramente as entidades representativas do movimento comunitário em Goiás (FEGAM, CCAB, Conselhos Comunitários e etc.) com estrutura organizacional (regularização das entidades, criações de departamento jurídico e capacitações das lideranças);
- Criar o programa de apoio às associações de moradores como instâncias intermediárias dos anseios e necessidades da população do bairro, como:
 - a) Estruturar espaço físico para sede das associações;
 - b) Adquirir equipamentos e móveis para seu funcionamento;
 - c) Orientações técnica para gestão e funcionamento e outros;
- Priorizar programa Cheque Comunitário para construção, reforma e adaptações das redes das associações de moradores e movimentos comunitários.
- Fazer convênios com as associações de moradores para utilizar os seus espaços /sede para implantações de pólos digitais para qualificação profissional da comunidade local.
- Fazer convênios com as prefeituras para reorganizar os espaços vagos nos bairros para atividades culturais, esportivas e recreativas e de inclusão social.
- Utilizar o movimento comunitário como apoio na identificação e cadastramento dos potenciais beneficiários dos programas sociais do Governo;
- Interagir com os movimentos comunitários para apoiar de forma mais ágil a regularização de posses urbanas (estado e municípios);
- Criar uma agenda do Governo com o movimento comunitário para integração e atendimento de seus problemas;
- Criar o Fórum dos Movimentos Comunitários como instância representativa do setor.

DEPENDENTES QUÍMICOS

Programas e projetos

- Criar o **CREDEQ - Centro de Recuperação do Dependente Químico**, com estrutura física distinta e adequada que poderá propiciar eficácia na recuperação dos dependentes químicos;
- Apoio e fortalecimento financeiro e técnico às entidades da sociedade civil que atuam com dependentes químicos;
- Implementar os **CAPS - Centros de Atenção Psicossocial no Estado**, com ênfase no dependente químico;
- Criar o Fórum Goiano de Prevenção e Assistência à Dependência Química, com participantes da sociedade civil, representantes da área da Saúde, Educação, Segurança Pública, Universidades e Clubes de Serviços;
- Implantar o Programa de Tratamento dos Reeducandos Dependentes Químicos nas unidades carcerárias;
- Pronto socorro para dependentes químicos em situação crítica e encaminhamento posterior ao CREDEQ.

MINORIAS

Programas e projetos

- Incluir o companheiro e a companheira de homossexuais como dependente do IPASGO e pensionista de servidor público;
- Valorizar a cultura afrobrasileira com a implantação de um Centro de Cultura Afrobrasileira;
- Promover ações educativas dentro do Governo Estadual para diminuição de todas as formas de discriminação e violência contra lésbicas, gays, bissexuais, travestis e transexuais no âmbito estadual, contribuindo para as mudanças na sociedade em geral;
- Criar atendimento especial nas delegacias centrais de Goiânia para gays, lésbicas, travestis e transexuais vítimas de violência;
- Elaborar campanha educativa para a sociedade civil que promova a tolerância e o respeito aos gays, lésbicas, travestis e transexuais e previna a violência;
- Instituir o Fórum Goiano contra o Preconceito Racial e de opção sexual;
- Implantar na Secretaria de Saúde projeto de qualificação dos profissionais da saúde para comunidades indígenas;
- Apoiar entidades da Sociedade Civil que desenvolvem ações nas comunidades indígenas;
- Garantir escolas bilíngües em todas as Aldeias Indígenas de Goiás (20 aldeias – 400 índios)
- Estabelecer programa de atendimento aos Quilombos – saúde, infraestrutura, escolas, registro cultural e desenvolvimento local nos quilombos;
- Criar a Rede de Educação para a Diversidade dedicada à formação continuada de profissionais de educação do setor público.

PARTICIPAÇÃO POPULAR NA ELABORAÇÃO DO PLANO DE GOVERNO MARCONI PERILLO

CNPJ 12.191.504/0001-15
 CNPJ 03.797.727/0001-30 - Tiragem: 5.000