LEI Nº 11.222, DE 30 DE JULHO DE 2002.

Dispõe sobre as Diretrizes Orçamentárias para o exercício de 2003.

O GOVERNADOR DO ESTADO DE SÃO PAULO:

Faço saber que a Assembléia Legislativa decreta e eu promulgo a seguinte lei:

CAPÍTULO I

Das Diretrizes Gerais para o Orçamento do Estado

Artigo 1º - Em conformidade com o artigo 174, inciso II e § 2º, da Constituição do Estado, com o artigo 39, inciso I, do Ato das Disposições Transitórias, e com as disposições contidas na Lei Complementar federal nº 101, de 4 de maio de 2000, esta lei fixa as diretrizes orçamentárias para o exercício de 2003.

Artigo 2º - O projeto de lei orçamentária anual do Estado para 2003 será elaborado em observância às diretrizes fixadas nesta lei, ao artigo 174 da Constituição do Estado, à Lei federal nº 4.320, de 17 de março de 1964 e à Lei Complementar federal nº 101, de 4 de maio de 2000.

Artigo 3º - A proposta orçamentária do Estado para 2003 conterá:

I - os programas da administração pública estadual com as suas respectivas prioridades e metas, conforme detalhadas no Anexo desta lei;

II - os programas de duração continuada, inclusive de investimentos, buscando a melhoria e a universalização dos serviços públicos;

III - as ações necessárias à manutenção das atividades dos órgãos da administração pública estadual, nas quais as despesas relativas a pessoal serão fixadas tendo como parâmetro mínimo o montante a ser gasto no exercício de 2002 e levando-se em consideração, inclusive, a previsão de crescimento vegetativo da folha de pagamento e dispositivos constitucionais.

Artigo 4º - Na fixação da despesa e estimativa da receita, a lei orçamentária observará os seguintes princípios:

I - eficiência e eficácia na gestão dos recursos;

II - recuperação da capacidade do Estado na formulação de ações estratégicas;

III - melhoria na competitividade da economia paulista;

IV - ênfase na redução da desigualdade social e na geração de emprego e renda.

Artigo 5º - O Poder Legislativo, o Poder Judiciário, o Ministério Público e as Universidades Estaduais encaminharão ao Poder Executivo suas propostas orçamentárias para 2003, até o último dia útil do mês de julho de 2002, observadas as determinações contidas nesta lei.

Artigo 6º - Os valores dos orçamentos das Universidades Estaduais serão fixados na proposta orçamentária do Estado para 2003, devendo as liberações mensais dos recursos do Tesouro respeitar, no mínimo, o percentual global de 9,57% (nove inteiros e cinqüenta e sete centésimos por cento) da arrecadação do Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Prestações de Serviços de Transporte Interestadual e Intermunicipal e de Comunicação - ICMS - Quota-Parte do Estado, no mês de referência.

§ 1º - À arrecadação prevista no "caput" deste artigo serão adicionados 9,57% (nove inteiros e cinqüenta e sete centésimos por cento) das Transferências Correntes da União, decorrentes da compensação financeira pela desoneração do ICMS das exportações, energia elétrica e dos bens de ativos fixos, conforme dispõe a Lei Complementar nº 87, de 13 de setembro de 1996, efetivamente realizadas.

§ 2º - O acréscimo de gastos para expansão de vagas no Ensino Superior Público poderá ser custeado pela destinação de recursos suplementares, observados estudos relativos a esse fim.

§ 3º - O Poder Executivo dará continuidade ao programa de expansão do ensino superior público em parceria com as Universidades Estaduais.

Artigo 7º - As receitas próprias das autarquias, fundações e sociedades em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto serão destinadas, prioritariamente, ao atendimento de suas despesas de custeio, incluindo pessoal e encargos sociais, e dos respectivos serviços da dívida.

Artigo 8º - O orçamento fiscal e o orçamento de investimentos das sociedades em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto terão entre as suas funções a de reduzir as desigualdades inter-regionais, na conformidade do disposto no § 7º do artigo 174 da Constituição do Estado.

Artigo 9º - Os créditos suplementares abertos por decreto do Executivo, quando destinados a suprir insuficiências nas dotações orçamentárias, relativas a inativos e pensionistas, honras de aval, débitos constantes de precatórios judiciais, serviços da dívida pública, despesas de exercícios anteriores e despesas à conta de recursos vinculados, não onerarão o limite autorizado na lei orçamentária.

CAPÍTULO II

Da Elaboração da Proposta Orçamentária

Artigo 10 - A proposta orçamentária do Estado para 2003 observará o que dispõe esta lei e será encaminhada pelo Poder Executivo à Assembléia Legislativa até 30 de setembro de 2002, contendo:

I - mensagem;

II - projeto de lei orçamentária;

III - demonstrativo dos efeitos sobre as receitas e as despesas, de isenções, anistias, remissões, subsídios e benefícios de natureza financeira, tributária e creditícia.

Artigo 11 - A mensagem que encaminhar o projeto de lei orçamentária anual deverá explicitar:

I - as eventuais alterações, de qualquer natureza, e as respectivas justificativas, em relação às determinações contidas nesta lei;

II - os critérios adotados para estimativa das fontes de recursos para o exercício;

III - os recursos destinados à manutenção e ao desenvolvimento do ensino, na forma do disposto no artigo 255 da Constituição do Estado, incluindo os gastos com inativos;

IV - a compatibilização das prioridades constantes da proposta orçamentária com as aprovadas nesta lei;

V - demonstrativo da alocação de recursos para o financiamento das ações e dos serviços públicos de saúde, de que trata a Emenda Constitucional nº 29, incluindo os gastos com inativos.

Artigo 12 - A proposta orçamentária será organizada segundo a classificação funcional da despesa, por função e subfunção, definidas segundo a Portaria nº 42/99 do Ministério do Planejamento, Orçamento e Gestão, combinada com os programas constantes do Plano Plurianual aprovado na forma da Lei nº 10.694, de 8 de dezembro de 2000.

Parágrafo único - As metas dos programas de que trata este artigo, detalhadas no Anexo de Prioridades e Metas desta lei, estarão condicionadas aos limites permitidos pela receita estimada.

Artigo 13 - Na ausência da lei complementar prevista no artigo 174, § 9º, itens 1 e 2, da Constituição do Estado, integrarão e acompanharão a lei orçamentária anual os seguintes demonstrativos:

I - da receita por fonte; da despesa por categoria econômica e respectivos grupos, segundo os orçamentos; e da despesa por programas;

II - da despesa até o nível de atividade e de projeto, segundo os grupos de despesa, por órgão da administração direta, autarquia, fundação e empresa dependente, por unidade orçamentária, identificando as fontes de recursos;

III - da despesa por função, subfunção e programa conforme os vínculos de recursos;

IV - das receitas previstas para as fundações, autarquias e empresas dependentes.

Artigo 14 - Na elaboração da proposta orçamentária para 2003, a projeção das despesas com pessoal e encargos observará:

I - os quadros de cargos e funções a que se refere o artigo 115, § 5º, da Constituição do Estado;

II - os limites estabelecidos pela Lei Complementar federal nº 101, de 4 de maio de 2000.

Artigo 15 - As movimentações do quadro de pessoal e as alterações salariais, de que trata o artigo 169, § 1º, da Constituição Federal, somente ocorrerão se houver dotação orçamentária suficiente e estiverem atendidos os requisitos e os limites estabelecidos pela Lei Complementar federal nº 101, de 4 de maio de 2000.

Artigo 16 - O orçamento de investimentos das sociedades em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto deverá orientar-se pelas disposições desta lei e compreenderá as ações destinadas:

I - ao planejamento, gerenciamento e execução de obras;

II - à aquisição de imóveis ou bens de capital;

III - à aquisição de instalações, equipamentos e material permanente.

Parágrafo único - O orçamento de que trata este artigo conterá:

1 - demonstrativo geral do valor global do investimento por sociedade em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto e os valores das suas fontes de recursos;

2 - demonstrativo geral dos valores dos investimentos por função e as respectivas fontes de recursos;

3 - demonstrativo específico dos investimentos por sociedade em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto, contendo os valores por projeto e as respectivas fontes de recursos;

4 - descrição específica da sociedade em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto, com a respectiva base legal de constituição, a indicação do órgão ao qual está vinculada e sua composição acionária.

Artigo 17 - Os recursos à conta do Tesouro do Estado destinados às sociedades em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto serão previstos no orçamento fiscal sob a forma de constituição ou aumento de capital e serão destinados ao pagamento de despesas decorrentes de investimentos e do serviço da dívida.

Artigo 18 - Os recursos à conta do Tesouro do Estado destinados à complementação de benefícios referentes ao pagamento de proventos a inativos e pensionistas, abrangidos pela Lei nº 200, de 13 de maio de 1974, serão alocados no orçamento fiscal em dotações próprias, consignadas em categoria de programação específica, em favor das respectivas sociedades em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto.

Artigo 19 - O processo de elaboração da lei orçamentária para 2003 contará com ampla participação popular, devendo o Governo do Estado promover audiências públicas em todas as regiões administrativas do Estado de São Paulo, além das sub-regiões da Grande São Paulo.

§ 1º - Além das iniciativas mencionadas no "caput" deste artigo, o Poder Executivo poderá ainda realizar uma audiência pública geral, inclusive com a utilização dos meios eletrônicos disponíveis.

§ 2º - As audiências serão divulgadas e realizadas em datas estabelecidas pelo Poder Executivo e sob os critérios por este fixados.

Artigo 20 - As despesas com publicidade deverão ser destacadas na classificação funcional de cada órgão, sob a denominação que permita a sua clara identificação.

Artigo 21 - Serão previstas na lei orçamentária anual as despesas específicas para formação, treinamento, desenvolvimento e reciclagem de pessoal, bem como as necessárias à realização de certames, provas e concursos, tendo em vista as disposições legais relativas à promoção, acesso e outras formas de modalidade funcional previstas nas leis que tratam dos Planos de Cargos e Salários e dos Planos de Carreiras do Estado.

Artigo 22 - A Lei Orçamentária, observado o disposto no artigo 45 da Lei Complementar federal nº 101, de 4 de maio de 2000, somente incluirá novos projetos se já estiverem adequadamente contemplados aqueles em andamento, conforme detalhamento constante do "Anexo de Prioridades e Metas" desta lei.

Artigo 23 - A proposta orçamentária conterá reserva de contingência, constituída, exclusivamente, com recursos do orçamento fiscal, em montante equivalente a, no máximo, 0,2% (dois décimos por cento) da receita corrente líquida.

CAPÍTULO III

Das Propostas de Alteração da Legislação Tributária

Artigo 24 - O Poder Executivo enviará à Assembléia Legislativa projetos de lei dispondo sobre alterações na legislação tributária, especialmente sobre:

I - instituição e regulamentação da Contribuição de Melhoria, decorrente de obras públicas;

II - revisão das taxas, objetivando sua adequação ao custo dos serviços prestados;

III - revisão das alíquotas do ICMS, com o objetivo de gerar recursos para programas habitacionais voltados à população de baixa renda, bem como adequá-las ao conceito de progressividade;

IV - modificação na legislação do Imposto sobre a Propriedade de Veículos Automotores - IPVA, objetivando a adequação dos prazos de recolhimento, atualização da tabela dos valores venais dos veículos e alteração de alíquotas;

V - aperfeiçoamento do sistema de fiscalização, cobrança e arrecadação dos tributos estaduais;

VI - adoção de medidas que se equiparem às concedidas pelas outras Unidades da Federação, criando condições e estímulos aos contribuintes que tenham intenção de se instalar e aos que estejam instalados em território paulista, visando ao seu desenvolvimento econômico.

Artigo 25 - O Tribunal de Justiça deverá proceder a estudos, visando à revisão da taxa judiciária, instituída pela Lei n( 4.952, de 27 de dezembro de 1985.

CAPÍTULO IV

Da Política de Aplicação das Agências Financeiras

Oficiais de Fomento do Estado

Artigo 26 - As agências financeiras oficiais de fomento, que constituem o Sistema Estadual de Crédito, atuarão, prioritariamente, no apoio aos programas e projetos relacionados com os objetivos globais do Governo do Estado, nas políticas de desenvolvimento econômico, social e tecnológico.

§ 1º - O Tesouro do Estado, observada sua capacidade financeira, poderá transferir ou repassar recursos às agências oficiais para execução das políticas a que se refere este artigo.

§ 2º - Os empréstimos e financiamentos concedidos pelas agências de fomento deverão garantir, no mínimo, a remuneração dos custos de captação e de administração dos recursos, ressalvados os casos disciplinados por legislação específica.

§ 3º - As agências de fomento poderão, dentro de suas disponibilidades, conceder crédito escolar educativo e bolsas-auxílio, financiados com recursos próprios e do Tesouro do Estado.

CAPÍTULO V

Da Administração da Dívida e Captação de Recursos

Artigo 27 - A administração da dívida interna e externa contratada e a captação de recursos por órgãos ou entidades da administração pública estadual, obedecida a legislação em vigor, limitar-se-ão à necessidade de recursos para atender:

I - mediante operações e/ou doações, junto a instituições financeiras nacionais e internacionais, públicas e/ou privadas, organismos internacionais e órgãos ou entidades governamentais:

a) ao serviço da dívida interna e externa de cada órgão ou entidade;

b) aos investimentos definidos nas metas e prioridades do Governo do Estado;

c) ao aumento de capital das sociedades em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto;

d) à antecipação de receita orçamentária;

II - mediante alienação de ativos:

a) ao atendimento de programas sociais;

b) ao ajuste do setor público e redução do endividamento;

c) à renegociação de passivos.

Artigo 28 - Na lei orçamentária anual, as despesas com amortizações, juros e demais encargos da dívida serão fixadas com base apenas nas operações contratadas ou com autorizações concedidas até a data do encaminhamento do projeto de lei orçamentária à Assembléia Legislativa.

Parágrafo único - O Poder Executivo encaminhará juntamente com a proposta orçamentária para 2003:

1 - quadro detalhado de cada operação de crédito, incluindo credor, sistemática de reajuste e cronograma de pagamento de amortização e serviço da dívida;

2 - quadro demonstrativo com a previsão de pagamentos dos serviços da dívida para 2003, incluindo modalidade de operação, valor do principal, juros e demais encargos.

CAPÍTULO VI

Das Disposições Gerais

Artigo 29 - Observado o disposto no artigo 9º da Lei Complementar federal nº 101, de 4 de maio de 2000, caso seja necessário proceder à limitação de empenho e  movimentação financeira, para cumprimento das metas de resultado primário ou nominal estabelecidas no "Anexo de Metas Fiscais" desta lei, o percentual de redução deverá incidir sobre o total de atividades e sobre o de projetos, separadamente, calculado de forma proporcional à participação de cada Poder e do Ministério Público, sobre cada um desses totais, excluídas as despesas que constituem obrigações constitucionais ou legais, inclusive aquelas destinadas ao pagamento do serviço da dívida.

§ 1º - Na hipótese de ocorrência do disposto no "caput" deste artigo, o Poder Executivo comunicará aos demais Poderes e ao Ministério Público o correspondente montante que caberá a cada um na limitação de empenho e movimentação financeira, acompanhado da devida memória de cálculo e da justificação do ato.

§ 2º - Os Poderes Legislativo e Judiciário e o Ministério Público, com base na comunicação de que trata o parágrafo anterior, publicarão ato estabelecendo os montantes que, calculados na forma do "caput" deste artigo, caberão aos respectivos órgãos na limitação de empenho e movimentação financeira.

Artigo 30 - As sociedades em que o Estado detenha, direta ou indiretamente, a maioria do capital social com direito a voto, e as fundações deverão buscar alternativas de financiamento, objetivando o desenvolvimento e a expansão de suas atividades.

Parágrafo único - Os recursos do Tesouro do Estado, destinados às entidades referidas neste artigo, limitar-se-ão às atividades imprescindíveis não financiáveis.

Artigo 31 - É vedada a inclusão na lei orçamentária, bem como em suas alterações, de quaisquer recursos do Estado para complementação de aposentadorias e pensões da Carteira de Previdência das Serventias não Oficializadas da Justiça do Estado de São Paulo, da Carteira de Previdência dos Economistas de São Paulo e da Carteira de Previdência dos Advogados de São Paulo.

Artigo 32 - Na ocorrência de despesas resultantes de criação, expansão ou aperfeiçoamento de ações governamentais que demandam alterações orçamentárias dos programas contemplados no Plano Plurianual aprovado na forma da Lei nº 10.694, de 8 de dezembro de 2000, e no Anexo de Prioridades e Metas desta lei, aplicam-se as disposições do artigo 16 da Lei Complementar federal nº 101, de 4 de maio de 2000.

Parágrafo único - Consideram-se como despesas irrelevantes, para fins do § 3º do artigo 16 da Lei Complementar federal nº 101, de 4 de maio de 2000, aquelas cujo valor não ultrapasse, para a contratação de obras, bens e serviços, os limites estabelecidos, respectivamente, nas letras "a" dos incisos I e II do artigo 23 da Lei federal nº 8.666, de 21 de junho de 1993.

Artigo 33 - As transferências voluntárias de recursos do Estado para os Municípios, a título de cooperação, auxílios ou assistência financeira, dependerão da comprovação, por parte da unidade beneficiada, no ato da assinatura do instrumento original, de que se encontra em conformidade com o disposto no artigo 25 da Lei Complementar federal nº 101, de 4 de maio de 2000.

Artigo 34 - A destinação de recursos orçamentários às entidades privadas sem fins lucrativos deverá observar o disposto no artigo 26 da Lei Complementar federal nº 101, de 4 de maio de 2000.

Artigo 35 - Visando aprimorar o controle, o acompanhamento e a permanente avaliação das despesas de custeio, realizadas por todos os órgãos dos Poderes do Estado, o Poder Executivo deverá estabelecer parâmetros de preços, relativos à contratação de serviços terceirizados de caráter continuado, e desenvolver sistemas eletrônicos para a aquisição de materiais, bens e serviços.

Artigo 36 - O Poder Executivo, através do seu órgão central de planejamento, desenvolverá metodologia para o acompanhamento dos programas constantes do Plano Plurianual e do Anexo de Prioridades e Metas desta lei, com o objetivo de viabilizar, dentre outras, a demonstração do custo de cada meta proposta.

Artigo 37 - Para os efeitos de cumprimento do disposto nos §§ 1º, 2º e 3º do artigo 4º da Lei Complementar federal nº 101, de 4 de maio de 2000, integram esta lei o Anexo de Metas Fiscais e o Anexo de Riscos Fiscais.

Artigo 38 - Não sendo encaminhado ao Poder Executivo o autógrafo da lei orçamentária até o início do exercício de 2003, fica esse Poder autorizado a realizar a proposta orçamentária até a sua aprovação e remessa pelo Poder Legislativo, na base de 1/12 (um doze avos) em cada mês.

Artigo 39 - Esta lei entra em vigor na data de sua publicação.

Palácio dos Bandeirantes, aos 30 de julho de 2002.

Geraldo Alckmin

Alexandre de Moraes

SECRETÁRIO DA JUSTIÇA E DA DEFESA DA CIDADANIA

Fernando Dall'Acqua

SECRETÁRIO DA FAZENDA

Lourival Carmo Monaco

RESPONDENDO PELO EXPEDIENTE DA SECRETARIA DE AGRICULTURA E ABASTECIMENTO

Mauro Guilherme Jardim Arce

SECRETÁRIO DE ENERGIA

Mauro Guilherme Jardim Arce

RESPONDENDO PELO EXPEDIENTE DA SECRETARIA DE RECURSOS HÍDRICOS, SANEAMENTO E OBRAS

Luiz Carlos Frayze David

SECRETÁRIO DOS TRANSPORTES

Gabriel Benedito Issaac Chalita

SECRETÁRIO DA EDUCAÇÃO

José da Silva Guedes

SECRETÁRIO DA SAÚDE

Saulo de Castro Abreu Filho

SECRETÁRIO DA SEGURANÇA PÚBLICA

Fernando Vasco Leça do Nascimento

SECRETÁRIO DO EMPREGO E RELAÇÕES DO TRABALHO

Marcos Ribeiro de Mendonça

 SECRETÁRIO DA CULTURA

Ruy Martins Altenfelder Silva

SECRETÁRIO DA CIÊNCIA, TECNOLOGIA, DESENVOLVIMENTO ECONÔMICO E TURISMO

Jacques Marcovitch

SECRETÁRIO DE ECONOMIA E PLANEJAMENTO

José Goldemberg

SECRETÁRIO DO MEIO AMBIENTE

Francisco Prado de Oliveira Ribeiro

SECRETÁRIO DA HABITAÇÃO

Nelson Guimarães Proença

SECRETÁRIO DE ASSISTÊNCIA E DESENVOLVIMENTO SOCIAL

Jurandir Fernando Ribeiro Fernandes

SECRETÁRIO DOS TRANSPORTES METROPOLITANOS

Nagashi Furukawa

SECRETÁRIO DA ADMINISTRAÇÃO PENITENCIÁRIA

Luciana de Toledo Temer Castelo Branco

SECRETÁRIA DA JUVENTUDE, ESPORTE E LAZER

Rubens Lara

Secretário-Chefe da Casa Civil

Dalmo Nogueira Filho 

Secretário do Governo e Gestão Estratégica

Publicada na Assessoria Técnico-Legislativa, aos 30 de julho de 2002.

ANEXO DE PRIORIDADES E METAS

150 - MELHORIA DO PROCESSO LEGISLATIVO
· 
ASSEMBLÉIA LEGISLATIVA
· METAS


· PROMOVER E AMPLIAR A DIVULGAÇÃO DOS TRABALHOS LEGISLATIVOS, MEDIANTE A SUA DIFUSÃO PELA TV E RÁDIO-ASSEMBLÉIA, INCLUSIVE COM A AQUISIÇÃO DE NOVOS EQUIPAMENTOS.
HORAS DE TRANSMISSÃO
8.230

· PROMOVER ESTUDOS PARA A CONSOLIDAÇÃO TEMÁTICA DA LEGISLAÇÃO ESTADUAL.
ESTUDOS DE TEMAS LEGAIS
3

· PROMOVER AUDIÊNCIAS PÚBLICAS PARA DISCUSSÃO DO PROJETO DE LEI ORÇAMENTÁRIA.
AUDIÊNCIA PÚBLICA
5

· PROMOVER A PUBLICAÇÃO DO IPRS - ÍNDICE PAULISTA DE RESPONSABILIDADE SOCIAL, CONSIDERANDO OS INDICADORES DE RESULTADOS, ESFORÇOS E PARTICIPAÇÃO SOCIAL NAS ÁREAS DE SAÚDE, EDUCAÇÃO, RENDA, FINANÇAS PÚBLICAS E DESENVOLVIMENTO URBANO (LEI N.º 10.765/2001).   
PUBLICAÇÃO DO ÍNDICE
1

· AMPLIAR AS ATIVIDADES DO INSTITUTO DO LEGISLATIVO PAULISTA ATRAVÉS DE  CONVÊNIOS COM INSTITUIÇÕES UNIVERSITÁRIAS. 
CONVÊNIOS
5

· AMPLIAR AS AÇÕES PARA FIRMAR PROTOCOLOS DE INTENÇÕES COM ENTIDADES  REPRESENTATIVAS DA SOCIEDADE CIVIL E ÓRGÃOS DA ADMINISTRAÇÃO  DIRETA.
PROTOCOLO DE INTENÇÕES
20

· REALIZAR REFORMAS ESTRUTURAIS E AMPLIAÇÕES FÍSICAS NOS PRÓPRIOS DA   ASSEMBLÉIA LEGISLATIVA, VISANDO GARANTIR CONDIÇÕES DE SAÚDE E SEGURANÇA AOS SERVIDORES E USUÁRIOS. 
REFORMAS
20

· DAR CONTINUIDADE AO PROGRAMA DESTINADO A FACILITAR O ACESSO E O USO DAS DEPENDÊNCIAS DA ASSEMBLÉIA LEGISLATIVA PELAS PESSOAS PORTADORAS DE DEFICIÊNCIA.
SISTEMAS DE ADAPTAÇÃO
10

· DAR CONTINUIDADE À IMPLANTAÇÃO DOS SISTEMAS DE SEGURANÇA RECOMENDADOS PELO DEPARTAMENTO DE CONTROLE DO USO DE IMÓVEIS - CONTRU.
SISTEMAS DE SEGURANÇA
10

· APRIMORAR O AMBIENTE ADMINISTRATIVO DA ASSEMBLÉIA LEGISLATIVA, MEDIANTE O APERFEIÇOAMENTO PROFISSIONAL E A MODERNIZAÇÃO DOS SISTEMAS ADMINISTRATIVOS.
SERVIDORES/ESTAGIÁRIOS TREINADOS
1.200

· AMPLIAR AÇÕES VOLTADAS À SAÚDE E À QUALIDADE DE VIDA DOS SERVIDORES.
ATENDIMENTOS MÉDICOS/ODONTOLÓGICOS
23.000

151 - INFORMATIZAÇÃO DO LEGISLATIVO
· 
ASSEMBLÉIA LEGISLATIVA
· METAS


· ADQUIRIR NOVOS EQUIPAMENTOS DE INFORMÁTICA, SOFTWARES E CONTRATAÇÃO DE SERVIÇOS DE SUPORTE TÉCNICO.
EQUIPAMENTOS
250

· DAR CONTINUIDADE AO SISTEMA INTERLEGIS.
NÚMERO DE VÍDEOCONFERÊNCIAS
20

· INSTALAR SALAS DE VÍDEOCONFERÊNCIA NAS SEDES DAS CÂMARAS MUNICIPAIS.
NÚMERO DE SALAS DE VÍDEO CONFERÊNCIAS INSTALADAS
15

· DAR CONTINUIDADE E AMPLIAR A PARTICIPAÇÃO NO PROJETO INTRAGOV.
LINHAS DE TRANSMISSÃO DE DADOS
15

· DAR CONTINUIDADE E APERFEIÇOAR O SPL - SISTEMA DE PROCESSO LEGISLATIVO.
SISTEMAS
1

· DESENVOLVER APLICATIVOS VISANDO A CONSOLIDAÇÃO DA LEGISLAÇÃO ESTADUAL.
APLICATIVOS
1

200 - FISCALIZAÇÃO FINANCEIRA E ORÇAMENTÁRIA
· 
TRIBUNAL DE CONTAS DO ESTADO
· METAS


· MANTER OS RECURSOS HUMANOS EM PERMANENTE ATUALIZAÇÃO TÉCNICA E ADMINISTRATIVA, COM ÊNFASE NA CAPACITAÇÃO DAS EQUIPES DE AUDITORIA PARA AS NOVAS ATRIBUIÇÕES IMPOSTAS PELA LEI DE RESPONSABILIDADE FISCAL.
NÚMERO DE FISCALIZAÇÕES
3.000

· CONSTRUIR MAIS UMA UNIDADE REGIONAL PRÓPRIA.
UNIDADES REGIONAIS CONSTRUÍDAS
1

· DAR PROSSEGUIMENTO AO PROJETO DE INFORMATIZAÇÃO DO TRIBUNAL.
PERCENTUAL DE INFORMATIZAÇÃO
44

· RENOVAR PARCIALMENTE A FROTA DE VEÍCULOS.
PERCENTUAL DA FROTA DE VEÍCULOS RENOVADA
20

· REALIZAR REFORMAS ESTRUTURAIS NOS PRÉDIOS DO TRIBUNAL DE CONTAS DO ESTADO DE SÃO PAULO.
PERCENTUAL REALIZADO DAS OBRAS
30

300 - PROCESSO JUDICIÁRIO
· 
TRIBUNAL DE JUSTIÇA
· METAS


· INSTALAR GRADATIVAMENTE VARAS JUDICIAIS, JÁ CRIADAS, EM ÁREAS CRÍTICAS COM VOLUME EXCESSIVO DE DEMANDAS.
NÚMERO DE VARAS JUDICIAIS INSTALADAS
48

· INFORMATIZAR O PODER JUDICIÁRIO.
NÚMERO DE MICROCOMPUTADORES 
375

· CRIAR E INSTALAR TRIBUNAIS DE ALÇADA NO INTERIOR DO ESTADO (ARTIGO 71 DA CONSTITUIÇÃO ESTADUAL), INICIANDO-SE PELA REGIÃO DE CAMPINAS.
TRIBUNAIS CRIADOS E INSTALADOS
1

· ELEVAR O NÚMERO DE MAGISTRADOS, COM A ABERTURA DE CONCURSO PÚBLICO PARA PREENCHIMENTO DOS CARGOS VAGOS.
NÚMERO DE MAGISTRADOS NOMEADOS
146

· REESTRUTURAR AS CARREIRAS DOS SERVIDORES.
CARGOS REESTRUTURADOS
52.000

300 - PROCESSO JUDICIÁRIO
· 
PRIMEIRO TRIBUNAL DE ALÇADA CIVIL
· METAS


· DAR CONTINUIDADE AO PROCESSO DE INFORMATIZAÇÃO DO TRIBUNAL. 
PERCENTUAL  INFORMATIZADO
18

· DESENVOLVER PROGRAMAS PRÓPRIOS PARA OS SISTEMAS DE CONTROLE PROCESSUAL, ADMINISTRATIVO E DE INFORMAÇÕES.
PERCENTUAL DESENVOLVIDO
25

· MODERNIZAR A ÁREA ADMINISTRATIVA PARA ATENDER À EXPANSÃO DAS ATIVIDADES.
PERCENTUAL MODERNIZADO
26

· TERCEIRIZAR OS SERVIÇOS GERAIS.
PERCENTUAL TERCEIRIZADO
25

· EXECUTAR OBRAS DE RECUPERAÇÃO DAS FACHADAS DO PRÉDIO-SEDE (EDIFICAÇÃO LOCALIZADA NO CENTRO HISTÓRICO DA CIDADE).  
M2 REALIZADOS
4.593

· CONSTRUIR EDIFÍCIO EM IMÓVEL PRÓPRIO PARA MELHOR DISTRIBUIÇÃO DOS SETORES, HOJE INSTALADOS EM IMÓVEIS LOCADOS.
M2 CONSTRUÍDOS
840

· RENOVAR PARCIALMENTE A FROTA DE VEÍCULOS.
PERCENTUAL QUANTIDADE RENOVADA
36

· PROCESSAR E JULGAR AÇÕES.
NÚMERO DE PROCESSOS JULGADOS
50.000

· REESTRUTURAR AS CARREIRAS DOS SERVIDORES
NÚMERO DE SERVIDORES
1.875

300 - PROCESSO JUDICIÁRIO
· 
TRIBUNAL DE ALÇADA CRIMINAL
· METAS


· INTENSIFICAR E RACIONALIZAR OS PROCESSAMENTOS ORIGINÁRIOS E DE SEGUNDA INSTÂNCIA, PARA ATENDER À DEMANDA DE AÇÕES PENAIS.
AÇÕES JULGADAS
40.000

· DAR CONTINUIDADE AO PROCESSO DE INFORMATIZAÇÃO, COM A AQUISIÇÃO E ATUALIZAÇÃO DE EQUIPAMENTOS.
NÚMERO DE COMPUTADORES
250

· RENOVAR PARCIALMENTE A FROTA DE VEÍCULOS.
NÚMERO DE VEÍCULOS    
21

· IMPLANTAR SISTEMA DE REDE DE COMUNICAÇÃO DE DADOS ENTRE TERMINAIS DE COMPUTADORES.
IMPLANTAÇÕES DE SISTEMAS DE REDE
2

· TREINAR E CAPACITAR PROFISSIONALMENTE FUNCIONÁRIOS PARA ADEQUAR TODAS AS UNIDADES DO TRIBUNAL À UMA REESTRUTRUÇÃO ADMINISTRATIVA.
FUNCIONÁRIOS TREINADOS
1.100

· ADQUIRIR UM PRÉDIO PARA INSTALAR SEDE PRÓPRIA, A FIM DE CENTRALIZAR AS 05 DEPENDÊNCIAS DO TRIBUNAL.
AQUISIÇÃO DE IMÓVEL
1

· REESTRUTURAR AS CARREIRAS DOS SERVIDORES
NÚMERO DE SERVIDORES
1.790

300 - PROCESSO JUDICIÁRIO
· 
SEGUNDO TRIBUNAL DE ALÇADA CIVIL
· METAS


· DAR CONTINUIDADE À AMPLIAÇÃO DA REDE DE INFORMÁTICA NAS ÁREAS ADMINISTRATIVA E JUDICIÁRIA DO TRIBUNAL.
NÚMERO DE EQUIPAMENTOS
163

· RENOVAR PARCIALMENTE A FROTA COM AQUISIÇÃO DE VEÍCULOS.
NÚMERO DE VEÍCULOS ADQUIRIDOS
20

· MODERNIZAR AS INSTALAÇÕES PARA ADEQUÁ-LAS AOS NOVOS EQUIPAMENTOS DE INFORMÁTICA.
NÚMERO DE MOBILIÁRIOS
150

· REESTRUTURAR AS CARREIRAS DOS SERVIDORES
NÚMERO DE SERVIDORES
1.950

600 - PROCESSO JUDICIÁRIO MILITAR
· 
TRIBUNAL DE JUSTIÇA MILITAR
· METAS


· CONSOLIDAR A IMPLANTAÇÃO DAS  5.A E 6.A AUDITORIAS, CRIADAS PELA LEI COMPLEMENTAR Nº 705/93, VISANDO À AGILIZAÇÃO DO PROCESSAMENTO DOS FEITOS EM 1ª INSTÂNCIA.
NÚMERO DE PROCESSOS JULGADOS
250

· DAR CONTINUIDADE AO PROCESSO DE INFORMATIZAÇÃO DOS SERVIÇOS JUDICIÁRIO E ADMINISTRATIVO, OBJETIVANDO SUA MODERNIZAÇÃO E CONSEQÜENTE AGILIZAÇÃO.  
PERCENTUAL DOS SERVIÇOS INFORMATIZADOS
7

· RENOVAR PARCIALMENTE A FROTA DE VEÍCULOS.
NÚMERO DE VEÍCULOS ADQUIRIDOS
3

· PROCESSAR E JULGAR PROCESSOS DA JUSTIÇA MILITAR.
NÚMERO DE PROCESSOS JULGADOS
950

· EFETUAR REFORMAS GERAIS NO EDIFÍCIO-SEDE DA JUSTIÇA MILITAR.
PERCENTUAL DE REFORMAS REALIZADAS
15

· REESTRUTURAR AS CARREIRAS DOS SERVIDORES
NÚMERO DE SERVIDORES
328

701 - DEFESA DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE
· 
GABINETE DO GOVERNADOR
· METAS


· ORIENTAR OS CONSELHOS MUNICIPAIS DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE PARA QUE ATUEM JUNTO AOS CONSELHOS TUTELARES, DIRETORIAS DE ESCOLA, MINISTÉRIO PÚBLICO E JUIZADO DA VARA DE INFÂNCIA E JUVENTUDE, NO SENTIDO DE CONTRIBUIR PARA QUE O NÚMERO DE CRIANÇAS E ADOLESCENTES FORA DE ESCOLA SEJA REDUZIDO A ZERO, ASSIM COMO GARANTIR A PERMANÊNCIA DOS MESMOS NAS ESCOLAS.
REUNIÕES REGIONAIS PARA CAPACITAÇÃO CONTINUADA 
15

· ATENDER TÉCNICA E FINANCEIRAMENTE AOS PROJETOS SELECIONADOS PELOS CONSELHOS MUNICIPAIS DE DIREITOS DA CRIANÇA E DO ADOLESCENTE, DESDE QUE APROVADOS PELO CONSELHO ESTADUAL - CONDECA.
NÚMERO DE PROJETOS MUNICIPAIS ATENDIDOS
180

· IMPLANTAR UM SISTEMA DE INFORMAÇÕES QUE CONTENHA DADOS SOBRE VIOLAÇÃO DOS DIREITOS DAS CRIANÇAS E ADOLESCENTES NO ESTADO E INSTITUIÇÕES QUE ATENDEM AS CRIANÇAS E ADOLESCENTES DENTRO DE TEMAS ESPECÍFICOS.
SISTEMA IMPLANTADO
1

· DIFUNDIR O ESTATUTO DA CRIANÇA E DO ADOLESCENTE - ECA, BEM COMO OUTRAS PUBLICAÇÕES SOBRE OS DIREITOS DAS CRIANÇAS E DOS ADOLESCENTES, PARA A POPULAÇÃO EM GERAL E ONGs.
NÚMERO DE PUBLICAÇÕES
20.000

801 - DESCENTRALIZAÇÃO DO ENSINO FUNDAMENTAL
· 
SECRETARIA DA EDUCAÇÃO
· METAS


· AUMENTAR EM 2,7% A PARTICIPAÇÃO DOS MUNICÍPIOS NO ATENDIMENTO AO ENSINO FUNDAMENTAL.
PERCENTUAL DE PARTICIPAÇÃO DOS MUNICÍPIOS
40

802 - MERENDA ESCOLAR
· 
SECRETARIA DA EDUCAÇÃO
· METAS


· DISTRIBUIR NO MÍNIMO 714 MILHÕES DE MERENDAS PARA OS ALUNOS DAS ESCOLAS ESTADUAIS DE ENSINO FUNDAMENTAL, COBRINDO OS 200 DIAS LETIVOS.
PERCENTUAL DE MERENDAS DISTRIBUÍDAS
100

· SUBSTITUIR EM 2.000 ESCOLAS OS CERCA DE 3.000 EQUIPAMENTOS E 50.000 UTENSÍLIOS DE COZINHA.
PERCENTUAL DE UTENSÍLIOS E EQUIPAMENTOS SUBSTITUÍDOS
75

· RECICLAR E/OU TREINAR NO MÍNIMO 4.500 MERENDEIRAS.
PERCENTUAL DE MERENDEIRAS TREINADAS
100

· RECRUTAR, TREINAR, SUPERVISIONAR E AVALIAR NO MÍNIMO 90 ESTAGIÁRIOS DO CURSO SUPERIOR DE NUTRIÇÃO, PARA REALIZAÇÃO DE 3.000 VISITAS ÀS ESCOLAS DO SISTEMA CENTRALIZADO, VISANDO AO ACOMPANHAMENTO DIRETO DO PROGRAMA DE MERENDA.
PERCENTUAL DE ESTAGIÁRIOS TREINADOS E AVALIADOS
100

· AVALIAR O PROGRAMA CENTRALIZADO DE MERENDA E O CARDÁPIO OFICIAL DAS ESCOLAS DE 18 MUNICÍPIOS, E O PROGRAMA DESCENTRALIZADO JUNTO A 10% DE PREFEITURAS ENVOLVIDAS.
ESCOLAS AVALIADAS
1.600

· DIVULGAR INFORMAÇÕES TÉCNICAS, SUBSÍDIOS E EXPERIÊNCIAS BEM SUCEDIDAS PARA OS 645 CONSELHOS DE ALIMENTAÇÃO ESCOLAR - CAES E RESPECTIVAS PREFEITURAS MUNICIPAIS.
PERCENTUAL DE USUÁRIOS INFORMADOS
70

· ESTABELECER AÇÕES/ESTUDOS EM PARCERIA COM UNIVERSIDADES E/OU INSTITUTOS DE PESQUISA DA ÁREA DE NUTRIÇÃO E/OU ENGENHARIA DE ALIMENTOS.
AÇÕES/ESTUDOS CONCRETIZADOS
2

· MANTER E APERFEIÇOAR O SUPORTE DE INFORMÁTICA DO DEPARTAMENTO DE SUPRIMENTO ESCOLAR - DSE, PARA QUE PERMANEÇA CONECTADO COM ESCOLAS, DIRETORIAS DE ENSINO E ÓRGÃOS DE DIREÇÃO DA PASTA.
PERCENTUAL DE USUÁRIOS CONECTADOS
90

803 - MELHORIA DA QUALIDADE DO ENSINO FUNDAMENTAL
· 
SECRETARIA DA EDUCAÇÃO
· METAS


· GARANTIR E MANTER, EM CONJUNTO COM OS MUNICÍPIOS, A ESCOLARIDADE DA 1.A A 8.A SÉRIES DO ENSINO FUNDAMENTAL, REGULAR E SUPLETIVO (PRESENCIAL OU A DISTÂNCIA), DA POPULAÇÃO DE 7 A 18 ANOS DO ESTADO.
PERCENTUAL DA POPULAÇÃO DE 7 A 8 ANOS ATENDIDA
100

· APERFEIÇOAR AS ATIVIDADES DIDÁTICAS DAS UNIDADES ESCOLARES DA COORDENADORIA DE ENSINO DA REGIÃO METROPOLITANA DA GRANDE SÃO PAULO E DA COORDENADORIA DE ENSINO DO INTERIOR, MEDIANTE A TRANSFORMAÇÃO DO FUNCIONAMENTO DESSAS UNIDADES DE TRÊS PARA DOIS TURNOS DIURNOS.
UNIDADES ESCOLARES APERFEIÇOADAS
88

· AMPLIAR EM 25% A OFERTA DE VAGAS DE 5.A A 8.A SÉRIES DO ENSINO FUNDAMENTAL PARA JOVENS E ADULTOS.
PERCENTUAL DE JOVENS E ADULTOS SEM ESCOLARIZAÇÃO BÁSICA
4

· DIMINUIR O ÍNDICE DE EVASÃO NO ENSINO FUNDAMENTAL.
PERCENTUAL DE REDUÇÃO DOS ÍNDICES DE EVASÃO 
30

· CAPACITAR PROFESSORES QUE ATUAM NO ENSINO FUNDAMENTAL EM AÇÕES QUE PROMOVAM A MELHORIA DA PRÁTICA DE SALA DE AULA E 100% DOS GESTORES EDUCACIONAIS, EM NÍVEL DE DIRETORIA DE ENSINO E DE UNIDADE ESCOLAR.
PERCENTUAL DE PROFESSORES CAPACITADOS
50

· INCENTIVAR O USO DE EQUIPAMENTOS DE INFORMÁTICA NA PRÁTICA PEDAGÓGICA DAS ESCOLAS DE 5ª A 8ª SÉRIES DO ENSINO FUNDAMENTAL, INSTALANDO COMPUTADORES EM SALAS-AMBIENTE DE UNIDADES ESCOLARES QUE MANTÊM CLASSES DESSAS SÉRIES.
COMPUTADORES INSTALADOS 
3.250

· CAPACITAR PROFESSORES QUE ATUAM NA REDE ESTADUAL DE ENSINO FUNDAMENTAL E OS GESTORES EDUCACIONAIS QUE ESTÃO ENVOLVIDOS COM EDUCAÇÃO INCLUSIVA.
PERCENTUAL DE PROFESSORES CAPACITADOS 
30

· CAPACITAR 50 PROFESSORES E OS GESTORES EDUCACIONAIS QUE ATUAM EM ESCOLAS DAS COMUNIDADES INDÍGENAS E ATENDEM A CERCA DE 700 CRIANÇAS. 
PERCENTUAL DE PROFESSORES CAPACITADOS
25

· ASSEGURAR A0S 29% DOS ALUNOS DA REDE, COM DEFASAGEM IDADE-SÉRIE, A PARTICIPAÇÃO NAS CLASSES DE ACELERAÇÃO DA APRENDIZAGEM, QUE VISAM CORRIGIR O FLUXO ESCOLAR.
PERCENTUAL DE ALUNOS COM DEFASAGEM IDADE-SÉRIE ATENDIDOS
25

· AMPLIAR E MANTER, POR MEIO DE CONVÊNIOS,O ATENDIMENTO AOS ALUNOS INSCRITOS NO PROGRAMA DE ALFABETIZAÇÃO DE JOVENS E ADULTOS, ATRAVÉS DA ESCOLARIZAÇÃO DE 1ª A 4ª SÉRIE. 
JOVENS E ADULTOS ATENDIDOS
32.000

· DAR ATENDIMENTO EDUCACIONAL ESPECIALIZADO E GRATUITO A ALUNOS PORTADORES DE NECESSIDADES ESPECIAIS, POR MEIO DE CONVÊNIOS COM INSTITUIÇÕES FILANTRÓPICAS E APAEs - ASSOCIAÇÕES DE PAIS E AMIGOS DOS EXCEPCIONAIS
ALUNOS PORTADORES DE NECESSIDADES ESPECIAIS  ATENDIDOS
30.000

· MANTER A REPOSIÇÃO DE MATERIAIS DIDÁTICO-PEDAGÓGICOS, EQUIPAMENTOS E TECNOLOGIA EDUCACIONAL DAS ESCOLAS DA REDE ESTADUAL, COM ESPECIAL ATENÇÃO PARA AS QUE NÃO CONTAM COM DIVERSIDADE DE MATERIAIS PEDAGÓGICOS E TECNOLÓGICOS.
PERCENTUAL DE ESCOLAS PROVIDAS 
20

· GARANTIR A INFRA-ESTRUTURA BÁSICA DOS 50 CENTROS DE LÍNGUAS, DAS 89 OFICINAS PEDAGÓGICAS, DOS 50 NÚCLEOS REGIONAIS DE TECNOLOGIA EDUCACIONAL, DOS 20 CENTROS DE EDUCAÇÃO SUPLETIVA E DOS 5 CENTROS DE VISÃO SUBNORMAL, COM VISTAS AO APRIMORAMENTO DA QUALIDADE DE ENSINO.
PERCENTUAL DE ESCOLAS, CELS, NRTES,CESS, OFICINAS PEDAGÓGICAS E CENTROS DE VISÃO SUBNORMAL COM INFRA-ESTRUTURA BÁSICA DE FUNCIONAMENTO
100

· AVALIAR, DENTRO DO SISTEMA DE AVALIAÇÃO DO RENDIMENTO ESCOLAR DO ESTADO DE SÃO PAULO, OS ALUNOS DE DUAS SÉRIES DO ENSINO FUNDAMENTAL DAS ESCOLAS DA REDE ESTADUAL, VISANDO REDUZIR O NÚMERO DE ALUNOS COM DIFICULDADES EM PORTUGUÊS, MATEMÁTICA E CIÊNCIAS.
PERCENTUAL DOS ALUNOS AVALIADOS
100

· AUMENTAR A CAPACIDADE DE VAGAS NA REDE PÚBLICA ESTADUAL DE ENSINO, VISANDO SUPERAR O DÉFICIT DE SALAS DE AULA PARA ATENDIMENTO À DEMANDA ESCOLAR EM ÁREAS CONSIDERADAS CRÍTICAS.
PERCENTUAL DE NOVAS VAGAS OFERECIDAS
3

· EXECUTAR MANUTENÇÃO CORRETIVA EM ESCOLAS QUE APRESENTAM DESGASTE PELO USO CONSTANTE.
ESCOLAS COM MANUTENÇÃO CORRETIVA 
750

· ATENDER À DEMANDA ESCOLAR EM ÁREAS COM DÉFICIT DE SALAS DE AULA, POR MEIO DA LOCAÇÃO DE IMÓVEIS E OFERECIMENTO DE TRANSPORTE DE ALUNOS.
PERCENTUAL DA DEMANDA ATENDIDA
100

· DISPONIBILIZAR RECURSOS, POR INTERMÉDIO DE CONVÊNIOS COM AS ASSOCIAÇÕES DE PAIS E MESTRES - APMs, PARA CONSERVAÇÃO, MANUTENÇÃO E PRESTAÇÃO DE SERVIÇOS ÀS UNIDADES ESCOLARES DA ÁREA URBANA.
UNIDADES ESCOLARES ATENDIDAS 
5.720

· GARANTIR O ABASTECIMENTO DE ÁGUA ÀS ESCOLAS DA REDE ESTADUAL QUE NÃO SÃO SERVIDAS POR REDES DE ÁGUA E ESGOTO.
PERCENTUAL DE ESCOLAS ABASTECIDAS
100

· COORDENAR AÇÕES DE TRANSFERÊNCIA DE RECURSOS FINANCEIROS FEDERAIS PARA AS ESCOLAS ESTADUAIS COM MAIS DE 20 ALUNOS MATRICULADOS NO ENSINO FUNDAMENTAL.
ESCOLAS COM REPASSE EFETIVADO
5.720

· MANTER NOS CENTROS DE EDUCAÇÃO SUPLETIVA (CEES) EM TODO O ESTADO SUA QUALIDADE DE ENSINO.


804 - MELHORIA E EXPANSÃO DO ENSINO MÉDIO
· 
SECRETARIA DA EDUCAÇÃO
· METAS


· AUMENTAR O PERCENTUAL DA TAXA DE APROVAÇÃO ESCOLAR.
PERCENTUAL DE AUMENTO DA APROVAÇÃO ESCOLAR 
1

· COMPLEMENTAR O ACERVO DE 40% DAS ESCOLAS DE ENSINO MÉDIO COM RECURSOS DIDÁTICOS, PEDAGÓGICOS E MATERIAIS DE APOIO.
ESCOLAS ATENDIDAS
1.200

· CAPACITAR 30% DOS PROFESSORES DE ENSINO MÉDIO NAS ÁREAS DE CÓDIGOS E LINGUAGENS, CIÊNCIAS DA NATUREZA E CIÊNCIAS HUMANAS.  
PROFESSORES CAPACITADOS
30.000

· AVALIAR 100% DOS ALUNOS DA 3ª SÉRIE DAS ESCOLAS DE ENSINO MÉDIO DA REDE ESTADUAL, NOS COMPONENTES CURRICULARES DE LÍNGUA PORTUGUESA, MATEMÁTICA E BIOLOGIA.
ALUNOS AVALIADOS 
470.000

· REFORMAR E/OU AMPLIAR ESCOLAS DE ENSINO MÉDIO.
ESCOLAS ATENDIDAS
152

· PRESTAR AUXÍLIO-FINANCEIRO AOS ALUNOS DOS CENTROS DE FORMAÇÃO E APERFEIÇOAMENTO DO MAGISTÉRIO - CEFAMS.
ALUNOS ATENDIDOS
23.120

· AUMENTAR O TOTAL DE ALUNOS MATRÍCULADOS NO PERÍODO DIURNO, NAS TRÊS SÉRIES DE ENSINO.
PERCENTUAL DE EXPANSÃO DE MATRÍCULAS 
2

805 - EDUCAÇÃO PARA A CIDADANIA
· 
SECRETARIA DA EDUCAÇÃO
· METAS


· AMPLIAR AS FORMAS DE PARCERIA QUE BENEFICIEM OS ALUNOS MATRICULADOS NA REDE ESTADUAL DE ENSINO FUNDAMENTAL, DANDO CONTINUIDADE À COOPERAÇÃO COM INSTITUIÇÕES E ENTIDADES PRIVADAS.
ALUNOS BENEFICIADOS 
6.000.000

· AMPLIAR O PROGRAMA  PREVENÇÃO TAMBÉM SE ENSINA  PARA 183 NOVAS ESCOLAS DE ENSINO FUNDAMENTAL E MÉDIO, E REALIZAR A MANUTENÇÃO NAS 3.675 ESCOLAS JÁ INCLUÍDAS.
ESCOLAS PARTICIPANTES
3.858

· AMPLIAR O PROGRAMA COMUNIDADE PRESENTE PARA 1.386 NOVAS ESCOLAS E MANTER AS 1.614 JÁ INCLUÍDAS.
ESCOLAS PARTICIPANTES
3.000

· AMPLIAR O PROGRAMA PARCEIROS DO FUTURO PARA 200 NOVAS ESCOLAS E MANTER AS 200 JÁ INCLUÍDAS.
ESCOLAS PARTICIPANTES
400

· INCLUIR NO CALENDÁRIO ATIVIDADES DA REDE ESTADUAL DE ENSINO A ‘SEMANA DE DIREITOS HUMANOS’.


806 - FORTALECIMENTO DA EDUCAÇÃO PROFISSIONAL
· 
SECRETARIA DA EDUCAÇÃO
· METAS


· CAPACITAR PROFISSIONALMENTE JOVENS EM DIFERENTES PÓLOS DO ESTADO.
JOVENS CAPACITADOS
50.000

· DISPONIBILIZAR RECURSOS PARA A RESSOCIALIZAÇÃO DE JOVENS E ADULTOS, POR MEIO DE PARCERIAS PARA PROJETOS ESPECÍFICOS DE EDUCAÇÃO E FORMAÇÃO PROFISSIONAL.
JOVENS E ADULTOS ATENDIDOS
10.000

807 - INFORMATIZAÇÃO ESCOLAR
· 
SECRETARIA DA EDUCAÇÃO
· METAS


· DISPONIBILIZAR BASE ATUALIZADA DE DADOS SUMARIZADOS DAS UNIDADES ESCOLARES, PARA ACESSO E MANIPULAÇÃO POR TODA A SECRETARIA DA EDUCAÇÃO.
PERCENTUAL DE ASSUNTOS IMPLANTADOS
100

· APRIMORAR O SISTEMA DE ADMINISTRAÇÃO ESCOLAR - SAESP EM 5.727 ESCOLAS URBANAS E POSTERIORMENTE EM 1.006 RURAIS.
PERCENTUAL DE MÓDULOS IMPLANTADOS
100

901 - CAPACITAÇÃO E APERFEIÇOAMENTO DE PROFISSIONAIS DE SAÚDE
· 
SECRETARIA DA SAÚDE
· METAS


· MANTER O NÚMERO DE BOLSAS PARA OS PROGRAMAS DE RESIDÊNCIA MÉDICA VOLTADAS PARA O APERFEIÇOAMENTO DE PROFISSIONAIS.
NÚMERO DE BOLSAS OFERECIDAS
5.729

· FORMAR SERVIDORES DE NÍVEL MÉDIO EM CURSOS PROFISSIONALIZANTES NA ÁREA DA SAÚDE.
NÚMERO DE SERVIDORES FORMADOS
5.637

· CAPACITAR SERVIDORES DE NÍVEL UNIVERSITÁRIO NAS ÁREAS ADMINISTRATIVAS E DE SAÚDE.
NÚMERO DE SERVIDORES DE NÍVEL UNIVERSITÁRIO CAPACITADOS / TREINADOS
4.919

· CAPACITAR PROFISSIONAIS DE SAÚDE NOS MUNICÍPIOS, PARA DESENVOLVIMENTO DE AÇÕES PRIORITÁRIAS.
NÚMERO DE PROFISSIONAIS DE SAÚDE CAPACITADOS
3.507

· GARANTIR APOIO TÉCNICO AO CONSELHO ESTADUAL DE SAÚDE E ÀS SUAS COMISSÕES TÉCNICAS PERMANENTES.


902 - APOIO AO ATENDIMENTO DESCENTRALIZADO DA SAÚDE
· 
SECRETARIA DA SAÚDE
· METAS


· ATENDER, COM APOIO FINANCEIRO, ENTIDADES FILANTRÓPICAS DA REGIÃO METROPOLITANA DA GRANDE SÃO PAULO.
NÚMERO DE ENTIDADES FILANTRÓPICAS ATENDIDAS 
40

· ATENDER, COM APOIO FINANCEIRO,  AS  ENTIDADES FILANTRÓPICAS DO INTERIOR DO ESTADO DE SÃO PAULO.
NÚMERO DE ENTIDADES FILANTRÓPICAS ATENDIDAS
390

· ATENDER, COM APOIO TÉCNICO E FINANCEIRO, MUNICÍPIOS DO INTERIOR DO ESTADO. 
NÚMERO DE MUNICÍPIOS DO INTERIOR ATENDIDOS 
209

· COLOCAR EM FUNCIONAMENTO OS HOSPITAIS EM FASE DE CONCLUSÃO, SENDO UM NA CAPITAL (SAPOPEMBA) E UM NO INTERIOR (BAURÚ).
HOSPITAIS CONCLUÍDOS
2

· ATENDER, COM APOIO FINANCEIRO, MUNICÍPIOS DA REGIÃO METROPOLITANA DA GRANDE SÃO PAULO.
NÚMERO DE MUNICÍPIOS ATENDIDOS
10

· REALIZAR O ATENDIMENTO HOSPITALAR, COM O CONCURSO DE ORGANIZAÇÕES SOCIAIS, NOS HOSPITAIS DE PEDREIRA, CARAPICUIBA (SANATORINHOS), ITAIM PAULISTA, PIRAJUSSARA, GRAJAÚ, ITAPECERICA DA SERRA, DIADEMA, GUARULHOS, ITAPEVI, ITAQUAQUECETUBA, SANTO ANDRÉ E VILA ALPINA.
NÚMERO DE INTERNAÇÕES/MÊS REALIZADAS
13.040

· REALIZAR O ATENDIMENTO AMBULATORIAL, COM O CONCURSO DE ORGANIZAÇÕES SOCIAIS, NOS HOSPITAIS DE PEDREIRA, CARAPICUIBA (SANATORINHOS), ITAIM PAULISTA, PIRAJUSSARA, GRAJAÚ, ITAPECERICA DA SERRA, DIADEMA, ITAPEVI, ITAQUAQUECETUBA, SANTO ANDRÉ E VILA ALPINA.
NÚMERO DE ATENDIMENTOS AMBULATORIAIS/MÊS REALIZADOS
84.890

· REALIZAR O ATENDIMENTO DE URGÊNCIA/EMERGÊNCIA, COM O CONCURSO DE ORGANIZAÇÕES SOCIAIS, NOS HOSPITAIS DE PEDREIRA, CARAPICUIBA (SANATORINHOS), ITAIM PAULISTA, PIRAJUSSARA, GRAJAÚ, ITAPECERICA DA SERRA, DIADEMA, GUARULHOS, ITAPEVI, ITAQUAQUECETUBA, SANTO ANDRÉ E VILA ALPINA.
NÚMERO DE ATENDIMENTOS DE URGÊNCIA/EMERGÊNCIA/MÊS REALIZADOS
111.230

· Realizar estudos no sentido de Implantar 'Programa Sorria São Paulo' de saúde bucal, A FIM DE beneficiaR todos os alunos matriculados na Rede Estadual de ensino, cumprindo o disposto na Lei 10.771, de 21 de fevereiro de 2001.
ESTUDOS REALIZADOS
1

· Realizar exames auditivos e oftalmológicos, anualmente, nos alunos da rede estadual de ensino, Conforme previsto na Legislação vigente.
PERCENTUAL DE ALUNOS ATENDIDOS
10

903 - PROGRAMA DE QUALIDADE E PRODUTIVIDADE DA SAÚDE
· 
SECRETARIA DA SAÚDE
· METAS


· MANTER EM FUNCIONAMENTO OS EQUIPAMENTOS DOS LABORATÓRIOS DA COORDENAÇÃO DOS INSTITUTOS DE PESQUISA.
PERCENTUAL DE EQUIPAMENTOS LABORATORIAIS EM FUNCIONAMENTO.
100

· GARANTIR A REALIZAÇÃO DAS AÇÕES PREVISTAS PARA A PREVENÇÃO E O CONTROLE DA RAIVA NOS MUNICÍPIOS.
PERCENTUAL DE RELATÓRIOS, FICHAS E EXAMES USADOS NA AVALIAÇÃO DO PROGRAMA DE CONTROLE DA RAIVA
100

· IMPLANTAR AÇÕES DE VIGILÂNCIA ALIMENTAR E NUTRICIONAL EM 75% DOS MUNICÍPIOS DO ESTADO DE SÃO PAULO.
MUNICÍPIOS COM AÇÕES DE VIGILÂNCIA NUTRICIONAL E ALIMENTAR IMPLANTADAS
483

· AUMENTAR DE 5 PARA 25 O NÚMERO DE HOSPITAIS TITULADOS PELA UNICEF COMO  AMIGOS DA CRIANÇA. 
NÚMERO DE HOSPITAIS AMIGOS DA CRIANÇA
25

· AUMENTAR A PREVALÊNCIA DO ALEITAMENTO MATERNO PARA 60%, COM ÊNFASE NA NECESSIDADE DE SUA CONTINUIDADE APÓS OS 4 MESES DE IDADE.
PERCENTUAL DE MENORES DE 4 MESES COM ALEITAMENTO MATERNO EXCLUSIVO SOBRE O NÚMERO TOTAL DE MENORES DE 4 MESES 
60

· REALIZAR PESQUISA CENSITÁRIA NOS MUNICÍPIOS DO ESTADO PARA IMPLANTAÇÃO DE PROPOSTAS ASSISTENCIAIS NA ÁREA DE SAÚDE MENTAL.
NÚMERO DE MUNICÍPIOS QUE ADERIRAM AO CENSO 
645

· DISPONIBILIZAR, ATRAVÉS DO INSTITUTO ADOLFO LUTZ, A TOTALIDADE DOS RESULTADOS DE DIAGNÓSTICO DAS DOENÇAS DE NOTIFICAÇÃO COMPULSÓRIA - DNC PARA O SISTEMA DE VIGILÂNCIA EPIDEMIOLÓGICA VIA ELETRÔNICA.  
PERCENTUAL DE DIAGNÓSTICOS DISPONIBILIZADOS 
100

· ATENDER ÀS NOTIFICAÇÕES DE SURTOS DE INFECÇÕES HOSPITALARES, DEMANDADAS PELO SISTEMA DE VIGILÂNCIA EPIDEMIOLÓGICA E SANITÁRIA, PARA A IDENTIFICAÇÃO DOS AGENTES ETIOLÓGICOS CAUSADORES/RESPONSÁVEIS PELO SURTO.
PERCENTUAL DE SOLICITAÇÕES ATENDIDAS
100

· DESENVOLVER CAMPANHA DE PREVENÇÃO DE LESÃO DA COLUNA CERVICAL (LEI 10.770, DE 21/02/2001)
CAMPANHA DESENVOLVIDA
1

· IMPLANTAR PROGRAMAS PARA A MELHORIA DA QUALIDADE DE VIDA COM A PREVENÇÃO DE DOENÇAS E PROMOÇÃO DA SAÚDE.
NÚMERO DE PROGRAMAS IMPLANTADOS
1

904 - PROGRAMA DE IMUNIZAÇÃO
· 
SECRETARIA DA SAÚDE
· METAS


· PRODUZIR IMUNOBIOLÓGICOS, DE ACORDO COM AS METAS PREVISTAS NO PROGRAMA DE AUTO-SUFICIÊNCIA NACIONAL NA PRODUÇÃO DE IMUNOBIOLÓGICOS.
DOSES PRODUZIDAS
20.000.000

· FORNECER BIOFÁRMACOS DE ALTO CUSTO A PACIENTES DO SUS-SÃO PAULO.
PERCENTUAL DE PACIENTES ATENDIDOS
50

· PRODUZIR HEMODERIVADOS PARA ATENDER À DEMANDA SOCIAL DO SUS-SÃO PAULO.
PERCENTUAL DE PACIENTES ATENDIDOS
60

· MANTER A PRODUÇÃO DE VACINAS E DE SOROS PARA GARANTIR 80% DAS NECESSIDADES DO PROGRAMA NACIONAL DE IMUNIZAÇÕES.
DOSES PRODUZIDAS
54.280.000

905 - ATENDIMENTO INTEGRAL EM SAÚDE, DE CARÁTER AMBULATORIAL E HOSPITALAR DO SUS/SP
· 
SECRETARIA DA SAÚDE
· METAS


· REALIZAR CONSULTAS ESPECIALIZADAS, PROCEDIMENTOS E CIRURGIAS AMBULATORIAIS NA REDE AMBULATORIAL PRÓPRIA DO ESTADO DE SÃO PAULO.
NÚMERO DE PROCEDIMENTOS AMBULATORIAIS/MÊS REALIZADOS 
360.000

· REALIZAR CONSULTAS NAS UNIDADES AMBULATORIAIS E DE EMERGÊNCIA DOS HOSPITAIS DE CLÍNICAS DA FACULDADE DE MEDICINA DA UNIVERSIDADE DE SÃO PAULO E DE RIBEIRÃO PRETO.
NÚMERO DE CONSULTAS/MÊS REALIZADAS 
173.613

· REALIZAR INTERNAÇÕES NOS HOSPITAIS DE CLÍNICAS DA FACULDADE DE MEDICINA DA UNIVERSIDADE DE SÃO PAULO E DE RIBEIRÃO PRETO.
NÚMERO DE INTERNAÇÕES/MÊS REALIZADAS
8.420

· REALIZAR INTERNAÇÕES DOS BENEFICIÁRIOS DO IAMSPE NO HOSPITAL DO SERVIDOR PÚBLICO ESTADUAL.
NÚMERO DE INTERNAÇÕES/MÊS REALIZADAS
2.300

· REALIZAR CONSULTAS DOS BENEFICIÁRIOS DO IAMSPE NAS UNIDADES AMBULATORIAIS DO HOSPITAL DO SERVIDOR PÚBLICO ESTADUAL.
NÚMERO DE CONSULTAS/MÊS REALIZADAS
55.000

· DAR CONTINUIDADE À MODERNIZAÇÃO DE TECNOLOGIA MÉDICA (SUBSTITUIÇÃO E AQUISIÇÃO DE NOVOS EQUIPAMENTOS MÉDICOS E AMBULATORIAIS) NA REDE HOSPITALAR E AMBULATORIAL PRÓPRIA DO ESTADO.
PERCENTUAL DE EQUIPAMENTOS PREVISTOS ADQUIRIDOS
10

· REALIZAR REFORMAS E AMPLIAÇÕES NA REDE HOSPITALAR PRÓPRIA DO ESTADO.
NÚMERO DE LEITOS AMPLIADOS / ANO
100

· REALIZAR REFORMAS E AMPLIAÇÕES NA REDE AMBULATORIAL PRÓPRIA DO ESTADO.
NÚMERO DE CONSULTÓRIOS MÉDICOS AMPLIADOS / ANO
20

· CONSTRUIR NOVAS UNIDADES HOSPITALARES PRÓPRIAS
NÚMERO DE LEITOS CONSTRUÍDOS / ANO
160

· REALIZAR INTERNAÇÕES NA REDE HOSPITALAR PRÓPRIA DO ESTADO.
NÚMERO DE INTERNAÇÕES/MÊS REALIZADAS
20.500

· AMPLIAR ATENDIMENTO AMBULATORIAL, HOSPITALAR E SOCIAL AOS DEPENDENDES DE ALCOOL, EM PARCERIA COM AS ASSOCIAÇÕES ANTIALCOÓLICAS.
PERC. DE ACRÉSCIMO NO ATENDIMENTO
10

· REALIZAR  ESTUDOS NO SENTIDO DE IMPLANTAR  PROGRAMA DE APOIO A MULHERES VÍTIMAS DE VIOLÊNCIA, EM PARCERIA COM MUNICIPIOS E ORGANIZAÇÕES
ESTUDOS REALIZADOS
1

906 - QUALIS-PROGRAMA DE SAÚDE DA FAMÍLIA
· 
SECRETARIA DA SAÚDE
· METAS


· AMPLIAR DE 218 PARA 310 O NÚMERO DE EQUIPES DE SAÚDE DA FAMÍLIA NA CAPITAL, PARA ATENDER 1.069.500 HABITANTES. 
NÚMERO DE EQUIPES IMPLANTADAS
92

· AMPLIAR DE 80 PARA 100 O NÚMERO DE EQUIPES DE SAÚDE DA FAMÍLIA NOS DEMAIS MUNICÍPIOS DA GRANDE SÃO PAULO, PARA O ATENDIMENTO DE 345.000 HABITANTES. 
NÚMERO DE EQUIPES IMPLANTADAS
20

· AMPLIAR DE 89 PARA 98 O NÚMERO DE EQUIPES DE SAÚDE DA FAMÍLIA NO VALE DO RIBEIRA E ITAPEVA/ITARARÉ, PARA O ATENDIMENTO DE 338.100 HABITANTES. 
NÚMERO DE EQUIPES IMPLANTADAS
9

· AMPLIAR DE 664 PARA 714 O NÚMERO DE EQUIPES DE SAÚDE DA FAMÍLIA NOS DEMAIS MUNICÍPIOS DO INTERIOR, PARA O ATENDIMENTO DE 2.463.300 HABITANTES.   
NÚMERO DE EQUIPES IMPLANTADAS
50

· AMPLIAR DE 77 PARA 84 O NÚMERO DE EQUIPES DE SAÚDE DA FAMÍLIA NA REGIÃO OESTE (UNIPONTAL) , CONTEMPLANDO AS ÁREAS DE ASSENTAMENTOS RURAIS, PARA O ATENDIMENTO DE 289.800 HABITANTES.
NÚMERO DE EQUIPES IMPLANTADAS
7

· AMPLIAR DE 25 PARA 34 O NÚMERO DE EQUIPES DE SAÚDE DA FAMÍLIA NOS MUINICIPIOS COM ÁREAS DE ASSENTAMENTOS E REMANESCENTES DE QUILOMBOS, ATENDENDO 117.300 HABITANTES.
NUMERO DE EQUIPES IMPLANTADAS
9

· AMPLIAR DE 47 PARA 52 O NÚMERO DE EQUIPES DE SAÚDE DA FAMÍLIA NOS MUNICIPIOS DA REGIÃO DO VALE DO PARAIBA E LITORAL NORTE, ATENDENDO  179.400 HABITANTES.
NUMERO DE EQUIPES IMPLANTADAS
5

907 - DOSE CERTA - PROGRAMA ESTADUAL DE ASSISTÊNCIA FARMACÊUTICA
· 
SECRETARIA DA SAÚDE
· METAS


· AMPLIAR O FORNECIMENTO DE MEDICAMENTOS BÁSICOS, PARA ATENDER ÀS NECESSIDADES DOS 645 MUNICÍPIOS DO ESTADO.
NÚMERO DE UNIDADES DISTRIBUÍDAS
1.541.751.800

908 - QUALIFICAÇÃO NORMATIVA, MONITORAÇÃO E FISCALIZAÇÃO SANITÁRIA
· 
SECRETARIA DA SAÚDE
· METAS


· REDUZIR EM 80% O GRAU DE RISCO NOS SERVIÇOS PRESTADOS PELOS ESTABELECIMENTOS ODONTOLÓGICOS NO ESTADO DE SÃO PAULO.
NÚMERO DE ESTABELECIMENTOS DE ASSISTÊNCIA ODONTOLÓGICA INSPECIONADOS
7.000

· REDUZIR EM 80% AS TAXAS DE SOROCONVERSÃO PARA O VÍRUS DA HEPATITE C. 
NÚMERO DE INPEÇÕES REALIZADAS EM 100% DAS UNIDADES DE HEMODIÁLISE NO ESTADO DE SP
240

· FISCALIZAR TODOS OS LABORATÓRIOS DE ANÁLISES CLÍNICAS DO ESTADO DE SÃO PAULO.
NÚMERO DE LABORATÓRIOS DE ANÁLISES CLÍNICAS INSPECIONADOS.
801

· IMPLANTAR O PROGRAMA DE SAÚDE DO TRABALHADOR EM MUNICÍPIOS HABILITADOS NA GESTÃO PLENA DO SUS.
NÚMERO DE MUNICÍPIOS HABILITADOS EM GESTÃO PLENA DO SUS COM O PROGRAMA IMPLANTADO
106

· IMPLANTAR OS MÓDULOS DO SISTEMA DE INFORMAÇÃO EM VIGILÂNCIA SANITÁRIA - SIVISA, EM TODOS OS MUNICÍPIOS DO ESTADO.
NÚMERO DE SERVIÇOS DE VIGILÂNCIA SANITÁRIA DAS DIR E DOS MUNICÍPIOS COM O SISTEMA SIVISA IMPLANTADO 
266

· IMPLEMENTAR O PROGRAMA DA QUALIDADE DA ÁGUA PARA CONSUMO HUMANO NO ESTADO DE SÃO PAULO - PRÓ-ÁGUA.
NÚMERO DE MUNICÍPIOS COM PROGRAMA IMPLEMENTADO
34

· IMPLANTAR O PROGRAMA DE GERENCIAMENTO DE RESÍDUOS DE SERVIÇOS DE SAÚDE - RESESA NO ESTADO DE SÃO PAULO.
NÚMERO DE ESTABELECIMENTOS HOSPITALARES COM O PROGRAMA IMPLEMENTADO
120

· IMPLEMENTAR O PROGRAMA DE VIGILÂNCIA SANITÁRIA DE PRODUTOS RELACIONADOS À SAÚDE NO ESTADO DE SÃO PAULO.
NÚMERO DE ESTABELECIMENTOS INDUSTRIAIS FARMACÊUTICOS INSPECIONADOS ATRAVÉS DO PROGRAMA
80

· IMPLANTAR PROJETOS DE VIGILÂNCIA AMBIENTAL NOS MUNICÍPIOS DO ESTADO DE SÃO PAULO.
PERCENTUAL REFERENTE ÀS QUATRO ETAPAS DE IMPLANTAÇÃO DO PROJETO DE ORGANIZAÇÃO INTERSETORIAL EM SAÚDE E MEIO AMBIENTE PARA O ESTADO DE SÃO PAULO
43

· IMPLEMENTAR O PROGRAMA DE ANÁLISE DE ALIMENTOS - PAULISTA 2002.
NÚMERO DE COLETAS DE AMOSTRAS DE PRODUTOS ALIMENTÍCIOS REALIZADAS
180

· IMPLEMENTAR O PROGRAMA DE VIGILÂNCIA SANITÁRIA DE PRODUTOS MÉDICOS / CORRELATOS RELACIONADOS À SAÚDE.
NÚMERO DE ESTABELECIMENTOS FABRICANTES DE PRODUTOS MÉDICOS / CORRELATOS RELACIONADOS À SAÚDE INSPECIONADOS
15

· AMPLIAR, EM CONJUNTO COM OS MUNICÍPIOS, OS MECANISMOS DE CONTROLE DAS INFECÇÕES HOSPITALARES.


909 - MELHORIA DO CONTROLE EPIDEMIOLÓGICO DE DOENÇAS
· 
SECRETARIA DA SAÚDE
· METAS


· GARANTIR EM TODOS OS MUNICÍPIOS DO ESTADO DE SÃO PAULO A COMUNICAÇÃO REGULAR DE DOENÇAS DE NOTIFICAÇÃO COMPULSÓRIA. 
PROPORÇÃO DE MUNICÍPIOS COM NOTIFICAÇÃO REGULAR
100

· GARANTIR, EM TODOS OS CASOS DE DOENÇAS DE NOTIFICAÇÃO COMPULSÓRIA, QUE A INVESTIGAÇÃO PERTINENTE SEJA CONCLUÍDA EM MENOS DE 60 DIAS. 
PROPORÇÃO DE CASOS DE DOENÇAS DE NOTIFICAÇÃO COMPULSÓRIA COM INVESTIGAÇÃO CONCLUÍDA
100

· GARANTIR CONDIÇÕES OPERACIONAIS PARA AUMENTAR A TAXA DE CURA EM 60% DOS CASOS DE TUBERCULOSE QUE INICIAM O TRATAMENTO. 
NÚMERO DE CASOS DE CURA DE TUBERCULOSE
12.000

· GARANTIR CONDIÇÕES OPERACIONAIS PARA REDUZIR A MORTALIDADE POR TUBERCULOSE. 
COEFICIENTE DE MORTALIDADE POR TUBERCULOSE
4

· GARANTIR CONDIÇÕES OPERACIONAIS PARA DIMINUIR A PREVALÊNCIA DE HANSENÍASE PARA MENOS DE 1 CASO/10.000 HABITANTES. 
COEFICIENTE DE PREVALÊNCIA DE HANSENÍASE
1

· REDUZIR A INCIDÊNCIA DE HIV/AIDS E DE OUTRAS DOENÇAS SEXUALMENTE TRANSMISSÍVEIS, POR MEIO DAS EXPANSÃO EM 50% DOS PROJETOS DE PREVENÇÃO IMPLANTADOS NOS MUNICÍPIOS,   DA INTENSIFICAÇÃO DA DISTRIBUIÇÃO DE MEDICAMENTOS, BEM COMO DO TRATAMENTO PREVENTIVO CONTRA O VÍRUS HIV/AIDS NAS DIVERSAS FAIXAS DA POPULAÇÃO.
NÚMERO DE PROJETOS IMPLANTADOS
50

· FORTALECER INSTITUIÇÕES PÚBLICAS E PRIVADAS, RESPONSÁVEIS PELO CONTROLE DE AIDS, MEDIANTE A IMPLANTAÇÃO/IMPLEMENTAÇÃO DE AÇÕES PRIORITÁRIAS NOS MUNICÍPIOS COM MAIOR INCIDÊNCIA DA EPIDEMIA NO ESTADO.
NÚMERO DE MUNICÍPIOS COM AÇÕES IMPLANTADAS
30

· DAR CONDIÇÕES TÉCNICAS E OPERACIONAIS AOS MUNICÍPIOS PARA CUMPRIREM 80% DAS ATIVIDADES ESTABELECIDAS NO PROGRAMA DE CONTROLE DA RAIVA HUMANA E ANIMAL DO MINISTÉRIO DA SAÚDE: CAMPANHA DE RAIVA ANIMAL EM 645 MUNICÍPIOS DO ESTADO; ENCAMINHAMENTO DE MATERIAL DE LABORATÓRIO POR 516 MUNICÍPIOS; SUPERVISÃO E CONTROLE DE 100% DOS FOCOS DE RAIVA CANINA E FELINA QUE OCORREREM; CAPACITAÇÃO DE PESSOAL TÉCNICO DOS 645 MUNICÍPOS DO ESTADO.
PERCENTUAL DE ATIVIDADES CUMPRIDAS
80

· GARANTIR A COBERTURA DE 90% DOS MENORES DE UM ANO COM CALENDÁRIO DE VACINAÇÃO COMPLETO EM 70% DOS MUNICÍPIOS. 
NÚMERO DE MUNICÍPIOS COM 90% DE MENORES DE 1 ANO COM CALENDÁRIO DE VACINAÇÃO COMPLETO
451

· GARANTIR A NOTIFICAÇÃO NEGATIVA DE SARAMPO POR PARTE DE 80% DAS UNIDADES DE SAÚDE DO ESTADO DE SÃO PAULO. 
NÚMERO DE UNIDADES EM QUE NÃO OCORRERAM CASOS DE SARAMPO
1.938

910 - PRODUÇÃO DE MEDICAMENTOS E OUTROS PRODUTOS DE INTERESSE DA SAÚDE PÚBLICA
· 
SECRETARIA DA SAÚDE
· METAS


· GARANTIR A PRODUÇÃO DO ELENCO DE MEDICAMENTOS BÁSICOS, GRATUITAMENTE DISTRIBUÍDOS AOS 645 MUNICÍPIOS, NO ÂMBITO DO PROGRAMA DOSE CERTA.  
NÚMERO DE UNIDADES PRODUZIDAS / ANO
1.541.751.800

· GARANTIR A PRODUÇÃO DE MEDICAMENTOS DE MODO A ATENDER AOS PROGRAMAS DO GOVERNO FEDERAL E DEMAIS CLIENTES. 
NUMEROS DE UNIDADES PRODUZIDAS / ANO
1.200.000.000

· DAR CONTINUIDADE AO PROGRAMA DE DESENVOLVIMENTO DE NOVOS PRODUTOS, OBJETIVANDO MELHOR ATENDER ÀS NECESSIDADES DA CLIENTELA, EM ESPECIAL, AS UNIDADES DE SAÚDE DA SES-SP.
NÚMERO DE NOVOS PRODUTOS LANÇADOS/ANO
2

911 - EXPANSÃO DA CAPACIDADE PRODUTIVA DA FUNDAÇÃO PARA O REMÉDIO POPULAR - FURP
· 
SECRETARIA DA SAÚDE
· METAS


· DAR CONTINUIDADE AO PLANO DIRETOR, COM A EXPANSÃO DA CAPACIDADE PRODUTIVA, MEDIANTE A MODERNIZAÇÃO DA PLANTA INDUSTRIAL.
PERCENTUAL DE EXPANSÃO DA CAPACIDADE PRODUTIVA
13

913 - MELHORIA DA PRODUÇÃO E DISTRIBUIÇÃO DE HEMODERIVADOS
· 
SECRETARIA DA SAÚDE
· METAS


· REORGANIZAR A HEMO-REDE  PARA A IMPLANTAÇÃO DO SISTEMA ESTADUAL DE SANGUE E HEMODERIVADOS, CONFORME LEI 10.936, DE 19-10-2001.
PERCENTUAL DA HEMO-REDE REORGANIZADA
100

· INTEGRAR OS HEMOCENTRO PÚBLICOS DO ESTADO DE SÃO PAULO NO SISTEMA ESTADUAL DE SANGUE E HEMODERIVADOS.
PERCENTUAL DE HEMOCENTROS PÚBLICOS INTEGRADOS
100

· INFORMATIZAR OS HEMOCENTROS PÚBLICOS INTEGRANTES DO SISTEMA ESTADUAL DE SANGUE E HEMODERIVADOS.
PERCENTUAL DE EQUIPAMENTOS E SOFTWARES INSTALADOS E EM OPERAÇÃO
70

· REFORMAR AS UNIDADES DE HEMOTERAPIA ESTADUAIS NA REGIÃO METROPOLITANA DE SÃO PAULO.
NÚMERO DE UNIDADES REFORMADAS
18

· EQUIPAR AS UNIDADES PÚBLICAS DE HEMOTERAPIA DO ESTADO DE SÃO PAULO.
NÚMERO DE UNIDADES EQUIPADAS
35

· CAPACITAR E APERFEIÇOAR PROFISSIONAIS DA ÁREA DE HEMOTERAPIA DO ESTADO DE SÃO PAULO.
NÚMERO DE PROFISSIONAIS CAPACITADOS
300

· INSTITUCIONALIZAR O HEMOCENTRO DE RIBEIRÃO PRETO E OS HEMONÚCLEOS  DE CASA BRANCA, SANTOS, SOROCABA E TAUBATÉ.
NÚMERO DE UNIDADES INSTITUCIONALIZADAS
5

· ADQUIRIR REAGENTES SOROLÓGICOS PARA A HEMO-REDE PÚBLICA DO ESTADO DE SÃO PAULO.
PERCENTUAL DE REAGENTES SOROLÓGICOS ADQUIRIDOS
100

· IMPLANTAR CAMPANHAS EDUCATIVAS DE ESTÍMULO À DOAÇÃO DE SANGUE.


· OFERECER INCENTIVOS A DOADORES DE SANGUE.


914 - CONTROLE E ERRADICAÇÃO DE ENDEMIAS
· 
SECRETARIA DA SAÚDE
· METAS


· REALIZAR ATIVIDADES DE COOPERAÇÃO TÉCNICA NOS 645 MUNICÍPIOS DO ESTADO, NO ÂMBITO DO PROGRAMA DE CONTROLE DE DENGUE, COMPREENDENDO COOPERAÇÃO, TREINAMENTO, ORIENTAÇÃO TÉCNICA E SUPERVISÃO.
NÚMERO DE ATIVIDADES DE COOPERAÇÃO TÉCNICA REALIZADAS 
7.800

· REALIZAR O DIAGNÓSTICO DA MALÁRIA ATRAVÉS DE EXAMES DE SANGUE.  
NÚMERO DE PACIENTES ATENDIDOS
2.000

· REALIZAR PESQUISAS EM DOMICÍLIOS PARA A DETECÇÃO DE FOCOS DE BARBEIROS, NO ÂMBITO DO PROGRAMA DE CONTROLE DA DOENÇA DE CHAGAS.  
NÚMERO DE DOMICÍLIOS PESQUISADOS
23.000

· REALIZAR O ATENDIMENTO EM ÁREAS DELIMITADAS, EM UMA COLEÇÃO HÍDRICA (LAGOAS, RIOS, CÓRREGOS) NOS MUNICÍPIOS, PARA O CONTROLE DE ESQUISTOSSOMOSE.
NÚMERO DE ÁREAS COBERTAS
470

· TRATAR IMÓVEIS COM BORRIFICAÇÃO DE INSETICIDA PARA O CONTROLE DE FLEBOTOMÍNEOS, NO ÂMBITO DO PROGRAMA DE LEISHMANIOSE.  
NÚMERO DE IMÓVEIS TRATADOS
9.000

· REALIZAR ATIVIDADES JUNTO AOS MUNICÍPIOS DO ESTADO, VISANDO AO CONTROLE DE ARTRÓPODES NOCIVOS.  
NÚMERO DE ATIVIDADES DE ORIENTAÇÃO TÉCNICA REALIZADAS
674

· DIAGNOSTICAR A DOENÇA DE CHAGAS ATRAVÉS DE EXAMES DE SANGUE.
NÚMERO DE PACIENTES ATENDIDOS
9.000

· REALIZAR ATENDIMENTOS À POPULAÇÃO COM REFERÊNCIA À IDENTIFICAÇÃO DE INSETOS EM GERAL, COM ÊNFASE AO TRANSMISSOR DA DENGUE.   
NÚMERO DE ATENDIMENTOS
922

· MANTER AS ATIVIDADES DE PESQUISA ENTOMOLÓGICA VOLTADAS AO CONTROLE DA LEISHMANIOSE VISCERAL E TEGUMENTAR.
NÚMERO DE ATIVIDADES DE PESQUISAS ENTOMOLÓGICAS REALIZADAS
120

· REALIZAR ATIVIDADES DE PESQUISA PARA O CONTROLE DE ESQUISTOSSOMOSE. 
NÚMERO DE ATIVIDADES DE PESQUISAS REALIZADAS
10.353

· REALIZAR ATIVIDADES DE PESQUISA RELACIONADAS À FEBRE MACULOSA BRASILEIRA COM A CRIAÇÃO DE ESPÉCIMES DE CARRAPATOS PARA O ESTUDO DESSA DOENÇA EM ÁREAS ENDÊMICAS.  
NÚMERO DE ATIVIDADES DE PESQUISA REALIZADAS
6.000

· CONTROLAR OS CRIADOUROS DE BORRACHUDOS NOS MUNICÍPIOS DO LITORAL NORTE, ATRAVÉS DE COLETA PARA A IDENTIFICAÇÃO DE EXEMPLARES. 
NÚMERO DE COLETAS REALIZADAS 
550

915 - DESENVOLVIMENTO CIENTÍFICO E TECNOLÓGICO NA ÁREA MÉDICA
· 
SECRETARIA DA SAÚDE
· METAS


· REALIZAR  PROJETOS DE PESQUISA CIENTÍFICA, COM TECNOLOGIA DE PONTA, VOLTADOS PARA A ÁREA DA SAÚDE.
PROJETOS DE PESQUISAS INICIADOS
81

916 - MELHORIA DA QUALIDADE E EXPANSÃO DO ATENDIMENTO
· 
SECRETARIA DA SAÚDE
· METAS


· DAR CONTINUIDADE À MODERNIZAÇÃO DE TECNOLOGIA MÉDICA (SUBSTITUIÇÃO E AQUISIÇÃO DE NOVOS EQUIPAMENTOS MÉDICOS E LABORATORIAIS)NO HOSPITAL DO SERVIDOR PÚBLICO ESTADUAL. 
PERCENTUAL DE EQUIPAMENTOS PREVISTOS ADQUIRIDOS
10

· REALIZAR REFORMAS NAS ÁREAS DOS HOSPITAIS DE CLÍNICAS DA FACULDADE DE MEDICINA DE RIBEIRÃO PRETO E DA FACULDADE DE MEDICINA DA UNIVERSIDADE DE SÃO PAULO.
METRO QUADRADO REFORMADO
16.000

· DAR CONTINUIDADE À MODERNIZAÇÃO DE TECNOLOGIA MÉDICA (SUBSTITUIÇÃO E AQUISIÇÃO DE NOVOS EQUIPAMENTOS MÉDICOS E AMBULATORIAIS) NOS HOSPITAIS DE CLÍNICAS DA FACULDADE DE MEDICINA DE RIBEIRÃO PRETO E DA FACULDADE DE MEDICINA DA UNIVERSIDADE DE SÃO PAULO. 
PERCENTUAL DE EQUIPAMENTOS PREVISTOS ADQUIRIDOS
10

· AMPLIAR O NÚMERO DE LEITOS NO HOSPITAL DE CLÍNICAS DA FACULDADE DE MEDICINA DA USP.
NÚMERO DE LEITOS AMPLIADOS / ANO
200

917 - MODERNIZAÇÃO E DESENVOLVIMENTO TECNOLÓGICO DO IAMSPE
· 
SECRETARIA DA SAÚDE
· METAS


· DAR CONTINUIDADE AO CADASTRAMENTO DOS CONTRIBUINTES DO IAMSPE.
NÚMERO DE CONTRIBUINTES CADASTRADOS
416.982

· DAR CONTINUIDADE AO CADASTRAMENTO DE DEPENDENTES DOS CONTRIBUINTES DO IAMSPE. 
NÚMERO DE DEPENDENTES CADASTRADOS
1.653.530

· DAR CONTINUIDADE AO PROJETO DE INFORMATIZAÇÃO DO IAMSPE, A FIM DE VIABILIZAR A CONTINUIDADE DO CADASTRAMENTO DOS USUÁRIOS DO LABORATÓRIO, CENTRO CIRÚRGICO, FARMÁCIA, BANCO DE SANGUE, MEDICAMENTO, AMBULATÓRIO E ENFERMARIAS.   
EQUIPAMENTOS DE INFORMÁTICA ADQUIRIDOS
50

918 - AMPLIAÇÃO E FORTALECIMENTO DOS CEAMAS - CENTRO DE ASSIST. MÉDICO AMBULATORIAL
· 
SECRETARIA DA SAÚDE
· METAS


· DAR CONTINUIDADE AO PROJETO DE EXPANSÃO DOS CEAMAS, COM A IMPLANTAÇÃO DE  UNIDADES NA REGIÃO METROPOLITANA DA GRANDE SÃO PAULO E NO INTERIOR DO ESTADO. 
NÚMERO DE CEAMAS INSTALADOS
5

· ADQUIRIR EQUIPAMENTOS NECESSÁRIOS PARA A INSTALAÇÃO DE MAIS O5  CEAMAS.
NÚMERO DE EQUIPAMENTOS ADQURIDOS
40

· GARANTIR A MANUTENÇÃO DOS CEAMAS JÁ INSTALADOS E EQUIPADOS NO INTERIOR.
NÚMERO DE CEAMAS MANTIDOS
19

· INSTITUIR PROJETO DE EXPANSÃO DOS CEAMAS, COM A IMPLANTAÇÃO DE UNIDADES NO INTERIOR.


919 - PROGRAMA COMPLEMENTAR DE ASSISTÊNCIA MÉDICO-HOSPITALAR
· 
SECRETARIA DA SAÚDE
· METAS


· AMPLIAR O NÚMERO DE MUNICÍPIOS DO INTERIOR, PARA O ATENDIMENTO DESCENTRALIZADO DE BENEFICIÁRIOS, MEDIANTE CONVÊNIOS COM ENTIDADES HOSPITALARES.   
NÚMERO DE MUNICÍPIOS NO INTERIOR COM CONVÊNIOS.
50

· AMPLIAR O NÚMERO DE MUNICÍPIOS DA REGIÃO METROPOLITANA DA GRANDE SÃO PAULO,  PARA O ATENDIMENTO DESCENTRALIZADO DE CONTRIBUINTES DO IAMSPE E SEUS DEPENDENTES, MEDIANTE ENTIDADES HOSPITALARES CREDENCIADAS.
NÚMERO DE MUNICÍPIOS CONVENIADOS NA REGIÃO METROPOLITANA DA GSP 
5

· MANTER OS SERVIÇOS AMBULATORIAIS E HOSPITALARES AOS BENEFICIÁRIOS DO IAMSPE NA CAPITAL, ATRAVÉS DE ENTIDADES CREDENCIADAS, SENDO 25 MÉDICO-HOSPITALARES E 11 DE REABILITAÇÃO.
NÚMERO DE UNIDADES CREDENCIADAS
36

920 - PROGRAMA DE ASSISTÊNCIA FARMACÊUTICA
· 
SECRETARIA DA SAÚDE
· METAS


· MANTER O ATENDIMENTO A PACIENTES INTERNADOS ATRAVÉS DA DISPENSAÇÃO DE MEDICAMENTOS NOS HOSPITAIS DE CLÍNICAS DE RIBEIRÃO PRETO, DA FACULDADE DE MEDICINA DA UNIVERSIDADE DE SÃO PAULO E DO SERVIDOR PÚBLICO ESTADUAL.
NÚMERO DE PACIENTES INTERNADOS ATENDIDOS / ANO
135.811

· MANTER O ATENDIMENTO A PACIENTES AMBULATORIAIS ATRAVÉS DA DISPENSAÇÃO DE MEDICAMENTOS NOS HOSPITAIS DE CLÍNICAS DE RIBEIRÃO PRETO, DA FACULDADE DE MEDICINA DA UNIVERSIDADE DE SÃO PAULO E DO SERVIDOR PÚBLICO ESTADUAL.
NÚMERO DE PACIENTES AMBULATORIAIS ATENDIDOS / ANO
1.793.272

921 - FORMAÇÃO, CAPACITAÇÃO E APERF. PROFISSIONAIS E ESTUDANTES P/ A ÁREA DE ONCOLOGIA
· 
SECRETARIA DA SAÚDE
· METAS


· DOBRAR A CAPACIDADE DE FORMAÇÃO DE CITOTÉCNICOS.
NÚMERO DE CITOTÉCNICOS FORMADOS POR ANO
20

922 - DESENVOLVIMENTO DE PESQUISAS E POLÍTICAS DE COMBATE AO CÂNCER
· 
SECRETARIA DA SAÚDE
· METAS


· IMPLANTAR O REGISTRO HOSPITALAR DE CÂNCER (RHC) EM TODOS OS CENTROS DE ALTA COMPLEXIDADE EM ONCOLOGIA - CACON DO SUS/SP.  
NÚMERO DE CACONS COM REGISTRO HOSPITALAR DE CÂNCER IMPLANTADO 
51

· IMPLANTAR O REGISTRO HOSPITALAR DE CÂNCER (RHC) NOS PRINCIPAIS HOSPITAIS DO ESTADO DE SÃO PAULO, DA ÁREA DE ONCOLOGIA, NÃO VINCULADOS AO SUS.
NÚMERO DE HOSPITAIS NÃO VINCULADOS AO SUS COM REGISTRO HOSPITALAR DE CÂNCER IMPLANTADO 
10

923 - EDUCAÇÃO, PREVENÇÃO E DETECÇÃO PRECOCE DO CÂNCER
· 
SECRETARIA DA SAÚDE
· METAS


· GARANTIR A TODAS AS MULHERES DE 25 A 60 ANOS ACESSO AO EXAME DE PAPANICOLAOU A CADA TRÊS ANOS, APÓS DOIS EXAMES NEGATIVOS ANUAIS.
NÚMERO DE EXAMES REALIZADOS 
184.330

· GARANTIR AOS HOMENS ACIMA DE 45 ANOS, A REALIZAÇÃO DOS VÁRIOS TIPOS DE EXAME PARA DETECÇÃO PRECOCE DO CÂNCER DE PRÓSTATA. 
NÚMERO DE EXAMES DE PREVENÇÃO DE CÂNCER DE PRÓSTATA REALIZADOS
10.000

· EDUCAR E HABILITAR AS MULHERES, A PARTIR DO INÍCIO DA VIDA SEXUAL ATIVA ATÉ OS 60 ANOS DE IDADE, PARA O AUTO-EXAME DAS MAMAS, POR OCASIÃO DA COLETA DO EXAME DE PAPANICOLAOU.
NÚMERO DE MULHERES  QUE COLHERAM O EXAME DE PAPANICOLAOU
200.000

· RECICLAR OS PROFISSIONAIS DA REDE BÁSICA DO SUS, DA ÁREA DE ODONTOLOGIA, PARA DIAGNÓSTICO PRECOCE DE CÂNCER DE BOCA. 
NÚMERO DE PROFISSIONAIS TREINADOS
40

924 - RECUPERAÇÃO SOCIAL E REABILITAÇÃO DE PACIENTES ONCOLÓGICOS
· 
SECRETARIA DA SAÚDE
· METAS


· GARANTIR O ATENDIMENTO DE TODOS OS PACIENTES COM SEQÜELAS DE CÂNCER DE CABEÇA E PESCOÇO QUE NECESSITEM DE PRÓTESES. 
NÚMERO DE PACIENTES ATENDIDOS 
200

925 - ASSISTÊNCIA AOS HANSENIANOS
· 
SECRETARIA DA SAÚDE
· METAS


· GARANTIR O PAGAMENTO DE PENSÃO, CORRESPONDENTE AO SALÁRIO-MÍNIMO, AOS PENSIONISTAS CADASTRADOS NA SECRETARIA ESTADUAL DE SAÚDE.
PAGAMENTO DE 1 SALÁRIO-MÍNIMO VIGENTE NO PAÍS A CADA UM DOS PENSIONISTAS CADASTRADOS 
965

1001 - ENSINO DE GRADUAÇÃO
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· DESENVOLVER ESTUDOS PARA TRANSFERIR A REITORIA DA UNESP PARA O INTERIOR DO ESTADO.
ESTUDOS DESENVOLVIDOS 
1

· OFERECER À SECRETARIA DA EDUCAÇÃO DO ESTADO UM PROGRAMA DA USP DE FORMAÇÃO DE PROFESSORES DO ENSINO MÉDIO DA REDE ESTADUAL DE ENSINO.
PROFESSORES ATENDIDOS
1.500

· OFERECER 1.500 NOVAS VAGAS DO PROGRAMA ESPECIAL DE FORMAÇÃO EM NÍVEL SUPERIOR DE PROFESSORES DE 1.A A 4.A SÉRIES (PEC), PELA USP.
PROFESSORES ATENDIDOS 
3.400

· DESENVOLVER CURSOS NOTURNOS E GRATUITOS DE GRADUAÇÃO, EM PARCERIA USP / CENTRO ESTADUAL DE EDUCAÇÃO TECNOLÓGICA PAULA SOUZA - CEETEPS, DESTINADOS À FORMAÇÃO SUPERIOR DE TECNÓLOGOS NAS ÁREAS DE TECNOLOGIA DE PONTA, NO CAMPUS DA USP DE SÃO CARLOS E EM CUBATÃO.
CURSOS INTERINSTITUCIONAIS
6

· FORMAR 144 ALUNOS NO CURSO DE MEDICINA, 100 EM ENFERMAGEM E 100 EM ENGENHARIA QUÍMICA, PELAS FACULDADES ISOLADAS DO GOVERNO DO ESTADO.
NÚMERO DE FORMANDOS
344

· AMPLIAR EM 1.724 A OFERTA DE VAGAS NA GRADUAÇÃO, SENDO: 389 NA USP, 745 NA UNICAMP E 590 (INCLUINDO NOVOS CAMPI) NA UNESP.
VAGAS OFERECIDAS
17.515

· DESCENTRALIZAR CURSOS DA UNIVERSIDADE DE SÃO PAULO - USP, NA REGIÃO METROPOLITANA DE SÃO PAULO
DESCENTRALIZAÇÃO
1

· DESENVOLVER E IMPLANTAR CURSOS DE GRADUAÇÃO POR MEIO DO ENSINO À DISTÂNCIA, JUNTO À USP, UNICAMP, UNESP, EM PARCERIA COM FUNDAÇÕES E EMPRESAS PÚBLICAS OU PRIVADAS, QUE FORNEÇAM TECNOLOGIA E INFRA-ESTRUTURA PARA TAL FINALIDADE.
CURSOS IMPLANTADOS
3

1002 - FORMAÇÃO DE TECNÓLOGOS
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· AMPLIAR A OFERTA DE VAGAS NOS CURSOS SUPERIORES DE TECNOLOGIA DO CENTRO ESTADUAL DE EDUCAÇÃO TECNOLÓGICA PAULA SOUZA - CEETPS.
NOVAS VAGAS OFERECIDAS
6.000

1003 - ASSISTÊNCIA MÉDICA HOSPITALAR AMBULATORIAL EM HOSPITAIS UNIVERSITÁRIOS
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· AMPLIAR A OFERTA DE LEITOS DO HOSPITAL DAS CLÍNICAS DE BOTUCATU DA UNESP, GARANTINDO A QUALIDADE DA PRESTAÇÃO DE SERVIÇOS À POPULAÇÃO DA REGIÃO.
LEITOS OFERECIDOS
420

· REALIZAR ATENDIMENTOS AMBULATORIAIS E DE APOIO DIAGNÓSTICO E TERAPÊUTICO, ALÉM DE 8.400 INTERNAÇÕES E 4.500 CIRURGIAS NA FACULDADE DE MEDICINA DE MARÍLIA - FAMEMA.
ATENDIMENTOS AMBULATORIAIS REALIZADOS
1.100.000

· AMPLIAR EM 3% OS ATENDIMENTOS AMBULATORIAIS NO CENTRO DE SAÚDE ESCOLA DA FACULDADE DE MEDICINA DE SÃO JOSÉ DO RIO PRETO - FAMERP.
ATENDIMENTOS REALIZADOS
50.000

· MANTER E APRIMORAR O ATENDIMENTO MÉDICO PRESTADO PELA USP À COMUNIDADE, PELO SISTEMA ÚNICO DE SAÚDE - SUS.
ATENDIMENTOS MÉDICOS REALIZADOS 
800.000

· ATINGIR INDICADORES DE DESEMPENHO QUE TORNEM O HOSPITAL DAS CLÍNICAS E O CENTRO DE ATENDIMENTO INTEGRAL DA MULHER - CAISM DA UNICAMP CENTROS DE EXCELÊNCIA E REFERÊNCIA NACIONAIS, ADQUIRINDO NOVOS EQUIPAMENTOS E AMPLIANDO AS INSTALAÇÕES, A FIM DE PRESTAR ASSISTÊNCIA COMPLEXA E HIERARQUIZADA À POPULAÇÃO.
NÚMERO INTERNAÇÕES
25.000

· AMPLIAR A REALIZAÇÃO DE CIRURGIAS NO HOSPITAL DE REABILITAÇÃO DE ANOMALIAS CRANIOFACIAIS DA USP, ATRAVÉS DA REALIZAÇÃO DAS  OBRAS NECESSÁRIAS AO HOSPITAL.

· 
CIRURGIAS REALIZADAS
8.000

1004 - FORMAÇÃO DE TÉCNICOS DE NÍVEL MÉDIO E PROFISSIONAIS DE NÍVEL BÁSICO
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· MANTER AS 500 VAGAS PARA OS CURSOS OFERTADOS E DAR ATENDIMENTO EDUCACIONAL, EM REGIME DE SEMI-INTERNATO, AOS ALUNOS MATRICULADOS NOS CURSOS DE ENSINO FUNDAMENTAL E MÉDIO DE RESPONSABILIDADE DA UNESP.
ALUNOS MATRICULADOS
1.300

· FORMAR TÉCNICOS EM QUÍMICA PELA FAENQUIL.
NÚMERO DE FORMANDOS
40

· AMPLIAR A OFERTA DE VAGAS NOS CURSOS DE NÍVEL TÉCNICO, DAS UNIDADES DO CENTRO ESTADUAL DE EDUCAÇÃO TECNOLÓGICA PAULA SOUZA - CEETEPS
VAGAS OFERECIDAS
50.000

· AMPLIAR A OFERTA DE CURSOS DE NÍVEL BÁSICO DAS UNIDADES DO CEETEPS.
VAGAS OFERECIDAS
1.500

· ADEQUAR E MODERNIZAR LABORATÓRIOS EM ESCOLAS TÉCNICAS DO CEETPS, COM VISTAS AO PROGRAMA DE EXPANSÃO DA EDUCAÇÃO PROFISSIONAL - PROEP.
ESCOLAS BENEFICIADAS 
5

· AMPLIAR O NÚMERO DE VAGAS OFERECIDAS NOS COLÉGIOS TÉCNICOS DA UNICAMP.
VAGAS OFERECIDAS
3.500

· IMPLANTAR O PROGRAMA DE REFORMA DA EDUCAÇÃO PROFISSIONAL EM ESCOLAS TÉCNICAS DO CEETPS.
ESCOLAS COM EDUCAÇÃO REFORMADA
3

· OFERECER CURSO DE APERFEIÇOAMENTO A 25 % DOS PROFESSORES DE ENSINO TÉCNICO, MANTENDO O PADRÃO DE QUALIDADE E EXCELÊNCIA DOS CURSOS.
PROFESSORES ATENDIDOS
1.100

1005 - EDUCAÇÃO BÁSICA COM NÍVEL MÉDIO
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· MANTER A OFERTA DE VAGAS E  DESENVOLVER A EDUCAÇÃO BÁSICA DE NÍVEL MÉDIO EM 99 ESCOLAS TÉCNICAS ESTADUAIS DO CEETEPS.
VAGAS OFERECIDAS
8.300

1006 - EDUCAÇÃO BÁSICA - SUPLÊNCIA
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· MANTER A OFERTA DE VAGAS NOS CURSOS DE SUPLÊNCIA EM EDUCAÇÃO BÁSICA DO CEETEPS.
VAGAS OFERECIDAS
70

1007 - PROGRAMA DE DESENVOLVIMENTO DA CIÊNCIA E TECNOLOGIA DO ESTADO DE SÃO PAULO
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· CONCEDER AUXÍLIOS, POR MEIO DE PROGRAMAS REGULARES OU ESPECIAIS, A PROJETOS DE PESQUISA DE RELEVÂNCIA CIENTÍFICA E TECNOLÓGICA EM TODAS AS ÁREAS DO CONHECIMENTO.
NÚMERO DE AUXÍLIOS CONCEDIDOS
4.000

· DESENVOLVER PROJETOS DE PESQUISA CIENTÍFICA NAS ÁREAS DE ENGENHARIA DE MATERIAIS, APROVEITAMENTO BIOTECNOLÓGICO DA BIOMASSA VEGETAL E ENGENHARIA QUÍMICA, NA FAENQUIL.
PROJETOS DE PESQUISA
55

· DESENVOLVER PROJETOS DE PESQUISA CIENTÍFICA NO CAMPO DAS CIÊNCIAS DA SAÚDE, NA FACULDADE DE MEDICINA DE MARÍLIA.
PROJETOS DE PESQUISA
80

· CONCEDER 40 BOLSAS DE INICIAÇÃO CIENTÍFICA - BIC E 24 BOLSAS DE APOIO A PESQUISADORES - BAP, PARA ALUNOS E DOCENTES DA FACULDADE DE MEDICINA DE SÃO JOSÉ DO RIO PRETO.
BOLSAS CONCEDIDAS
64

· APOIAR O DESENVOLVIMENTO DA BIOTECNOLOGIA MOLECULAR  LIGADA À GENÔMICA, EM PARCERIA COM EMPRESAS OU INSTITUIÇÕES DE PESQUISA DO PAÍS OU DO EXTERIOR.
NÚMERO DE AUXÍLIOS CONCEDIDOS
8

· APOIAR ATIVIDADES E ESTIMULAR PARCERIAS, PARA PESQUISA TECNOLÓGICA INOVADORA OU PARA AUMENTO DE COMPETITIVIDADE, ENVOLVENDO UNIVERSIDADES E/OU CENTROS DE PESQUISA, COM A PARTICIPAÇÃO DE EMPRESAS DE DIFERENTES PORTES E/OU CONSÓRCIOS SETORIAIS, DESDE QUE GEREM CONHECIMENTOS CIENTÍFICOS E TECNOLÓGICOS, E TENHAM CONTRAPARTIDA EMPRESARIAL.
NÚMERO DE AUXÍLIOS CONCEDIDOS
58

· APOIAR PROJETO DE PESQUISA VISANDO AO DESENVOLVIMENTO DO SISTEMA INTEGRADO DE HIDROMETEOROLOGIA DO ESTADO DE SÃO PAULO.
NÚMERO DE AUXÍLIOS CONCEDIDOS
1

· CONCEDER BOLSAS DE ESTUDO, NO PAÍS OU NO EXTERIOR, PARA PESQUISADORES DE PROJETOS DE RELEVÂNCIA CIENTÍFICA E TECNOLÓGICA.
BOLSAS CONCEDIDAS
4.000

· CONCEDER AUXÍLIOS A PROJETOS DE PESQUISA QUE POSSAM SUBSIDIAR POLÍTICAS PÚBLICAS DE RELEVÂNCIA SOCIAL, ENVOLVENDO PARCERIAS ENTRE UNIVERSIDADES E INSTITUTOS DE PESQUISA, ÓRGÃOS DO GOVERNO E/OU ORGANIZAÇÕES NÃO GOVERNAMENTAIS.
NÚMERO DE AUXÍLIOS CONCEDIDOS
10

· IMPLEMENTAR AÇÕES VISANDO À ADEQUADA PROTEÇÃO À PROPRIEDADE INTELECTUAL DOS INVENTOS GERADOS EM PROJETOS FINANCIADOS PELA FAPESP, E RESPECTIVO LICENCIAMENTO.
PATENTES SOLICITADAS
30

1008 - PROGRAMA DE DESENVOLVIMENTO TECNOLÓGICO
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· ALOCAR 15% DOS RECURSOS DE CUSTEIO DO IPT EM PROJETOS DE PESQUISA E DESENVOLVIMENTO.
RECURSOS DE CUSTEIO ALOCADOS (R$)
20.675.000

· ALOCAR 27% DOS RECURSOS DE CUSTEIO DO IPT EM PROGRAMAS SETORIAIS INTEGRADOS DE PESQUISA E DESENVOLVIMENTO PARA A INDÚSTRIA.
RECURSOS DE CUSTEIO ALOCADOS (R$)
37.214.000

· ALOCAR 8% DOS RECURSOS ANUAIS DE CUSTEIO DO IPT EM PROGRAMAS SETORIAIS DE APOIO E DIFUSÃO TECNOLÓGICA PARA A INDÚSTRIA. 
RECURSOS DE CUSTEIO ALOCADOS (R$)
11.026.000

· AUMENTAR PARA 5% A ALOCAÇÃO DOS RECURSOS ANUAIS DE CUSTEIO DO IPT EM PROJETOS DE INOVAÇÃO TECNOLÓGICA EM PEQUENAS E MÉDIAS EMPRESAS.
RECURSOS DE CUSTEIO ALOCADOS (R$)
6.892.000

· AUMENTAR PARA 45% A ALOCAÇÃO DOS RECURSOS DE CUSTEIO DO INSTITUTO DE PESQUISAS TECNOLÓGICAS DO ESTADO DE SÃO PAULO - IPT EM NORMATIZAÇÃO, CERTIFICAÇÃO E QUALIDADE.
RECURSOS DE CUSTEIO ALOCADOS (R$)
62.024.000

· ALOCAR 10% DO VOLUME DOS RECURSOS DE CUSTEIO DO IPT DIRIGIDOS AOS INVESTIMENTOS EM INFRA-ESTRUTURA DE BASE TECNOLÓGICA.
RECURSOS DE CUSTEIO ALOCADOS (R$)
13.783.000

· IMPLEMENTAR O CENTRO DE TECNOLOGIA FLUVIAL DE JAÚ, PELO CONVÊNIO USP / CEETEPS / PREFEITURA MUNICIPAL DE JAÚ.
CENTROS DE TECNOLOGIA IMPLEMENTADOS 
1

· CONTRATAR PROJETOS DE PESQUISA TECNOLÓGICA COM ÊNFASE EM POLÍTICAS PÚBLICAS, DESENVOLVIMENTO ECONÔMICO REGIONAL E SETORIAL, E EVENTOS TÉCNICOS E CIENTÍFICOS, ARTICULANDO AÇÕES DE FOMENTO INTEGRADO COM ÁREAS DE OFERTA E DEMANDA TECNOLÓGICA DAS INSTITUIÇÕES DE ENSINO E PESQUISA DO ESTADO.
PROJETOS DE PESQUISA
39

· APOIAR INVENTORES DA ÁREA DE PROPRIEDADE INDUSTRIAL ACOMPANHANDO OS PROCESSOS DE PEDIDOS DE PATENTES E MARCAS.
PROCESSOS DE PEDIDOS DE PATENTES
1.250

· ARTICULAR APOIO TECNOLÓGICO ÀS ATIVIDADES DE RECICLAGEM DE RESÍDUOS SÓLIDOS, ENVOLVENDO A IMPLANTAÇÃO DE CENTRAIS DE TRIAGEM E ENTREPOSTOS REGIONAIS DE COMERCIALIZAÇÃO DE MATERIAIS RECICLÁVEIS, BEM COMO PROCEDER À AVALIAÇÃO DO FUNCIONAMENTO DAS USINAS DE COMPOSTAGEM IMPLANTADAS.
CENTRAIS E ENTREPOSTOS IMPLANTADOS E USINAS AVALIADAS
20

· PROMOVER OPERAÇÕES DE FINANCIAMENTO PARA PROJETOS TECNOLÓGICOS INDUSTRIAIS COM ÊNFASE EM MICRO E PEQUENAS EMPRESAS.
PROJETOS TECNOLÓGICOS INDUSTRAIS
50

· IMPLEMENTAR CENTRO DE TECNOLOGIA AGRO-INDUSTRIAL, PELO CONVÊNIO CEETEPS/SECRETARIA DA AGRICULTURA E ABASTECIMENTO / UNESP.
CENTROS IMPLEMENTADOS
1

· IMPLEMENTAR O CENTRO TECNOLÓGICO AMBIENTAL DO VALE DO RIBEIRA, PELO CONVÊNIO USP / CEETEPS.
CENTROS IMPLEMENTADOS
1

· IMPLEMENTAR CENTRO DE TECNOLOGIA LOGÍSTICA, FATEC / BAIXADA SANTISTA / CEETEPS.
CENTROS IMPLEMENTADOS
1

· INCLUIR ESTAÇÕES METEOROLÓGICAS DO CEETEPS NO SISTEMA INTEGRADO DE MONITORAMENTO E PREVISÃO HIDROMETEOROLÓGICA DO ESTADO DE SÃO PAULO - SIHESP E AMPLIAR O ATUAL NÚMERO DE ESTAÇÕES.
ESTAÇÕES INCLUÍDAS
3

· APOIAR A IMPLANTAÇÃO DO SISTEMA INTEGRADO DE MONITORAMENTO E PREVISÃO HIDROMETEOROLÓGICA DO ESTADO DE SÃO PAULO - SIHESP.
INSTITUIÇÕES PARTICIPANTES
12

· APOIAR A IMPLANTAÇÃO DE OBSERVATÓRIO DE CIÊNCIA, TECNOLOGIA E INOVAÇÃO DO ESTADO DE SÃO PAULO, VISANDO DESENVOLVER ATIVIDADES DE PROSPECÇÃO TECNOLÓGICA E FORMULAÇÃO DE ESTRATÉGIAS DE CIÊNCIA, TECNOLOGIA E INOVAÇÃO NO ESTADO.
PROJETO APOIADO
1

· PROMOVER O DESENVOLVIMENTO E IMPLANTAÇÃO DE CENTROS DE CIÊNCIA E TECNOLOGIA VISANDO À POPULARIZAÇÃO E DIFUSÃO DA ATIVIDADE CIENTÍFICA NO ESTADO DE SÃO PAULO.
CENTROS IMPLANTADOS
4

· APOIAR A IMPLANTAÇÃO DA REDE PAULISTA DE PROPRIEDADE INTELECTUAL E COMERCIALIZAÇÃO DE TECNOLOGIAS, INTEGRANDO A ATUAÇÃO DAS DIVERSAS INSTITUIÇÕES DO SISTEMA ESTADUAL DE CIÊNCIA E TECNOLOGIA.
NÚMERO DE INSTITUIÇÕES PARTICIPANTES
12

1009 - APOIO TECNOLÓGICO AOS MUNICÍPIOS
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· ATENDER ÀS SOLICITAÇÕES TÉCNICAS DE MUNICÍPIOS E AJUDÁ-LOS EM SITUAÇÕES EMERGENCIAIS.
MUNICÍPIOS ATENDIDOS
35

1010 - PROGRAMA DE EXTENSÃO UNIVERSITÁRIA
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· EXPANDIR O NÚMERO DE VAGAS NOS CURSOS DE EXTENSÃO OFERECIDOS PELA UNESP.
NOVAS VAGAS OFERECIDAS
3.000

· PROMOVER CURSOS DE EXTENSÃO UNIVERSITÁRIA NA FACULDADE DE MEDICINA DE MARÍLIA - FAMEMA.
CURSOS PROMOVIDOS
10

· OFERECER 470 ESTÁGIOS DE ESPECIALIZAÇÃO E 110 ESTÁGIOS DE APRIMORAMENTO, NAS DIVERSAS ÁREAS DAS CIÊNCIAS DA SAÚDE DA FAMERP.
ESTÁGIOS OFERECIDOS
580

· REALIZAR EVENTOS VISANDO AO APERFEIÇOAMENTO E À DIVULGAÇÃO DE NOVAS TÉCNICAS NA FAMERP.
EVENTOS REALIZADOS
70

· TREINAR PROFISSIONAIS DAS EQUIPES PARTICIPANTES DOS PROGRAMAS DE SAÚDE DA FAMÍLIA DA FAMERP.
PROFISSIONAIS TREINADOS
850

· ATENDER AOS ALUNOS DOS CURSOS EXTRA-CURRICULARES DA UNIVERSIDADE DE SÃO PAULO - USP.
ALUNOS ATENDIDOS
7.000

· MANTER A ESTAÇÃO CIÊNCIA DA USP PARA ATIVIDADES DE DIVULGAÇÃO CIENTÍFICA À COMUNIDADE.
USUÁRIOS ATENDIDOS
200.000

· AMPLIAR O NÚMERO DE USUÁRIOS DO PROJETO REDE DE INTEGRAÇÃO DE DEFICIENTES - REINTEGRA DA USP.
USUÁRIOS ATENDIDOS
1.200

· AMPLIAR O NÚMERO DE USUÁRIOS DA REDE ELETRÔNICA SOBRE DEFICIENTES - REDE SACI DA USP.
USUÁRIOS ATENDIDOS
2.500

· ATENDER OS ALUNOS DO PROGRAMA UNIVERSIDADE ABERTA À TERCEIRA IDADE DA USP.
ALUNOS ATENDIDOS
6.000

· ATENDER OS USUÁRIOS DAS ATIVIDADES CULTURAIS OFERECIDAS PELA USP À POPULAÇÃO.
USUÁRIOS ATENDIDOS
132.000

· OFERECER TREINAMENTOS TECNOLÓGICOS, DENTRO DOS PROGRAMAS DE COOPERAÇÃO UNIVERSIDADE/EMPRESA DA USP.
TREINAMENTOS TECNOLÓGICOS OFERECIDOS           
9.700

· ATENDER OS USUÁRIOS INTERESSADOS NO PROGRAMA UNIVERSIDADE E AS PROFISSÕES DA USP.
USUÁRIOS ATENDIDOS
8.500

· AUMENTAR O NÚMERO DE ALUNOS MATRICULADOS, EXPANDINDO A OFERTA DE VAGAS E CURSOS DE EXTENSÃO NA UNICAMP.
ALUNOS MATRICULADOS
28.000

· OFERECER ATIVIDADES CULTURAIS NOS CAMPI DA UNESP.
USUÁRIOS ATENDIDOS
200.000

· OFERECER PROGRAMA DE CAPACITAÇÃO DE DOCENTES PARA A ÁREA TECNOLÓGICA, PELO CEETEPS.
DOCENTES CAPACITADOS
200

· OFERECER CURSOS DE CAPACITAÇÃO PROFISSIONAL E TECNOLÓGICA, POR MEIO DO ENSINO À DISTÂNCIA MONITORADO POR COMPUTADOR, PELO CEETEPS.
CURSOS OFERECIDOS
10

· OFERECER CURSOS DE ESPECIALIZAÇÃO PELO CEETEPS.
CURSOS OFERECIDOS
10

· APOIAR  A   IMPLANTAÇÃO  DO  MUSEU  DE  CIÊNCIAS  DA  UNIVERSIDADE  DE  SÃO  PAULO.
APOIO À IMPLANTAÇÃO
1

1011 - PROGRAMA DE DESENVOLVIMENTO INDUSTRIAL INTEGRADO - PDI
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· IMPLANTAR GALPÕES DO TIPO INDUSTRIAL.
GALPÕES IMPLANTADOS 
6

· IMPLANTAR DISTRITOS OU PARQUES INDUSTRIAIS.
PARQUES/DISTRITOS IMPLANTADOS
3

· APOIAR A IMPLANTAÇÃO DE CONDOMÍNIOS/INCUBADORAS.
CONVÊNIOS  ASSINADOS
2

· APOIAR A IMPLANTAÇÃO DE USINAS DE LIXO NO ESTADO.
USINAS DE LIXO IMPLANTADAS 
2

· IMPLANTAR PÓLOS DE DESENVOLVIMENTO INDUSTRIAL NO INTERIOR DO ESTADO.
PÓLOS DE DESENVOLVIMENTO IMPLANTADOS
4

· EXECUTAR O PROJETO CONTROLE DE EFLUENTES LÍQUIDOS E RESÍDUOS SÓLIDOS DA INDÚSTRIA DE COUROS.
PROJETOS EXECUTADOS
1

1012 - PROGRAMA DE DESENVOLVIMENTO E COMPETITIVIDADE - PDC
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· REALIZAR DIAGNÓSTICOS SOBRE DESENVOLVIMENTO SOCIAL E ECONÔMICO EM  MUNICÍPIOS E REGIÕES, PARA ESTIMULAR INVESTIMENTO E GERAÇÃO DE EMPREGOS E RENDA, REALIZANDO LEVANTAMENTO DE INFORMAÇÕES DE INFRA-ESTRUTURA CONVENCIONAL E DE FATORES LOGÍSTICOS, RECURSOS HUMANOS E QUESTÕES AMBIENTAIS. 
MUNICÍPIOS ATENDIDOS
4

· IMPLANTAR E MODERNIZAR CENTROS DE CIÊNCIA E TECNOLOGIA, VISANDO AO DESENVOLVIMENTO E À QUALIFICAÇÃO COMUNITÁRIA PARA A CIÊNCIA E A TECNOLOGIA.
CENTROS IMPLANTADOS
4

· ATENDER, ATRAVÉS DE UNIDADES LABORATORIAIS MÓVEIS, EMPRESAS DOS SETORES DE TRATAMENTO DE SUPERFÍCIES, TRANSFORMAÇÃO DE PLÁSTICO, COURO E CALÇADO, BORRACHA E MÓVEIS, PARA APERFEIÇOAR PROCESSOS DE PRODUÇÃO E PRODUTOS, VISANDO TORNÁ-LOS GLOBALMENTE COMPETITIVOS, EM PARCERIAS COM IPT, FAPESP E SEBRAE. 
EMPRESAS ATENDIDAS
480

· ORGANIZAR UM SISTEMA PAULISTA DE QUALIDADE INDUSTRIAL, INTEGRANDO PRODUTORES, COMÉRCIO, CONSUMIDORES, EMPRESAS DE UTILIDADES, LABORATÓRIOS E ORGANISMOS DE ENSAIO E CERTIFICAÇÃO PÚBLICOS E PRIVADOS, VISANDO CRIAR AMBIENTE PARA O APRIMORAMENTO SISTEMÁTICO E CONTINUADO DE PRODUTOS E SERVIÇOS, ENFOCANDO INICALMENTE PRODUTOS DE USO INDIVIDUAL E DOMÉSTICO. 
SISTEMAS ORGANIZADOS
1

· PROMOVER, EM CONJUNTO COM ASSOCIAÇÕES QUE DESENVOLVEM TRABALHOS E PROJETOS JUNTO ÀS EMPRESAS DE AUTOGESTÃO, A ARTICULAÇÃO DO IPT COM GRUPOS DE EMPRESAS COM PROBLEMAS TECNOLÓGICOS COMUNS, PASSÍVEIS DE OPERAÇÃO DE CONSORCIAMENTO.
NÚMERO DE REUNIÕES DE ASSISTÊNCIA AOS CONSÓRCIOS POR ANO
2

1014 - ENSINO DE PÓS-GRADUAÇÃO
· 
SECR. DA CIÊNCIA, TECNOLOGIA E DESENV. ECON.
· METAS


· FORMAR ALUNOS EM CURSOS DE PÓS-GRADUAÇÃO DA FAENQUIL.
MESTRES E DOUTORES FORMADOS 
17

· FORMAR 102 ALUNOS EM CURSOS DE PÓS-GRADUAÇÃO LATO SENSU E 70 NO STRICTO SENSU DA FAMERP.
NÚMERO DE FORMANDOS
172

· CAPACITAR 35 DOCENTES EM NÍVEL DE PÓS-GRADUAÇÃO STRICTO SENSU E APERFEIÇOAR 47 MÉDICOS RESIDENTES DOS PROGRAMAS DE RESIDÊNCIA MÉDICA DA FAMEMA.    
PROFISSIONAIS ATENDIDOS
82

· ATENDER AOS ALUNOS DO PROGRAMA DE PÓS-GRADUAÇÃO STRICTU SENSU DA UNICAMP, MANTENDO O PADRÃO DE EXCELÊNCIA E QUALIDADE DOS PROGRAMAS. 
ALUNOS  MATRICULADOS
13.000

· AMPLIAR O NÚMERO DE ALUNOS MATRICULADOS NOS 121 CURSOS DE MESTRADO E 90 DE DOUTORADO DA UNESP, OFERCENDO LABORATÓRIOS DE PESQUISA DE QUALIDADE E CORPO DOCENTE DE PRIMEIRA LINHA.
NOVOS ALUNOS MATRICULADOS
2.000

· MANTER E APERFEIÇOAR O DESEMPENHO DOS CURSOS DE MESTRADO E DOUTORADO DA USP.
ALUNOS MATRICULADOS
21.540

· ESTIMULAR A IMPLANTAÇÃO DE CURSOS DE MESTRADO E DOUTORADO INTERINSTITUCIONAIS DA USP.
CURSOS INTERINSTITUCIONAIS 
21

· OFERECER MESTRADO PROFISSIONALIZANTE PELO CEETEPS EM 3 ÁREAS DE CONCENTRAÇÃO: EDUCAÇÃO TECNOLÓGICA, CIÊNCIAS DO AMBIENTE E SISTEMA DE INFORMAÇÕES.
ALUNOS MATRICULADOS
75

1201 - APOIO E ESTÍMULO ÀS ATIVIDADES CULTURAIS
· 
SECRETARIA DA CULTURA
· METAS


· APRESENTAR CONCERTOS, AUDIÇÕES E SEMANAS CULTURAIS PARA O PÚBLICO.
FREQÜÊNCIA DE PÚBLICO
300.000

· MANTER O NÚMERO DE APRESENTAÇÕES DOS CORPOS ESTÁVEIS DA UNIVERSIDADE LIVRE DE MÚSICA. 
NÚMERO DE APRESENTAÇÕES
760

· PROPICIAR A PARTICIPAÇÃO DE IDOSOS NOS DIVERSOS EVENTOS CULTURAIS.
NÚMERO DE IDOSOS PARTICIPANTES
46.300

· REALIZAR OS EVENTOS DO CALENDÁRIO CULTURAL DO ESTADO.
NÚMERO DE EVENTOS
662

· CONCEDER PRÊMIOS DE ESTÍMULO EM TODAS AS CATEGORIAS DE CINEMA,RÁDIO, DANÇA, FOTO, CD-ROM, CIRCO,TEATRO VISANDO ESTIMULAR NOVOS TALENTOS.
NÚMERO DE PRÊMIOS 
80

· APOIAR PROJETOS VOLTADOS PARA A PRODUÇÃO CINEMATOGRÁFICA, ENGLOBANDO AQUELES APROVADOS NO ÂMBITO DOS PROGRAMAS DE INTEGRAÇÃO CINEMA - TV E VERA CRUZ.
PROJETOS APOIADOS
20

· REALIZAR AS APRESENTAÇÕES DA ORQUESTRA SINFÔNICA DO ESTADO - OSESP.
NÚMERO  DE APRESENTAÇÕES
92

· REALIZAR  ESPETÁCULOS DE TEATRO, DANÇA E MÚSICA POPULAR BRASILEIRA E FOLCLÓRICA EM TODO ESTADO DE SÃO PAULO. 
NÚMERO DE ESPETÁCULOS
400

· REALIZAR AS ATIVIDADES DE DIFUSÃO NAS OFICINAS CULTURAIS COMO APOIO AO PROGRAMA DE FORMAÇÃO CULTURAL.  
NÚMERO DE ATIVIDADES
75

· INICIAR AS OBRAS DE CONSTRUÇÃO DA SALA DE CONCERTOS NA ESCOLA ELEAZAR DE CARVALHO COM CAPACIDADE PARA 600 PESSOAS.
PERCENTUAL DE EXECUÇÃO DAS OBRAS
25

· REALIZAR ESTUDOS PARA VIABILIZAR A REFORMA ADMINISTRATIVA DA PASTA, COM A DESCENTRALIZAÇÃO DE SUAS ATIVIDADES ÀS ORGANIZAÇÕES SOCIAIS.
PROJETO REALIZADO
1

· VIABILIZAR A IMPLANTAÇÃO DA LOTERIA DA CULTURA.
PROJETO REALIZADO
1

1202 - PRESERVAÇÃO DO PATRIMÔNIO CULTURAL
· 
SECRETARIA DA CULTURA
· METAS


· READEQUAR MUSEOLÓGICA E MUSEOGRAFICAMENTE MUSEUS DO INTERIOR.
MUSEUS READAPTADOS
1

· AMPLIAR A FREQÜÊNCIA DO PÚBLICO  AOS MUSEUS DA CAPITAL E DO INTERIOR, INCLUINDO O MUSEU DA IMIGRAÇÃO E ARQUIVO DO ESTADO. 
NÚMERO DE VISITANTES
1.283.119

· IMPLANTAR O MUSEU DE BAIRRO.
NÚMERO DE MUSEUS DE BAIRRO IMPLANTADOS
1

· AMPLIAR A PRODUÇÃO DE LITERATURA TÉCNICA NA ÁREA MUSEOLÓGICA E DE PRESERVAÇÃO DO PATRIMÔNIO.
NÚMERO DE PUBLICAÇÕES
4

· EXPANDIR O NÚMERO DE MUSEUS MUNICIPALIZADOS.
NÚMERO DE MUSEUS MUNICIPALIZADOS
10

· INCORPORAR UM NOVO MUSEU.
NÚMERO DE MUSEUS INCORPORADOS
1

· ATENDER ÀS SOLICITAÇÕES DE PESQUISAS SOBRE DOCUMENTAÇÃO DO PROCESSO IMIGRATÓRIO.
NÚMERO DE PESQUISAS REALIZADAS
109.674

· ORGANIZAR O ACERVO E IMPLANTAR BASE DIGITAL REFERENCIANDO A MASSA DOCUMENTAL DO ARQUIVO DO ESTADO  VISANDO A AMPLIAÇÃO DO NÚMERO DE CONSULTAS. 
NÚMERO DE CONSULTAS 
30.000

· READEQUAR O ARQUIVO INTERMEDIÁRIO VISANDO ATENDER ÀS CONSULTAS.
NÚMERO DE CONSULTAS
20.000

· RESTAURAR IMÓVEL TOMBADO DE ACORDO COM AS DIRETRIZES ESTABELECIDAS PELO CONSELHO DE DEFESA DO PATRIMÔNIO HISTÓRICO, ARQUEOLÓGICO, ARTÍSTICO E TURÍSTICO DO ESTADO - CONDEPHAAT.
NÚMERO DE IMÓVEIS
1

· CRIAR UM BANCO DE DADOS INFORMATIZADO DO ACERVO DOCUMENTAL DO CONSELHO DE DEFESA DO PATRIMÔNIO HISTÓRICO, ARQUEOLÓGICO, ARTÍSTICO E TURÍSTICO DO ESTADO - CONDEPHAAT PARA ACESSO AO PÚBLICO.
PERCENTUAL DE IMPLANTAÇÃO
30

· CAPACITAR PROFISSIONAIS DA ÁREA DE PRESERVAÇÃO CULTURAL, BEM COMO AGENTES DA ÁREA MUSEOLÓGICA.
PROFISSIONAIS CAPACITADOS
1.000

· REGULAMENTAR AS ÁREAS EM TORNO DOS BENS TOMBADOS, COM O ESTABELECIMENTO DE NORMAS PARA INTERVENÇÃO NESSAS ÁREAS, SOBRETUDO EM ÁREAS NATURAIS.
PERCENTUAL DO ESTÁGIO DA REGULAMENTAÇÃO DAS ÁREAS 
25

· REALIZAR OBRAS DE RESTAURO NOS MUSEUS DO ESTADO.
NÚMERO DE OBRAS RESTAURADAS
200

· APOIAR TÉCNICA E FINANCEIRAMENTE OS PROJETOS PRIORITÁRIOS DA ÁREA MUSEOLÓGICA.
NÚMERO DE PROJETOS ATENDIDOS
120

· MANTER E EXPANDIR OS PROJETOS DO SISTEMA DE BIBLIOTECAS PÚBLICAS PARA OS MUNICÍPIOS.
MUNICÍPIOS ATENDIDOS
199

· INICIAR OBRAS DE LIGAÇÃO DO METRÔ TIRADENTES COM O MUSEU DE ARTE SACRA. 
PERCENTUAL DE EXECUÇÃO DA OBRA
50

· EXECUTAR O PROJETO MONUMENTA VISANDO A RECUPERAÇÃO DO CENTRO HISTÓRICO URBANO.
PROJETO EXECUTADO
1

1203 - FORMAÇÃO ARTÍSTICA E CULTURAL
· 
SECRETARIA DA CULTURA
· METAS


· AUMENTAR O NÚMERO DE ALUNOS NOS CURSOS DE FORMAÇÃO REGULAR. 
NÚMERO DE ALUNOS
4.350

· AUMENTAR O NÚMERO DE VAGAS EM CURSOS PROFISSIONALIZANTES NAS ÁREA DE MÚSICA E ARTE DRAMÁTICA.
NÚMERO DE VAGAS
1.800

· OFERECER VAGAS EM CURSOS LIVRES DE FORMAÇÃO NAS DIVERSAS ÁREAS DE ATIVIDADES ARTÍSTICAS. 
NÚMERO DE VAGAS
49.465

· INSTALAR NOVAS OFICINAS CULTURAIS NAS REGIONAIS DO ESTADO. 
OFICINAS INSTALADAS
2

· AMPLIAR O NÚMERO DE PARCERIAS, COM ENTIDADES NÃO GOVERNAMENTAIS SEM FINS LUCRATIVOS DA ÁREA CULTURAL OU SOCIAL, PARA DESENVOLVIMENTO DE ATIVIDADES DE FORMAÇÃO CULTURAL. 
NÚMERO DE PARCERIAS 
220

· REALIZAR PROJETOS DE PESQUISA E DESEVOLVIMENTO DE NOVAS LINGUAGENS ARTÍSTICAS.
NÚMERO  DE PESQUISAS
10

· PROMOVER O INTERCÂMBIO ENTRE ARTISTAS DOS DIVERSOS MUNICÍPIOS DO ESTADO E DESTES COM ARTISTAS BRASILEIROS E ESTRANGEIROS, ATRAVÉS DE SIMPÓSIOS E SEMINÁRIOS. 
NÚMERO DE ARTISTAS PARTICIPANTES
17.065

· CONCLUIR AS OBRAS DO CONSERVATÓRIO DRAMÁTICO MUSICAL DR.CARLOS DE CAMPOS- TATUÍ. 
PERCENTUAL DE EXECUÇÃO DA OBRA
20

· IMPLANTAR NOVOS PÓLOS CULTURAIS VOLTADOS AO PROJETO GURI.
PÓLOS CULTURAIS IMPLANTADOS
30

· AMPLIAR O ATENDIMENTO E PARTICIPAÇÃO DAS COMUNIDADES NA UNIVERSIDADE LIVRE DE MÚSICA.


· AUMENTAR O NÚMERO DE VAGAS EM CURSOS PROFISSIONALIZANTES NAS ÁREAS DE MÚSICA E ARTE DRAMÁTICA, CONFORME DISPÕE A LEI N.O 10.555/2000.


1205 - INTEGRAÇÃO E DESENVOLVIMENTO DAS CULTURAS LATINO-AMERICANAS
· 
SECRETARIA DA CULTURA
· METAS


· PROMOVER EVENTOS CULTURAIS VISANDO A MAIOR PARTICIPAÇÃO DOS FREQUENTADORES. 
NÚMERO DE FREQÜENTADORES
163.200

· AMPLIAR O NÚMERO DE CONSULTAS MEDIANTE O AUMENTO DO ACERVO DA BILIOTECA E DA PRODUÇÃO DE INFORMAÇÕES SOBRE ARTE E CULTURA VIA INTERNET.   
NÚMERO DE CONSULTAS
40.066

· DAR CONTINUIDADE À PUBLICAÇÃO DA REVISTA NOSSA/NUESTRA AMERICA, LIVROS DE BOLSO DE ESCRITORES NACIONAIS  E LIVROS DE POESIA LATINO-AMERICANA.
NÚMERO DE EXEMPLARES PUBLICADOS
16.000

· INCREMENTAR AS VISITAS PROGRAMADAS PELA ESCOLAS.
NÚMERO DE VISITAS DE ALUNOS
75.000

· REALIZAR EXPOSIÇÕES DE ARTISTAS PLÁSTICOS NA GALERIA  MARTA TRABA  DE ARTE LATINO-AMERICANA.
NÚMERO DE EXPOSIÇÕES
10

· REALIZAR EVENTOS, INCLUINDO SEMINÁRIOS, CONGRESSOS E PALESTRAS SOBRE TEMAS LATINO-AMERICANOS.
NÚMERO DE EVENTOS
27

1206 - RÁDIO E TV EDUCATIVOS
· 
SECRETARIA DA CULTURA
· METAS


· TRANSMITIR A PROGRAMAÇÃO DE RÁDIO AM/FM.
NÚMERO DE HORAS DE TRANSMISSÃO
15.738

· TRANSMITIR OS PROGRAMAS EDUCATIVOS E CULTURAIS COM AMPLIAÇÃO DE PROJETO DE EDUCAÇÃO À DISTÂNCIA COM CONVERGÊNCIA COM A INTERNET.
NÚMERO DE HORAS DE TRANSMISSÃO
8.760

· REAPARELHAR OS ESTÚDIOS DE RÁDIO E TV DA FUNDAÇÃO PADRE ANCHIETA.
NÚMERO DE ESTÚDIOS REAPARELHADOS
1

· COMPLEMENTAÇÃO DA TRANSIÇÃO TECNOLÓGICA INICIADA NA 1A FASE E O INÍCIO DA IMPLEMENTAÇÃO DA TECNOLOGIA DE HDTV - TV  DE ALTA DEFINIÇÃO.
PROJETO ELABORADO
1

1301 - AUMENTO DA COMPETITIVIDADE DA AGROINDÚSTRIA DE EXPORTAÇÃO
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· ESTIMULAR A AGROINDÚSTRIA DE EXPORTAÇÃO VISANDO AO AUMENTO DE 7% NA QUANTIDADE EXPORTADA.
QUANTIDADE EXPORTADA (T/ANO)
14.632.710

· ESTIMULAR A AGROINDÚSTRIA DE EXPORTAÇÃO VISANDO AO AUMENTO DE 7% NO VALOR DAS EXPORTAÇÕES.
VALOR DA EXPORTAÇÃO (US$ 1.000/ANO)
5.019.954

· INCENTIVAR A EXPANSÃO EM 1% DA ÁREA COLHIDA DOS PRODUTOS EXPORTÁVEIS.
ÁREA COLHIDA (HA/ANO)
4.102.018

· INCENTIVAR A EXPANSÃO EM 3% NA QUANTIDADE DOS PRODUTOS EXPORTÁVEIS.
PRODUÇÃO (1.000 T/ANO)
250.362

· REALIZAR PESQUISAS CIENTÍFICAS E TECNOLÓGICAS.
NÚMERO DE PESQUISAS REALIZADAS
222

· DESENVOLVER AÇÕES VISANDO À ERRADICAÇÃO DO CANCRO CÍTRICO.
NÚMERO DE FOCOS DETECTADOS E ERRADICADOS
0

1302 - ELEVAÇÃO DA COMPETITIVIDADE DAS CADEIAS DE PRODUÇÃO DE GRÃOS E FIBRAS
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· ESTIMULAR O AUMENTO DA ÁREA DE GRÃOS E FIBRAS CULTIVADAS EM PLANTIO DIRETO.
ÁREA COLHIDA (HA/ANO)
4.120.147

· DESENVOLVER ESFORÇOS VISANDO A EXPANSÃO DE 26% NA QUANTIDADE PRODUZIDA DE GRÃOS E FIBRAS.
PRODUCÃO (1000T/ANO)
15.800

· DESENVOLVER ESFORÇOS VISANDO A EXPANSÃO DE 8% NA PRODUTIVIDADE DO SEGMENTO DE GRÃOS E FIBRAS.
PRODUTIVIDADE (KG/HA)
3.835

· REALIZAR PESQUISAS CIENTÍFICAS E TECNOLÓGICAS.
NÚMERO DE PESQUISAS REALIZADAS
162

· INCENTIVAR O AUMENTO DE 7% NO VALOR DAS EXPORTAÇÕES DE GRÃOS E FIBRAS.
VALOR EXPORTAÇÃO (US$ 1.000/ANO)
557.859

· INCENTIVAR O AUMENTO DE 2% NA QUANTIDADE EXPORTADA DE GRÃOS E FIBRAS.
QUANTIDADE EXPORTADA (T/ANO)
1.787.941

1303 - INCREMENTO DA COMPETITIVIDADE DAS CADEIAS DE PRODUÇÃO DE PROTEÍNA ANIMAL
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· ESTIMULAR A AGROINDÚSTRIA DE EXPORTAÇÃO DE PROTEÍNA ANIMAL, VISANDO AO AUMENTO DE 9% NA RENDA GERADA.
VALOR DA EXPORTAÇÃO  (US$ 1000/ANO)
326.625

· ESTIMULAR A AGROINDÚSTRIA DE EXPORTAÇÃO DE PROTEÍNA ANIMAL, VISANDO AO AUMENTO DE 9% NA QUANTIDADE EXPORTADA.
QUANTIDADE EXPORTADA (T/ANO)
772.782

· REALIZAR PESQUISAS DE DESENVOLVIMENTO.
NÚMERO DE PESQUISAS REALIZADAS
278

· DESENVOLVER ESFORÇOS VISANDO AO AUMENTO EM 20% DO VALOR DE PRODUÇÃO DE PROTEÍNA ANIMAL.
VALOR DA PRODUÇÃO (R$ 1000/ANO)
5.814.205

· DESENVOLVER AÇÕES VISANDO À ERRADICAÇÃO DA AFTOSA E DE ZOONOSES, COMO A TUBERCULOSE, A BRUCELOSE E A RAIVA, PARA CONCRETIZAR A QUALIDADE CERTIFICADA DE ALIMENTO SADIO.
NÚMERO DE CASOS NOTIFICADOS 
0

· EXECUTAR AÇÕES VISANDO ERRADICAR O ABATE CLANDESTINO.
NÚMERO DE ABATESCLANDESTINOS
0

1304 - ESTÍMULO À EXPANSÃO DE AGRONEGÓCIOS ESPECIAIS
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· ESTIMULAR O INCREMENTO DE 19% NA RENDA GERADA PELA CADEIA DE PRODUÇÃO DOS AGRONEGÓCIO ESPECIAIS.
VALOR DA PRODUÇÃO (R$1.000/ANO)
1.850.000

· REALIZAR PESQUISAS CIENTÍFICAS E TECNOLÓGICAS.
NÚMERO DE PESQUISAS REALIZADAS
212

· ESTIMULAR O AUMENTO DE 30% NA QUANTIDADADE EXPORTADA DA CADEIA DE PRODUÇÃO DOS AGRONEGÓCIOS ESPECIAIS.
QUANTIDADE EXPORTADA (T/ANO)
384.000

· ESTIMULAR O INCREMENTO DE 28% NA RENDA GERADA PELA EXPORTAÇÕES DO AGRONEGÓCIO ESPECIAL.
VALOR DA EXPORTAÇÃO (US$ 1.000/ANO)
1.251.000

1305 - IMPULSIONAMENTO DAS CADEIAS DE PRODUÇÃO DA HORTICULTURA DE MESA
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· DESENVOLVER AÇÕES VISANDO AO AUMENTO DE 20% NO VALOR DE PRODUÇÃO DA HORTICULTURA DE MESA.
VALOR DA PRODUÇÃO (R$1.000/ANO)
6.839.460

· ESTIMULAR O DESENVOLVIMENTO DO SEGMENTO DA HORTICULTURA DE MESA VISANDO AO AUMENTO DE 34% NA QUANTIDADE EXPORTADA.
QUANTIDADE EXPORTADA (T/ANO)
868.064

· REALIZAR PESQUISAS CIENTÍFICAS E TECNOLÓGICAS.
NÚMERO DE PESQUISAS REALIZADAS
158

· ESTIMULAR O DESENVOLVIMENTO DA HORTICULTURA DE MESA COM O AUMENTO DE 33% NO VALOR DAS EXPORTAÇÕES.
VALOR DAS EXPORTAÇÕES (US$ 1.000/ANO)
324.040

· DESENVOLVER ESFORÇOS VISANDO AO AUMENTO DE 25% DA ÁREA COLHIDA DA HORTICULTURA DE MESA.
ÁREA COLHIDA (EM HECTARES)
1.345.439

1306 - INFRA-ESTRUTURA DO DESENVOLVIMENTO DOS AGRONEGÓCIOS
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· ELEVAR EM 14% O NÚMERO DE PRODUTORES E AGENTES ATENDIDOS.
NÚMERO DE USUÁRIOS DOS SISTEMAS
400.000

· INCREMENTAR EM 8% O VOLUME DE SEMENTES PRODUZIDAS.
PRODUÇÃO DE SEMENTES (TON)
14.000

· INCREMENTAR EM 18% O FORNECIMENTO DE MUDAS FRUTÍFERAS E FLORESTAIS.
PRODUÇÃO DE MUDAS (EM UNIDADES)
3.000.000

· IDENTIFICAR, RECUPERAR E CONSERVAR TRECHOS CRÍTICOS DE ESTRADAS RURAIS, NO ÂMBITO DOS PROJETOS MELHOR CAMINHO E PRÓ-ESTRADA.
KM TRAFEGÁVEIS ADICIONAIS/ANO
1.100

· ESTRUTURAR A REDE DE INFORMAÇÕES TÉCNICAS, DUPLICANDO O NÚMERO DE ATENDIMENTOS.
NÚMERO DE USUÁRIOS ACESSANTES
280.000

· IMPLEMENTAR PÓLOS REGIONAIS DE DESENVOLVIMENTO TECNOLÓGICO DOS AGRONEGÓCIOS.
NÚMERO DE UNIDADES IMPLANTADAS
2

· AUMENTAR EM 25% AS ANÁLISES LABORATORIAIS REALIZADAS.
NÚMERO DE ANÁLISES REALIZADAS
120.000

· IMPLANTAR PÓLOS DE IRRIGAÇÃO PARA AUMENTO DA ÁREA IRRIGADA.
NÚMERO PÓLOS IMPLANTADOS
5

· REALIZAR PESQUISAS PARA O  DESENVOLVIMENTO DE INSUMOS ESPECIAIS E DE SERVIÇOS ESPECIALIZADOS.
PESQUISAS REALIZADAS
96

· IMPLANTAR PÓLOS DE ABASTECIMENTO VISANDO A MELHORIA DO ABASTECIMENTO NA REGIÃO METROPOLITANA DA GRANDE SÃO PAULO.
NÚMERO DE PÓLOS IMPLANTADOS
1

· IMPLANTAR GALPÕES PARA AGREGAÇÃO DE VALOR ÀS MATÉRIAS-PRIMAS ANIMAIS E VEGETAIS.
NÚMERO DE GALPÕES IMPLANTADOS
250

· IMPLANTAR PONTES METÁLICAS VISANDO À MELHORIA DO ESCOAMENTO DA PRODUÇÃO AGROPECUÁRIA. 
NÚMERO DE PONTES IMPANTADAS
500

· IMPLANTAR POLÍTICAS PÚBLICAS EM AÇÕES MUNICIPAIS DE DESENVOLVIMENTO DOS AGRONEGÓCIOS.
NÚMERO DE MUNICÍPIOS ATENDIDOS
602

· IMPLEMENTAR AÇÕES DE CERTIFICAÇÃO DA QUALIDADE LABORATORIAL.
NÚMERO DE CERTIFICAÇÕES EMITIDAS
43

· IDENTIFICAR, RECUPERAR E CONSERVAR TRECHOS CRÍTICOS DE ESTRADAS RURAIS, NO ÂMBITO DOS PROJETOS MELHOR CAMINHO E PRÓ-ESTRADA.
KM TRAFEGÁVEIS ADICIONAIS/ANO
1.100

· DESENVOLVER A DEFESA BIOLÓGICA E NOVOS MÉTODOS DE DIAGNÓSTICOS NO SENTIDO DO CONTROLE DAS PRAGAS.


1307 - OCUPAÇÃO ORDENADA DO ESPAÇO RURAL
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· EXECUTAR E OFERECER SUPORTE TÉCNICO ÀS UNIDADES DE MICROBACIAS HIDROGRÁFICAS.
NÚMERO DE MICROBACIAS HIDROGRÁFICAS
260

· EXECUTAR E OFERECER SUPORTE TÉCNICO, NO CONCEITO DE MICROBACIAS HIDROGRÁFICAS, ÀS PROPRIEDADES ABRANGIDAS PELO PROJETO.
ÁREA TRABALHADA EM HECTARES
780.000

· ATENDER PROPRIEDADES RURAIS LOCALIZADAS NAS MICROBACIAS HIDROGRÁFICAS.
NÚMERO DE PROPRIEDADES ATENDIDAS
15.600

· RECOMPOR AS MATAS CILIARES NAS ÁREAS DAS MICROBACIAS HIDROGRÁFICAS.
HECTARES DE MATAS CILIARES RECUPERADAS
45.000

· IMPLEMENTAR PLANOS MUNICIPAIS INTEGRADOS DE DESENVOLVIMENTO RURAL E URBANO.
NÚMERO DE MUNICÍPIOS
594

· AUMENTAR O NÚMERO DE PROPRIEDADES RURAIS FISCALIZADAS QUANTO AO USO E A CONSERVAÇÃO DO SOLO E DA ÁGUA.
NÚMERO DE PROPRIEDADES RURAIS FISCALIZADAS
1.200

· REALIZAR PESQUISAS DE DESENVOLVIMENTO CIENTÍFICO E TECNOLÓGICO.
NÚMERO DE PESQUISAS REALIZADAS
92

1308 - ALIMENTAÇÃO E NUTRIÇÃO PARA POPULAÇÕES CARENTES
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· DAR PROSSEGUIMENTO AO PROJETO 'VIVALEITE' MEDIANTE O ATENDIMENTO, ATRAVÉS DE 3.500 ENTIDADES NA CAPITAL E GRANDE SÃO PAULO E 606 MUNICÍPIOS DO INTERIOR, COM A DISTRIBUIÇÃO DE 140 MILHÕES DE LITROS DE LEITE ENRIQUECIDO COM VITAMINAS A, D E FERRO, BENEFICIANDO FAMÍLIAS DE CRIANÇAS E IDOSOS CARENTES.
NÚMERO DE CRIANÇAS E IDOSOS ATENDIDOS/MÊS
760.000

· MELHORAR AS CONDIÇÕES DE ALIMENTAÇÃO E NUTRIÇÃO DA POPULAÇÃO DE BAIXA RENDA, POR MEIO DO FORNECIMENTO DE CESTAS BÁSICAS DE ALIMENTOS, VISANDO ATENDER AS FAMÍLIAS CADASTRADAS NO PROJETO 'ALIMENTA SÃO PAULO'.
NÚMERO DE FAMÍLIAS ATENDIDAS
300.000

· IMPLEMENTAR 15 UNIDADES DO RESTAURANTE POPULAR 'BOM PRATO' OFERECENDO 16.500 REFEIÇÕES/ DIA À POPULAÇÃO CARENTE.
NÚMERO DE REFEIÇÕES SERVIDAS
5.150.000

· IMPLEMENTAR PROJETO DE ABASTECIMENTO À POPULAÇÃO CARENTE, CONTANDO COM PARCERIAS ENTRE PRODUTORES E CONSUMIDORES EM PONTOS DE VENDA NAS ESTAÇÕES DO METRÔ, CPTM E EMTU, NO ÂMBITO DO PROJETO ESTAÇÃO ECONOMIA.
NÚMERO DE PARCERIAS
50

· PROMOVER TREINAMENTO ATRAVÉS DE CURSOS DE APROVEITAMENTO INTEGRAL DE ALIMENTOS E DISTRIBUIR PUBLICAÇÕES TÉCNICAS.
NÚMERO DE PESSOAS TREINADAS
3.000

· MELHORAR AS CONDIÇÕES DE ALIMENTAÇÃO E NUTRIÇÃO DA POPULAÇÃO DE BAIXA RENDA, POR MEIO DO FORNECIMENTO DE CESTAS BÁSICAS DE ALIMENTOS, VISANDO ATENDER AS FAMÍLIAS CADASTRADAS NO PROJETO 'ALIMENTA SÃO PAULO'.
NÚMERO DE FAMÍLIAS ATENDIDAS
300.000

1309 - DESENVOLVIMENTO DO AGRONEGÓCIO FAMILIAR
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· INCREMENTAR EM 4% OS CURSOS DE FORMAÇÃO PROFISSIONAL.
NÚMERO DE CURSOS DE FORMAÇÃO PROFISSIONAL
1.800

· AMPLIAR O TREINAMENTO E CAPACITAÇÃO PARA TRABALHADORES E EMPRESÁRIOS.
NÚMERO DE EMPRESÁRIOS E TRABALHADORES CAPACITADOS
40.000

· AUMENTAR EM 16%, À CONTA DE RECURSOS VINCULADOS, O NÚMERO DE CONTRATOS DE CRÉDITO REALIZADOS PELO PROGRAMA NACIONAL DE FORTALECIMENTO DA AGRICULTURA FAMILIAR - PRONAF, ATRAVÉS DO FUNDO DE EXPANSÃO DA AGROPECUÁRIA E DA PESCA - FEAP.
NÚMERO DE CONTRATOS DE FINANCIAMENTO
42.000

· AUMENTAR EM 27%, À CONTA DE RECURSOS VINCULADOS, O VOLUME DE CRÉDITO PARA O AGRONEGÓCIO FAMILIAR PELO PRONAF E PELO FEAP.
VOLUME DE CRÉDITO PARA O AGRONEGÓCIO FAMILIAR (R$1.000/ANO)
267.050

· AMPLIAR O NÚMERO DE MUNICÍPIOS PAULISTAS CONTEMPLADOS PELO PRONAF / INFRA-ESTRUTURA.
NÚMERO DE MUNICÍPIOS
200

· INSTALAR AGROINDÚSTRIAS FAMILIARES.
UNIDADES DE AGROINDÚSTRIAS FAMILIARES
2.000

· REALIZAR PESQUISAS CIENTÍFICAS E TECNOLÓGICAS.
NÚMERO DE PESQUISAS REALIZADAS
61

· AUMENTAR EM 33% O MONTANTE DE RECURSOS VINCULADOS, APLICADOS PELO PRONAF/INFRA- ESTRUTURA.
VOLUME DE RECURSOS APLICADOS NO PRONAF INFRA-ESTRUTURA (R$1.000/ANO)
28.000

· FAZER GESTÃO JUNTO AO PRONAF PARA A AMPLIAÇÃO DE NÚMERO DE MUNICÍPIOS E AGRICULTORES PAULISTAS CONTEMPLADOS.


1310 - POLÍTICAS PÚBLICAS E MECANISMOS DE REGULAÇÃO DO AGRONEGÓCIO
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· INCREMENTAR EM 9% A QUANTIDADE DAS ANÁLISES LABORATORIAIS VISANDO À CERTIFICAÇÃO DE QUALIDADE.
NÚMERO DE ANÁLISES REALIZADAS
28.000

· INCREMENTAR EM 12% AS ATIVIDADES DE INSPEÇÃO VEGETAL.
NÚMERO DE INSPEÇÕES REALIZADAS
153.000

· INCREMENTAR EM 12% AS ATIVIDADES DE INSPEÇÃO ANIMAL.
NÚMERO DE INSPEÇÕES REALIZADAS
138.800

· REALIZAR REUNIÕES ANUAIS DE CÂMARAS SETORIAIS E CONSELHOS REGIONAIS.
NÚMERO DE REUNIÕES REALIZADAS
276

· REALIZAR REUNIÕES ANUAIS COM SEGMENTOS SETORIAIS E COM FORMULADORES DE POLÍTICAS PARA OS AGRONEGÓCIOS.
NÚMERO DE REUNIÕES REALIZADAS
115

· REALIZAR PESQUISAS CIENTÍFICAS E TECNOLÓGICAS.
NÚMERO DE PESQUISAS REALIZADAS
82

· CAPACITAR TRABALHADORES EM PROCESSOS DE QUALIDADE PARA A COMPETITIVIDADE.
NÚMERO DE TRABALHADORES TREINADOS
150.000

· REDUZIR EM 30% O RISCO DE CONTAMINAÇÃO DO MEIO AMBIENTE E DA AGRICULTURA PAULISTA, POR MEIO DA FISCALIZAÇÃO DO USO CORRETO DE AGROTÓXICOS.
NÚMERO DE FISCALIZAÇÕES
10.000

1501 - INFORMAÇÕES ENERGÉTICAS
· 
SECRETARIA DE ENERGIA
· METAS


· COORDENAR O SISTEMA DE INFORMAÇÕES ENERGÉTICAS, A PARTIR DA BASE DE DADOS RESULTANTE DO BALANÇO ENERGÉTICO DO ESTADO DE SÃO PAULO, DO BOLETIM DE CONJUNTURA DE ENERGIA E DO SUMÁRIO ESTATÍSTICO ENERGÉTICO.
NÚMERO DE RELATÓRIOS EMITIDOS
2.200

1502 - POLÍTICA ESTADUAL DE ENERGIA
· 
SECRETARIA DE ENERGIA
· METAS


· INCENTIVAR A ENERGIA CO-GERADA E FOMENTAR POLÍTICAS PÚBLICAS DE UTILIZAÇÃO DE BIOMASSA (BAGAÇO DE CANA). 
MW INSTALADO
150

· INCENTIVAR E FOMENTAR A IMPLANTAÇÃO DA MATRIZ ENERGÉTICA NO ESTADO DE SÃO PAULO.
PERCENTAGEM DE EXECUÇÃO
30

1503 - PROGRAMA ESTADUAL DE RACIONALIZAÇÃO DO USO DE ENERGIA
· 
SECRETARIA DE ENERGIA
· METAS


· REDUZIR O CONSUMO DE ENERGIA DAS ENTIDADES PÚBLICAS ESTADUAIS. 
PERCENTAGEM DE REDUÇÃO DE CONSUMO
20

· FOMENTAR A SUBSTITUIÇÃO DE EQUIPAMENTOS NAS ENTIDADES PÚBLICAS E PRIVADAS, VISANDO RACIONALIZAR O CONSUMO DE ENERGIA.
PERCENTAGEM DAS ENTIDADES 
5

· IMPLANTAR UM PROGRAMA DE EDUCAÇÃO E CONTROLE DE CONSUMO DE ENERGIA ELÉTRICA EM TODO O ESTADO.


1504 - PROGRAMA PARA O DESENVOLVIMENTO ENERGÉTICO DE ESTADOS E MUNICÍPIOS - PRODEEM-SP
· 
SECRETARIA DE ENERGIA
· METAS


· INSTALAR SISTEMAS DE ENERGIA SOLAR EM COMUNIDADES DO ESTADO, CONFORME PROGRAMAÇÃO DESENVOLVIDA JUNTO AO MINISTÉRIO DE MINAS E ENERGIA.
NÚMERO DE SISTEMAS INSTALADOS 
20

1505 - LUZ DA TERRA
· 
SECRETARIA DE ENERGIA
· METAS


· PROCEDER À ELETRIFICAÇÃO DE PROPRIEDADES RURAIS.
NÚMERO DE LIGAÇÕES ELÉTRICAS RURAIS IMPLANTADAS
15.000

1507 - REGULAÇÃO E FISCALIZAÇÃO DOS SERVIÇOS PÚBLICOS DE ENERGIA
· 
SECRETARIA DE ENERGIA
· METAS


· FISCALIZAR AS CONCESSIONÁRIAS DE DISTRIBUIÇÃO DE GÁS CANALIZADO.
NÚMERO DE RELATÓRIOS REALIZADOS
3

· ELABORAR E ACOMPANHAR O REGULAMENTO DOS SERVIÇOS DE DISTRIBUIÇÃO DE GÁS CANALIZADO.
NÚMERO DE RELATÓRIO REALIZADO
1

· ATENDER ÀS DEMANDAS DOS USUÁRIOS DOS SERVIÇOS DE DISTRIBUIÇÃO DE GÁS.
PERCENTUAL DE ATENDIMENTO
100

· FISCALIZAR AS CONCESSIONÁRIAS DE ENERGIA ELÉTRICA. 
NÚMERO DE RELATÓRIOS REALIZADOS
13

· ATENDER ÀS DEMANDAS DOS USUÁRIOS DOS SERVIÇOS DE DISTRIBUIÇÃO DE ENERGIA ELÉTRICA.
PERCENTUAL DE ATENDIMENTO
100

· FISCALIZAR AS ATIVIDADES DA COMGÁS - COMPANHIA DE GÁS DE SÃO PAULO VISANDO, ENTRE OUTROS, AO ACRÉSCIMO DA DEMANDA. 
NÚMERO DE NOVOS USUÁRIOS
20.000

· FISCALIZAR A COMGÁS - CIA. DE GÁS DE SÃO PAULO, VISANDO À CONSTRUÇÃO DE 151 KM DE REDES DE DISTRIBUIÇÃO DE GÁS, EXCLUÍDOS RAMAIS EXTERNOS E DE SERVIÇOS. 
RELATÓRIO DE FISCALIZAÇÃO 
1

· FISCALIZAR A COMGÁS - CIA DE GÁS DE SÃO PAULO, PARA SUBSTITUIR, APROXIMADAMENTE, 25% DOS SEUS MEDIDORES.
NÚMERO DE RELATÓRIO REALIZADO
1

· FISCALIZAR A COMGÁS - CIA. DE GÁS DE SÃO PAULO PARA RENOVAÇÃO DA REDE DE FERRO FUNDIDO, EM, PELO MENOS, 20% DO TOTAL DA EXTENSÃO DA REDE ATUAL.
NÚMERO DE RELATÓRIO REALIZADO
1

· FISCALIZAR A COMGÁS - CIA DE GÁS DE SÃO PAULO PARA EXECUTAR, APROXIMADAMENTE, A SUBSTITUIÇÃO DE 1.500 RAMAIS EXTERNOS E DE SERVIÇOS.
NÚMERO DE RELATÓRIO REALIZADO
1

· FISCALIZAR A COMGÁS - CIA. DE GÁS DE SÃO PAULO PARA INSTALAR 50 UNIDADES DE CORREÇÃO DE MEDIÇÃO PARA A PRESSÃO E TEMPERATURA EM PONTOS DE FORNECIMENTO DE INSTALAÇÕES COM CONSUMO MÉDIO MENSAL SUPERIOR A 50.000 M3.
NÚMERO DE RELATÓRIO REALIZADO
1

· FISCALIZAR O CONSÓRCIO GÁS BRASILIANO PARA CONSTRUIR O SISTEMA DE REDE E DISTRIBUIÇÃO DE GÁS DA ÁREA NOROESTE DO ESTADO, COM NO MÍNIMO 150 KM, EXCLUÍDOS RAMAIS EXTERNOS E DE SERVIÇOS, A PARTIR DAS ESTAÇÕES DE TRANSFERÊNCIA DE CUSTÓDIA, PROJETADAS NAS CIDADES DE SÃO CARLOS, ARARAQUARA E ARAÇATUBA (BILAC). 
NÚMERO DE RELATÓRIO REALIZADO
1

· CONTROLAR OS INDICADORES TÉCNICOS DA DISTRIBUIÇÃO DE GÁS CANALIZADO (PRESSÃO, COG, IVAZ, TAE, FMI, CFQ E PCS).
NÚMERO DE RELATÓRIOS REALIZADOS 
8

· FISCALIZAR E INSPECIONAR QUESTÕES DE EMERGÊNCIA E MANUTENÇÃO DO GÁS CANALIZADO.
NÚMERO DE RELATÓRIOS REALIZADOS
30

· FISCALIZAR E INSPECIONAR NO CAMPO O CUMPRIMENTO DE METAS E INDICADORES DE GÁS CANALIZADO.
NÚMERO DE RELATÓRIOS REALIZADOS
30

1508 - EXPANSÃO E MELHORIA DOS SISTEMAS DE GERAÇÃO E TRANSMISSÃO DE ENERGIA
· 
SECRETARIA DE ENERGIA
· METAS


· COLOCAR EM FUNCIONAMENTO MAIS UMA UNIDADE GERADORA DA USINA HIDRELÉTRICA ENGENHEIRO SÉRGIO MOTTA (PORTO PRIMAVERA), ATINGINDO 1.540 MW DE CAPACIDADE INSTALADA. 
MW AGREGADO 
110

· DAR CONTINUIDADE À IMPLEMENTAÇÃO DE MELHORIA NAS LINHAS, CIRCUITOS E SUBESTAÇÕES DO SISTEMA DE TRANSMISSÃO DE ENERGIA ELÉTRICA.
KM DE LINHAS DE TRANSMISSÃO
163

· DAR CONTINUIDADE À REFORMA E MODERNIZAÇÃO DA USINA HENRY BORDEN, AMPLIAR E REPOTENCIAR AS PEQUENAS USINAS, RECUPERAR AS ESTRUTURAS HIDRÁULICAS, REPOTENCIAR A TERMOELÉTRICA PIRATININGA E MOTORIZAR AS BARRAGENS DE EDGARD DE SOUZA E PIRAPORA. 
NÚMERO DE OBRAS REALIZADAS
47

1601 - GESTÃO DE POLÍTICAS PÚBLICAS EM TRANSPORTES
· 
SECRETARIA DOS TRANSPORTES
· METAS


· ATUALIZAR E MODERNIZAR O TRANSPORTE MODAL HIDROVIÁRIO.
PERCENTUAL DO CRONOGRAMA FÍSICO
100

· REALIZAR INTERVENÇÕES E MELHORIAS (IMPLANTAÇÃO DE RODOVIA INTELIGENTE NA AYRTON SENNA E HÉLIO SMIDT, CONSTRUÇÃO DE PASSARELAS NA HÉLIO SMIDT E D. PEDRO I) EM RODOVIAS SOB JURISDIÇÃO DA DERSA.
PERCENTUAL DO CRONOGRAMA FÍSICO
100

· EXECUTAR SERVIÇOS DE MELHORAMENTO E CONSERVAÇÃO ESPECIAL (RECAPEAMENTO E IMPLANTAÇÃO DE ELEMENTOS DE SEGURANÇA) NAS RODOVIAS SOB JURISDIÇÃO DA DERSA.
PERCENTUAL DO CRONOGRAMA FÍSICO
33

· IMPLEMENTAR O PLANO MULTIMODAL DE TRANSPORTES (PLANO DIRETOR DE DESENVOLVIMENTO DOS TRANSPORTES - PDDT).
PERCENTUAL DO CRONOGRAMA DE DESEMPENHO FÍSICO
15

· RODOANEL MÁRIO COVAS: CONCLUIR O PROJETO EXECUTIVO DO TRECHO SUL, O PLANO DE NEGÓCIOS DO EMPREENDIMENTO E AS OBRAS COMPLEMENTARES DO TRECHO OESTE.
PERCENTUAL DE EXECUÇÃO
100

1602 - GESTÃO DE TRANSPORTE HIDROVIÁRIO
· 
SECRETARIA DOS TRANSPORTES
· METAS


· GARANTIR A MANUTENÇÃO DA HIDROVIA TIÊTE - PARANÁ, E AMPLIAR SUA CAPACIDADE OPERACIONAL, COM PADRÕES ADEQUADOS DE SEGURANÇA E NAVEGABILIDADE.
TONELADAS TRANSPORTADAS
2.970.000

· DAR CONTINUIDADE AO PROCESSO DE LICENCIAMENTO AMBIENTAL PARA IMPLANTAÇÃO DO CANAL DE NAVEGAÇÃO ATÉ ARTEMIS, ATRAVÉS DO APROVEITAMENTO HÍDRICO DE SANTA MARIA DA SERRA.
PERCENTUAL IMPLANTADO
50

1603 - CONTROLE E FISCALIZAÇÃO DAS CONCESSÕES NO SETOR DE TRANSPORTE
· 
SECRETARIA DOS TRANSPORTES
· METAS


· APRIMORAR O CONTROLE E A FISCALIZAÇÃO DOS CONTRATOS DE CONCESSÃO RODOVIÁRIA.
CONTRATOS FISCALIZADOS
12

· FISCALIZAR AS OBRAS DE DUPLICAÇÃO E IMPLANTAÇÃO DE RODOVIAS SOB CONTRATO DE CONCESSÃO RODOVIÁRIA.
QUILÔMETROS EXECUTADOS
282

1604 - SEGURANÇA E FISCALIZAÇÃO DE RODOVIAS
· 
SECRETARIA DOS TRANSPORTES
· METAS


· ATUALIZAR O SISTEMA DE PLANEJAMENTO DO TRANSPORTE COLETIVO INTERMUNICIPAL DE PASSAGEIROS.
SISTEMA ATUALIZADO
1

· ADQUIRIR EQUIPAMENTOS DE RÁDIO DE COMUNICAÇÃO INDIVIDUAL, DE BASE FIXA E PARA VIATURAS, OBJETIVANDO APRIMORAR A FISCALIZAÇÃO NO TRANSPORTE COLETIVO INTERMUNICIPAL DE PASSAGEIROS.
EQUIPAMENTOS ADQUIRIDOS
20

· MANTER ATUALIZADO O SISTEMA INFORMATIZADO DE APOIO AO SERVIÇO DE FISCALIZAÇÃO DO DER.
SISTEMA IMPLANTADO
1

· IMPLANTAR OS SERVIÇOS DE MICROFILMAGEM DE TODOS OS DOCUMENTOS RELATIVOS AO TRANSPORTE COLETIVO INTERMUNICIPAL DE PASSAGEIROS, REGULAR E FRETAMENTO.
NÚMERO DE DOCUMENTOS MICROFILMADOS
1.000.000

· RENOVAR A FROTA DA POLÍCIA MILITAR RODOVIÁRIA.
NÚMERO DE VIATURAS ADQUIRIDAS
95

· EXPANDIR A FROTA DA POLICIA MILITAR RODOVIÁRIA.
NÚMERO DE VIATURAS ADQUIRIDAS
94

· ADQUIRIR RADARES PORTÁTEIS.
NÚMERO DE RADARES ADQUIRIDOS
100

· ADQUIRIR BAFÔMETROS PORTÁTEIS.
NÚMERO DE BAFÔMETROS ADQUIRIDOS
400

· ATUALIZAR OS EQUIPAMENTOS DE FISCALIZAÇÃO DO TRÁFEGO DE PRODUTOS PERIGOSOS.
NÚMERO DE EQUIPAMENTOS ATUALIZADOS
5

· ADQUIRIR NOVAS ARMAS DE PORTE MANUAL (REVÓLVER/PISTOLA) E DE APOIO (CARABINA, ESPINGARDA E METRALHADORA) PARA USO DA POLÍCIA MILITAR RODOVIÁRIA.
NÚMERO DE ARMAS ADQUIRIDAS
1.520

· ADQUIRIR FARDAMENTOS E COLETES À PROVA DE BALA PARA USO DA POLÍCIA MILITAR RODOVIÁRIA.
NÚMERO DE FARDAMENTOS E COLETES ADQUIRIDOS
2.500

1605 - OPERAÇÃO, CONTROLE E CONSERVAÇÃO DE RODOVIAS
· 
SECRETARIA DOS TRANSPORTES
· METAS


· IMPLANTAR E OPERAR UNIDADES BÁSICAS DE ATENDIMENTO AO USUÁRIO (UBA).
UNIDADES BÁSICAS DE ATENDIMENTO AO USUÁRIO IMPLANTADAS
17

· PROCEDER À CONSERVAÇÃO DE ROTINA E ESPECIAL DE RODOVIAS ESTADUAIS.
QUILÔMETROS CONSERVADOS/ANO
19.000

· OPERAR UNIDADES DE FISCALIZAÇÃO NOS POSTOS DE PESAGEM VOLANTE - PPV.
UNIDADES DE POSTOS DE PESAGEM VOLANTE (PPV) OPERADOS
78

· OPERAR PRAÇAS DE PEDÁGIO SOB JURISDIÇÃO DO DER.
UNIDADES DE PRAÇAS DE PEDÁGIO OPERADAS
6

· IMPLANTAR SISTEMA DE ARRECADAÇÃO AUTOMÁTICA NAS PRAÇAS DE PEDÁGIO SOB JURISDIÇÃO DO DER.
UNIDADES IMPLANTADAS DO SISTEMA DE ARRECADAÇÃO POR PRAÇA DE PEDÁGIO
3

· CONSERVAR A SINALIZAÇÃO HORIZONTAL, VERTICAL E DEMAIS ELEMENTOS DE SEGURANÇA, NAS RODOVIAS SOB JURISDIÇÃO DO DER. 
QUILÔMETROS SINALIZADOS/ANO
14.000

· ATENDER ÀS OCORRÊNCIAS DOS SERVIÇOS DE EMERGÊNCIA.
NÚMERO DE OCORRÊNCIAS
3.500

· EFETUAR OBRAS EMERGENCIAIS E SINALIZAÇÃO ADEQUADA NOS PONTOS CRÍTICOS DAS RODOVIAS ESTADUAIS.


1606 - EXPANSÃO E MELHORIA DA MALHA RODOVIÁRIA
· 
SECRETARIA DOS TRANSPORTES
· METAS


· IMPLANTAR RODOVIAS ESTADUAIS.
QUILÔMETROS IMPLANTADOS
323

· PAVIMENTAR E RECUPERAR ESTRADAS VICINAIS, PRIORIZANDO OS MUNICÍPIOS MAIS CARENTES DO ESTADO.
QUILÔMETROS PAVIMENTADOS/RECUPERADOS
1.500

· CONSTRUIR/REFORMAR TERMINAIS RODOVIÁRIOS.
UNIDADES CONSTRUÍDAS/REFORMADAS
10

· RESTAURAR RODOVIAS ESTADUAIS.
QUILÔMETROS RESTAURADOS
600

· RECUPERAR RODOVIAS ESTADUAIS COM APOIO DO BID.
QUILÔMETROS RECUPERADOS
800

1607 - MELHORIA DA INFRA-ESTRUTURA AEROPORTUÁRIA
· 
SECRETARIA DOS TRANSPORTES
· METAS


· REALIZAR MELHORIAS E AUMENTAR A CAPACIDADE OPERACIONAL E DE SEGURANÇA DOS AEROPORTOS ADMINISTRADOS PELO DAESP, PREVISTAS E EXIGIDAS NAS NORMAS AERONÁUTICAS.
UNIDADES DE AEROPORTOS
31

· IMPLANTAR E/OU EXPANDIR A INFRA-ESTRUTURA DE AEROPORTOS MUNICIPAIS NÃO ADMINISTRADOS PELO DAESP.
UNIDADES DE AEROPORTOS
3

1701 - INTEGRAÇÃO DE SERVIÇOS NA ÁREA DA CIDADANIA - CICs
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· IMPLANTAR NOVOS POSTOS FIXOS DE ATENDIMENTO E MANTER OS EXISTENTES.
NÚMERO DE POSTOS CONSTRUÍDOS
7

1702 - ASSISTÊNCIA À VÍTIMA
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· ATENDER PESSOAS VÍTIMAS DA VIOLÊNCIA.
NÚMERO DE PESSOAS ATENDIDAS
1.125

1703 - PROGRAMA ESTADUAL DE DIREITOS HUMANOS
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· INCENTIVAR A PARTICIPAÇÃO DOS MUNICÍPIOS NA DEFESA E PROMOÇÃO DOS DIREITOS HUMANOS.
NÚMERO DE MUNICÍPIOS ENVOLVIDOS
645

· DIFUNDIR OS CONCEITOS E PRÁTICAS SOBRE DEFESA DA CIDADANIA E PROMOÇÃO DOS DIREITOS HUMANOS.
RELATÓRIO DO PROGRAMA ESTADUAL DE DIREITOS HUMANOS
1

· INCREMENTAR A TRANSPARÊNCIA DAS AÇÕES GOVERNAMENTAIS NA ÁREA DE DIREITOS HUMANOS, ATRAVÉS DO RELATÓRIO ANUAL SOBRE A IMPLEMENTAÇÃO DO PROGRAMA.
NÚMERO DE PROPOSTAS IMPLEMENTADAS
262

1704 - PROGRAMA ESTADUAL DE PROTEÇÃO ÀS TESTEMUNHAS-PROVITA
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· GARANTIR A PROTEÇÃO, MEDIANTE A AÇÃO CONJUNTA DAS SECRETARIAS DA JUSTIÇA E DA SEGURANÇA PÚBLICA, PARA PESSOAS VÍTIMAS E/OU TESTEMUNHAS DE CRIMES EM INVESTIGAÇÃO OU PROCESSOS CRIMINAIS.
NÚMERO DE PESSOAS PROTEGIDAS
300

1704 - PROGRAMA ESTADUAL DE PROTEÇÃO ÀS TESTEMUNHAS-PROVITA
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· GARANTIR PROTEÇÃO, MEDIANTE A AÇÃO CONJUNTA DAS SECRETARIAS DA JUSTIÇA E DA SEGURANÇA PÚBLICA, PARA PESSOAS VÍTIMAS E/OU TESTEMUNHAS DE CRIMES EM INVESTIGAÇÃO OU PROCESSOS CRIMINAIS.
NÚMERO DE PESSOAS PROTEGIDAS 
300

1705 - MELHORIA DO ATENDIMENTO AOS USUÁRIOS DO REGISTRO DE COMÉRCIO
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· DIMINUIR DE 4 PARA 3 DIAS, O PRAZO DE REGISTRO DE EMPRESAS.
NÚMERO DE DIAS
3

· MANTER ATUALIZADO O BANCO DE DADOS DA JUNTA COMERCIAL DO ESTADO DE SÃO PAULO - JUCESP.
PERCENTUAL DE ATUALIZAÇÃO DO BANCO DE DADOS
100

1707 - DESENVOLVIMENTO SÓCIO-ECONÔMICO DAS COMUNIDADES TRADICIONAIS E QUILOMBOLAS
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· RECONHECER E TITULAR O TERRITÓRIO DE COMUNIDADES QUILOMBOLAS JÁ IDENTIFICADAS.
NÚMERO DE COMUNIDADES TITULADAS
18

· PROMOVER AÇÕES DE DESENVOLVIMENTO SÓCIO-ECONÔMICO SUSTENTÁVEL NAS COMUNIDADES QUILOMBOLAS.
NÚMERO DE COMUNIDADES BENEFICIADAS 
25

· PRESTAR ASSISTÊNCIA TÉCNICA ESPECIALIZADA ÀS COMUNIDADES QUILOMBOLAS.
NÚMERO DE COMUNIDADES ATENDIDAS
25

· ATENDER FAMILIARES DE AGRICULTORES EM ÁREAS DEVOLUTAS (PROJETO DE APOIO E CAPACITAÇÃO PARA O DESENVOLVIMENTO SUSTENTÁVEL DAS COMUNIDADES).
NÚMERO DE FAMILIARES ATENDIDOS
275

· FORMALIZAR PARCERIAS PARA MELHORIA DA QUALIDADE DE VIDA DAS COMUNIDADES, CAPACITAÇÃO PROFISSIONAL E AUMENTO DA PRODUÇÃO, SEM DESCARACTERIZAÇÃO DE SEUS TRAÇOS CULTURAIS.
NÚMERO DE PARCERIAS FORMALIZADAS
2

· IMPLANTAR PROJETOS DE DESENVOLVIMENTO E INFRA-ESTRUTURA JUNTO ÀS COMUNIDADES QUILOMBOLAS.
NÚMERO DE COMUNIDADES BENEFICIADAS
25

· FORMAR E CAPACITAR TÉCNICOS E BENEFICIÁRIOS PARA O DESENVOLVIMENTO DAS COMUNIDADES, SUA ORGANIZAÇÃO E SUSTENTABILIDADE ECONÔMICA, SOCIAL E AMBIENTAL, SOB A ÓTICA DA CIDADANIA.
NÚMERO DE TÉCNICOS FORMADOS/CAPACITADOS
200

1708 - MEDIAÇÃO DE CONFLITOS FUNDIÁRIOS
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· ATUAR JUNTO ÀS FAMÍLIAS ACAMPADAS, VISANDO ACOMPANHAR E MEDIAR CONFLITOS FUNDIÁRIOS.
NÚMERO DE FAMÍLIAS ENVOLVIDAS EM CONFLITOS
5.000

1709 - REGULARIZAÇÃO FUNDIÁRIA
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· ENTREGAR TÍTULOS DE DOMÍNIO DA PROPRIEDADE PARA FAMÍLIAS NAS REGIÕES DO VALE DO RIBEIRA, SOROCABA, PONTAL DO PARANAPANEMA E LITORAL NORTE.
NÚMERO DE TÍTULOS ENTREGUES
11.500

· OBTER TERRAS PARA O ASSENTAMENTO DE FAMÍLIAS DE TRABALHADORES RURAIS, ATRAVÉS DE PARCERIA COM A UNIÃO, CORRESPONDENDO A 110.000 HA.
NÚMERO DE FAMÍLIAS ASSENTADAS
5.000

· DEFENDER O ESTADO EM AÇÕES DE DESAPROPRIAÇÃO INDIRETA.
NÚMERO DE AÇÕES EM DEFESA DO ESTADO
30

· PROPOR AÇÃO DISCRIMINATÓRIA PARA SEPARAR AS TERRAS QUE SE ENCONTRAM SOB DOMÍNIO PARTICULAR DAQUELAS CONSIDERADAS COMO PÚBLICAS, OU QUE DEVAM RETORNAR AO DOMÍNIO PÚBLICO (TERRAS DEVOLUTAS).
ÁREA DAS TERRAS (HA)
100.000

· APOIAR A DEMARCAÇÃO DE TERRAS DAS COMUNIDADES INDÍGENAS DO ESTADO.


1710 - ASSENTAMENTO FUNDIÁRIO
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· IMPLANTAR INFRA-ESTRUTURA NOS PROJETOS DE ASSENTAMENTO.
NÚMERO DE FAMÍLIAS ATENDIDAS
8.840

· PROPICIAR O AUMENTO DA PRODUÇÃO AGROPECUÁRIA E A GERAÇÃO DE RENDA.
NÚMERO DE FAMÍLIAS ATENDIDAS
13.840

· APOIAR E INCENTIVAR AÇÕES DE ACESSO À CIDADANIA.
NÚMERO DE PESSOAS ASSENTADAS
35.360

· PRESTAR ASSISTÊNCIA TÉCNICA ESPECIALIZADA PARA FAMÍLIAS ASSENTADAS.
NÚMERO DE FAMÍLIAS ASSENTADAS
13.840

· RECUPERAR AMBIENTALMENTE ÁREAS DEGRADADAS NOS ASSENTAMENTOS.
NÚMERO DE HECTARES RECUPERADOS
11.170

1711 - FORTALECIMENTO DA POLÍTICA DE DEFESA DO CONSUMIDOR
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· AMPLIAR O PROGRAMA DE MUNICIPALIZAÇÃO DA DEFESA DO CONSUMIDOR ATRAVÉS DA ASSINATURA DE CONVÊNIOS DE COOPERAÇÃO TÉCNICA COM AS PREFEITURAS DO ESTADO.
NÚMERO DE CONVÊNIOS ASSINADOS
32

· AMPLIAR OS TREINAMENTOS, VISANDO A FORMAÇÃO E CAPACITAÇÃO DE TÉCNICOS PARA ATIVIDADES DE DEFESA DO CONSUMIDOR NOS MUNICÍPIOS CONVENIADOS.
NÚMERO DE TÉCNICOS TREINADOS
64

· INSTITUIR E IMPLANTAR O CADASTRO DE RECLAMAÇÕES FUNDAMENTADAS DO ESTADO, JUNTO À MUNICÍPIOS CONVENIADOS COM A FUNDAÇÃO DE PROTEÇÃO E DEFESA DO CONSUMIDOR - PROCON.
NÚMERO DE MUNICÍPIOS QUE IMPLANTARAM O CADASTRO
25

· DIVULGAR OS DIREITOS E DEVERES DO CONSUMIDOR JUNTO AOS MUNICÍPIOS, ATRAVÉS DE EXPOSIÇÕES DA FEIRA DO ALERTA. 
NÚMERO DE FEIRAS
6

1712 - MELHORIA DA QUALIDADE E DO ACESSO AOS SERVIÇOS DA FUNDAÇÃO PROCON
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· INTENSIFICAR AS ATIVIDADES DE FISCALIZAÇÃO SOBRE AS QUESTÕES DE CONSUMO, REALIZANDO DILIGÊNCIAS.
NÚMERO DE DILIGÊNCIAS REALIZADAS (CAPITAL E INTERIOR)
2.431

· INSTALAR POSTOS DE ATENDIMENTO DO PROCON NAS UNIDADES DO POUPATEMPO.
NÚMERO DE POSTOS INSTALADOS
1

· DISPONIBILIZAR O ATENDIMENTO A FORNECEDORES DE PRODUTOS E SERVIÇOS DE CONSUMO.
NÚMERO DE CONSULTAS
1.130

· DISPONIBILIZAR NA INTERNET E NOS POSTOS DE ATENDIMENTO POUPATEMPO, INFORMAÇÕES SOBRE AS PESQUISAS REALIZADAS PELA FUNDAÇÃO.
NÚMERO DE PESSOAS QUE ACESSAM AS INFORMAÇÕES
23.440

· ACOMPANHAR E OFERECER SUBSÍDIOS TÉCNICOS PARA A CRIAÇÃO, REVISÃO E HARMONIZAÇÃO DE NORMAS DE PROTEÇÃO E DEFESA DO CONSUMIDOR NO ÂMBITO DO MERCOSUL. 
NÚMERO DE PROPOSTAS ENCAMINHADAS AOS ÓRGÃOS/COMITÊS
13

· TREINAR E CAPACITAR SERVIDORES DA FUNDAÇÃO PROCON.
NÚMERO DE SERVIDORES TREINADOS
100

· REALIZAR ATENDIMENTOS RELATIVOS A ASSUNTOS ENVOLVENDO RELAÇÕES DE CONSUMO, PESSOALMENTE, POR TELEFONE E/OU CARTAS. 
NÚMERO DE CONSUMIDORES ATENDIDOS
330.000

· EXECUTAR PROGRAMA DE QUALIDADE E PRODUTIVIDADE - INTENSIFICAR AS HORAS DE TREINAMENTO E CAPACITAÇÃO PARA OS FUNCIONÁRIOS DA FUNDAÇÃO PROCON.
NÚMERO DE HORAS DE TREINAMENTO/ANO
500

· AMPLIAR A CAPTAÇÃO DE CONSULTAS SOBRE ASSUNTOS ENVOLVENDO RELAÇÕES DE CONSUMO PELA INTERNET.
NÚMERO DE CONSULTAS ELETRÔNICAS/ANO
51.358

1713 - EDUCAÇÃO FORMAL E INFORMAL PARA O CONSUMO
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· SENSIBILIZAR E TREINAR PROFESSORES PARA ATUAREM COMO MULTIPLICADORES DO TEMA:   EDUCAÇÃO PARA O CONSUMO   . 
NÚMERO DE MULTIPLICADORES FORMADOS
600

1714 - INVESTIGAÇÃO DE PATERNIDADE POR GENÉTICA MOLECULAR (DNA)
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· REALIZAR EXAMES DE INVESTIGAÇÃO DE PATERNIDADE.
NÚMERO DE EXAMES REALIZADOS
60.000

1715 - ASSISTÊNCIA PERICIAL, MÉDICO LEGAL E PSIQUIÁTRICA
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· ATENDER PESSOAS NAS ÁREAS DE MEDICINA LEGAL E PSIQUIATRIA E  REALIZAR EXAMES COMPLEMENTARES.
NÚMERO DE PESSOAS ATENDIDAS
10.000

1716 - INFODROGAS
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· REALIZAR CONSULTAS VIA INTERNET.
NÚMERO DE CONSULTAS/MÊS
250

1717 - MELHORIA DAS INSTALAÇÕES DE ÓRGÃOS DO JUDICIÁRIO
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· CONSTRUIR, AMPLIAR E REFORMAR EDIFÍCIOS QUE ABRIGAM AS INSTALAÇÕES DO PODER JUDICIÁRIO NO ESTADO.
NÚMERO DE FÓRUNS
18

1801 - PREVENÇÃO E REPRESSÃO AO CRIME ORGANIZADO, NARCOTRÁFICO E HOMICÍDIOS
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· REMETER À JUSTIÇA OS INQUÉRITOS POLICIAIS E TERMOS CIRCUNSTANCIADOS.
INQUÉRITOS RELATADOS / TERMOS CIRCUNSTÂNCIADOS REMETIDOS À JUSTIÇA
540.000

· DAR CONTINUIDADE AO PROCESSO DE DESATIVAÇÃO DAS CARCERAGENS NOS DISTRITOS POLICIAIS DA CAPITAL.
CARCERAGENS DESATIVADAS NOS DISTRITOS POLICIAIS DA CAPITAL
4

· INTENSIFICAR O COMBATE AO CRIME ORGANIZADO COM A CRIAÇÃO DE UMA UNIDADE DE INTELIGÊNCIA NA POLÍCIA CIVIL.
UNIDADES CRIADAS
1

· COMPLEMENTAR O EFETIVO DA POLÍCIA CIVIL, PASSANDO O CONTINGENTE DOS ATUAIS 38.000 PARA 40.700 POLICIAIS.
POLICIAIS CIVIS ADMITIDOS
2.700

· ESTUDOS PARA CELEBRAR CONVÊNIO COM OUTROS ÓRGÃOS E INSTITUIÇÕES, PARA PERMITIR O ACESSO A SISTEMAS DE INFORMAÇÕES DE INTERESSE DA SECRETARIA.
ESTUDOS REALIZADOS
1

1803 - FORMAÇÃO E APERFEIÇOAMENTO DE PROFISSIONAIS DA POLÍCIA
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· PROMOVER A FORMAÇÃO, O TREINAMENTO E O APERFEIÇOAMENTO DE POLICIAIS CIVIS.
POLICIAIS CIVIS TREINADOS
7.000

· PROMOVER O TREINAMENTO E O APERFEIÇOAMENTO DO EFETIVO DA POLICIA MILITAR COM A FORMAÇÃO DE 11.000 NOVOS POLICIAIS (SENDO 6.000 TEMPORÁRIOS), A ATUALIZAÇÃO DE 50.000 E A ESPECIALIZAÇÃO DE 10.000 POLICIAIS MILITARES.
POLICIAIS MILITARES FORMADOS E ATUALIZADOS
71.000

1804 - APERFEIÇOAMENTO E AMPLIAÇÃO DOS SERVIÇOS DE TRÂNSITO
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· EMITIR CARTEIRAS NACIONAIS DE HABILITAÇÃO (CNH).
NÚMERO DE MOTORISTAS HABILITADOS
3.000.000

· LICENCIAR VEÍCULOS EM TODO O ESTADO.
NÚMERO DE VEÍCULOS LICENCIADOS
12.000.000

· REALIZAR COMANDOS A FIM DE ORIENTAR E FISCALIZAR O TRÂNSITO.
NÚMERO DE COMANDOS
9.000

· IMPLANTAR UNIDADES DE TRÂNSITO NO INTERIOR DO ESTADO.
NÚMERO DE CIRETRANS
3

· PROMOVER 1.543 PROGRAMAS EDUCATIVOS, A FIM DE ATENDER À POPULAÇÃO NOS SERVIÇOS DE TRÂNSITO.
NÚMERO DE PESSOAS ATENDIDAS
423.900

1806 - SEGURANÇA NO TRÂNSITO
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· SINALIZAR 11 ÁREAS DE SEGURANÇA E IMPLANTAR SINALIZAÇÃO VIÁRIA EM 82 MUNICÍPIOS DO INTERIOR.
SINALIZAÇÕES IMPLANTADAS
93

1807 - POLICIAMENTO COMUNITÁRIO
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· PROMOVER CURSOS PARA JOVENS DO ENSINO MÉDIO VISANDO À PREVENÇÃO DE PEQUENOS DELITOS E USO DE DROGAS.
JOVENS INSTRUÍDOS
10.000

· PROMOVER CURSOS PARA JOVENS DO ENSINO FUNDAMENTAL DIRECIONADOS À EDUCAÇÃO NO TRÂNSITO.
JOVENS INSTRUÍDOS
10.000

· AUMENTAR O EFETIVO DE POLICIAIS MILITARES  QUE REALIZAM O PATRULHAMENTO MOTORIZADO, MONTADO E A PÉ,  DESTACADOS DIARIAMENTE PARA A PREVENÇÃO À VIOLÊNCIA.
POLICIAIS MILITARES EMPREGADOS DIARIAMENTE
32.500

· AMPLIAR O EFETIVO DA POLÍCIA MILITAR, DOS ATUAIS  83.600 PARA 95.500 HOMENS.
POLICIAIS MILITARES ADMITIDOS
11.900

· ESTUDOS PARA REFORMAR, RESTAURAR E INSTALAR AS COMPANHIAS DA PM TANTO NA CAPITAL E NO INTERIOR.
ESTUDOS REALIZADOS
1

1809 - AEROVIDA
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· REALIZAR ATIVIDADES DE SALVAMENTO E POLICIAMENTO ATRAVÉS DE PATRULHAMENTO AÉREO.
HORAS DE VÔO
5.500

1811 - DEFESA CIVIL - PREVENÇÃO E EMERGÊNCIA
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· AMPLIAR A PRESENÇA OPERACIONAL DO CORPO DE BOMBEIROS NOS MUNICÍPIOS.
NÚMERO DE POSTOS INSTALADOS
110

· DIMINUIR O TEMPO DE RESPOSTA AOS CHAMADOS OPERACIONAIS DO CORPO DE BOMBEIROS.
TEMPO DE RESPOSTA DESEJADO EM MINUTOS
8

· ESPECIALIZAR E ATUALIZAR O NOVO EFETIVO OPERACIONAL ADMITIDO NO CORPO DE BOMBEIROS.
BOMBEIROS ADMITIDOS TREINADOS
320

1812 - PROGRAMA RESGATE
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· AMPLIAR O NÚMERO DE MUNICÍPIOS COM O SERVIÇO DE RESGATE.
MUNICÍPIOS ATENDIDOS PELO SERVIÇO DE RESGATE DE EMERGÊNCIA
110

· AUMENTAR O NÚMERO DE POSTOS DE DESPACHO DE VIATURAS DE RESGATE.
NÚMERO DE POSTOS DE DESPACHO 
200

1813 - SALVAMENTO MARÍTIMO
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· REALIZAR AÇÕES PREVENTIVAS VISANDO REDUZIR O NÚMERO DE MORTES POR AFOGAMENTO.
NÚMERO DE MORTES POR AFOGAMENTO 
150

· REALIZAR ATENDIMENTOS A NÁUFRAGOS E VÍTIMAS DE ACIDENTES EM GERAL NAS PRAIAS.
NÚMERO DE ATENDIMENTOS
300

1814 - APERFEIÇOAMENTO DAS PERÍCIAS TÉCNICO-CIENTÍFICAS
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· AMPLIAR E MODERNIZAR OS LABORATÓRIOS DOS INSTITUTOS DE CRIMINALÍSTICA E MÉDICO-LEGAL EM TODO ESTADO, COM O OBJETIVO DE SUPRIR AS NECESSIDADES DE SUAS UNIDADES  E AGILIZAR A EXPEDIÇÃO DOS LAUDOS.
NÚMERO DE LAUDOS 
900.000

· REALIZAR PESQUISA JUNTO AOS USUÁRIOS E FAMILIARES ATENDIDOS NAS UNIDADES DO INSTITUTO MÉDICO LEGAL, VISANDO OBTER INFORMAÇÕES SOBRE A MELHORIA DO ATENDIMENTO. 
PERCENTUAL DE USUÁRIOS E FAMILIARES ATENDIDOS NO INSTITUTO MÉDICO LEGAL SATISFEITOS
30

· POTENCIALIZAR AS AÇÕES QUE VISAM A MELHORIA DOS TRABALHOS EXECUTADOS PELOS INSTITUTOS DE CRIMINALÍSTICA E MÉDICO-LEGAL PARA DIMINUIR O TEMPO MÉDIO DE RETIRADA DE CORPOS.
NÚMERO DE HORAS REDUZIDAS
1

· ATENDER MULHERES, CRIANÇAS E ADOLESCENTES VÍTIMAS DE VIOLÊNCIA SEXUAL - PROJETO BEM-ME-QUER.
NÚMERO DE ATENDIMENTOS
3.600

1816 - ASSISTÊNCIA AO PESSOAL MILITAR
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· ATENDER PACIENTES AMBULATORIAIS.
PACIENTES ATENDIDOS
25.000

· REALIZAR EXAMES LABORATORIAIS.
EXAMES REALIZADOS
15.000

· ATENDER PACIENTES ODONTOLÓGICOS.
PACIENTES ATENDIDOS
13.000

· AMPLIAR A PRODUÇÃO DE MEDICAMENTOS.
UNIDADES PRODUZIDAS
6.000.000

· MANTER LEITOS HOSPITALARES.
LEITOS DISPONIBILIZADOS
115

1817 - ASSISTÊNCIA PREVIDENCIÁRIA DA POLÍCIA MILITAR DO ESTADO
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· PRESTAR ASSISTÊNCIA JURÍDICA, MÉDICO-HOSPITALAR, ODONTOLÓGICA E PREVIDÊNCIÁRIA.
NÚMERO DE ATENDIMENTOS
200.000

1818 - APERFEIÇOAMENTO DAS AÇÕES DE MODERNIZAÇÃO DA SEGURANÇA PÚBLICA
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· MODERNIZAR A FROTA POLICIAL DA SECRETARIA DA SEGURANÇA PÚBLICA.
VEÍCULOS
2.500

· DESENVOLVER AÇÕES VISANDO A AQUISIÇÕES DE DIVERSOS EQUIPAMENTOS DE PROTEÇÃO INDIVIDUAL DE  POLICIAIS (ARMAS E COLETES).
EQUIPAMENTOS ADQUIRIDOS
38.000

· PROMOVER A MELHORIA DA SEGURANÇA NAS ESCOLAS PÚBLICAS ESTADUAIS.
NÚMERO DE ESCOLAS PATRULHADAS
3.477

· ESTIMULAR A INFORMATIZAÇÃO DE TODOS OS CENTROS DE ATENDIMENTO E DESPACHO DE OCORRÊNCIAS (CAD) DA PM DO ESTADO DE SÃO PAULO, COM A AQUISIÇÃO DE EQUIPAMENTOS E TREINAMENTO DOS POLICIAIS MILITARES PARA A SUA UTILIZAÇÃO.
UNIDADES EXISTENTES
531

2001 - PROGRAMA DE MODERNIZAÇÃO DA SECRETARIA DA FAZENDA
· 
SECRETARIA DA FAZENDA
· METAS


· DESCENTRALIZAR A EXECUÇÃO DE 450 MIL PROGRAMAÇÕES DE DESEMBOLSO/ANO ÀS 175 UNIDADES GESTORAS FINANCEIRAS.
PERCENTUAL DO APLICATIVO DESENVOLVIDO
20

· DESENVOLVER O SISTEMA DE PROPOSTA DE PREVISÃO DA RECEITA - PPREC E SISTEMA DE ACOMPANHAMENTO DA RECEITA - SAR, EM PLATAFORMA WEB, E INTEGRÁ-LOS COM A SECRETARIA DE PLANEJAMENTO.
PERCENTUAL DO SISTEMA IMPLANTADO
50

· IMPLANTAR CENTROS DE CUSTOS, NO CADASTRO GERAL DO ESTADO, VISANDO APERFEIÇOAR O SISTEMA DE CONTROLE ORÇAMENTÁRIO E FINANCEIRO E A PRODUÇÃO DE RELATÓRIOS GERENCIAIS.
PERCENTUAL DE CENTROS DE CUSTOS IMPLANTADOS
30

· DESENVOLVER NOVO SISTEMA DE FOLHA DE PAGAMENTO, IMPLANTAR O SISTEMA DE RECURSOS HUMANOS NAS SECRETARIAS E PROCEDER À SUA INTEGRAÇÃO.
PERCENTUAL DO NOVO SISTEMA INTEGRADO COM SISTEMA DE RECURSOS HUMANOS 
20

· ELABORAR E IMPLANTAR UM PLANO DE CAPACITAÇÃO PERMANENTE DOS FUNCIONÁRIOS DA SECRETARIA DA FAZENDA.
PERCENTUAL DO PLANO ELABORADO E IMPLANTADO NA SEFAZ 
35

· ADEQUAR A ESTRUTURA ORGANIZACIONAL DO DEPARTAMENTO DE TECNOLOGIA DA INFORMAÇÃO ÀS NOVAS FUNÇÕES.
PERCENTUAL DA NOVA ESTRUTURA IMPLANTADA 
30

· ESTRUTURAR UM SISTEMA DE MONITORAMENTO DE INDICADORES QUE MEÇAM O DESEMPENHO DAS AÇÕES DO GOVERNO INCORPORANDO A GESTÃO DE RESULTADOS.
PERCENTUAL DO SISTEMA IMPLANTADO 
30

· DESENVOLVER SISTEMA QUE PERMITA DISPONIBILIZAR AO PÚBLICO AS INFORMAÇÕES DA GESTÃO ORÇAMENTÁRIA.
PERCENTUAL DO SISTEMA DESENVOLVIDO E DISPONIBILIZADO PARA O PÚBLICO
30

· DESENVOLVER E IMPLANTAR NOVAS FUNCIONALIDADES NA BOLSA ELETRÔNICA DE COMPRAS - BEC PARA INGRESSO DA ADMINISTRAÇÃO INDIRETA E OUTROS ENTES FEDERATIVOS.
PERCENTUAL DE NOVAS FUNCIONALIDADES DA BEC IMPLANTADAS 
30

· DESENVOLVER O MÓDULO  CATÁLOGOS DE MATERIAIS E DE PREÇO REFERENCIAL.  
PERCENTUAL DO MÓDULO IMPLANTADO
50

· INTEGRAR OS SISTEMAS DE GERENCIAMENTO E BANCO DE DADOS EXISTENTES AOS NOVOS QUE VENHAM A SER DESENVOLVIDOS, FORMANDO UM  AMBIENTE ELETRÔNICO DE GERENCIAMENTO. 
PERCENTUAL DO AMBIENTE ELETRÔNICO DE GERENCIAMENTO IMPLANTADO
30

· AMPLIAR O SISTEMA DE CONTROLE DO PATRIMÔNIO IMOBILIÁRIO DA SECRETARIA E DESENVOLVER UM PLANO DE MANUTENÇÃO PREVENTIVA.
PERCENTUAL DO SISTEMA AMPLIADO E PLANO DE MANUTENÇÃO PREVENTIVA IMPLANTADO
30

· DESENVOLVER E IMPLANTAR O SISTEMA DE GERENCIAMENTO DE LICITAÇÕES - SGL, DO SETOR PÚBLICO, EM PLATAFORMA WEB.
PERCENTUAL DO SISTEMA DESENVOLVIDO E IMPLANTADO 
50

· ADEQUAR A ESTRUTURA ORGANIZACIONAL DA COORDENADORIA GERAL DE ADMINISTRAÇÃO AOS NOVOS PRODUTOS, ESTRATÉGIAS E SISTEMAS IMPLANTADOS PELO PROGRAMA NACIONAL DE APOIO FISCAL AOS ESTADOS - PNAFE.
PERCENTUAL DA ESTRUTURA DA COORDENADORIA READEQUADA E IMPLANTADA
30

· ELABORAR E IMPLANTAR UM PLANO DE CARGOS, CARREIRAS E SALÁRIOS PARA A SECRETARIA DA FAZENDA.
PERCENTUAL DO PLANO ELABORADO E IMPLANTADO
30

· DESENVOLVER E IMPLANTAR SISTEMA DE ATENDIMENTO AO PÚBLICO DA SECRETARIA, EM PLATAFORMA WEB E VIA TELEFÔNICA.
PERCENTUAL DO SISTEMA IMPLANTADO
50

· CRIAR E IMPLANTAR, DE FORMA GRADATIVA, A FISCALIZAÇÃO SETORIAL, PRINCIPALMENTE EM COMBUSTÍVEIS E BEBIDAS.
PERCENTUAL DA FISCALIZAÇÃO SETORIAL CRIADA E IMPLANTADA
30

· DESENVOLVER E IMPLANTAR SISTEMA DE INTEGRAÇÃO DE COBRANÇA ADMINISTRATIVA E JUDICIAL DE DÉBITOS TRIBUTÁRIOS.
PERCENTUAL DO SISTEMA DESENVOLVIDO E IMPLANTADO
30

· EXECUTAR REFORMAS E CONSTRUÇÕES EM PRÉDIOS PÚBLICOS DA SECRETARIA.
PERCENTUAL DAS REFORMAS E CONSTRUÇÕES REALIZADAS
30

· ESTUDAR A POSSIBILIDADE DE DAÇÃO E ADJUDICAÇÃO DE BENS, ASSIM  COMO A UTILIZAÇÃO DE PRECATÓRIOS JUDICIAIS, COMO FORMA DE LIQUIDAÇÃO DE DÉBITOS INSCRITOS NA DÍVIDA ATIVA.

· 
ESTUDOS REALIZADOS
2

2002 - OPERAÇÕES  DO CONTROLE INTERNO
· 
SECRETARIA DA FAZENDA
· METAS


· EXECUTAR O CONTROLE INTERNO E EXAMINAR OS PROGRAMAS E AS ATIVIDADES DESENVOLVIDAS PELA ADMINISTRAÇÃO PÚBLICA ESTADUAL, ATRAVÉS DA REALIZAÇÃO DE EXAMES TRIMESTRAIS.
FISCALIZAÇÕES E AUDITORIAS REALIZADAS
444

· NORMATIZAR, ORIENTAR E ACOMPANHAR OS SERVIÇOS DE CONTABILIDADE DA ADMINISTRAÇÃO DIRETA E INDIRETA.
RELATÓRIOS INSTITUCIONAIS DIVULGADOS
58

· ELABORAR E PUBLICAR O BALANÇO GERAL DO ESTADO.
PUBLICAÇÃO DOS BALANÇO GERAL DO ESTADO 
1

· CONCLUIR A IMPLANTAÇÃO DO SISTEMA UNIFICADO E INFORMATIZADO DE PROCESSAMENTO DE COMPRAS EM TODO ESTADO - BOLSA ELETRÔNICA DE COMPRAS - SISTEMA BEC/SP.   
PERCENTUAL DO SISTEMA IMPLANTADO
40

· DESENVOLVER E IMPLANTAR O SISTEMA DE CONTROLE DE PATRIMÔNIO DO ESTADO, INTEGRANDO AS INFORMAÇÕES EXISTENTES DAS DIVERSAS ÁREAS E FORMANDO UM ÚNICO BANCO DE DADOS EM LINGUAGEM WEB.
PERCENTUAL DO SISTEMA IMPLANTADO
30

2003 - MELHORIA DO DESEMP. PROFISSIONAL DO SERVIDOR PÚBLICO FAZENDÁRIO E DE ÁREAS AFINS
· 
SECRETARIA DA FAZENDA
· METAS


· CRIAR PROGRAMA DE FORMAÇÃO GERENCIAL PERMANENTE, NA SECRETARIA DA FAZENDA, CAPACITANDO 30 ALUNOS COM GRAU DE MESTRADO EM ADMINISTRAÇÃO FAZENDÁRIA.
ALUNOS FORMADOS NO MBA
30

· FORMAR 200 INSTRUTORES COM A OFERTA DE CURSOS DE ESPECIALIZAÇÃO, COM A CARGA HORÁRIA DE 4.000 HORAS/AULA NO ANO.
HORAS-AULA EM CURSOS DE EXTENSÃO UNIVERSITÁRIA
4.000

· DESENVOLVER PROGRAMAS DE EDUCAÇÃO FISCAL VOLTADOS À CIDADANIA, COM A OFERTA DE SEMINÁRIOS DE DIVULGAÇÃO DO PROGRAMA PARA ESCOLAS DE ENSINO FUNDAMENTAL E DE ENSINO MÉDIO DA REDE PÚBLICA.
PERCENTUAL DE ESCOLAS DA REDE PÚBLICA ATINGIDAS
5

· AMPLIAR A OFERTA DE PROGRAMAS DE ENSINO DA FAZESP ATRAVÉS DA OFERTA DE 6 CURSOS DE ENSINO À DISTÂNCIA PELA INTERNET/INTRANET.
NÚMERO DE CURSOS DE ENSINO À DISTÂNCIA
6

· DIVULGAR OS PROGRAMAS DE MODERNIZAÇÃO DA SECRETARIA E ADAPTAR OS SERVIDORES ÀS NOVAS FUNÇÕES GERADAS POR SUA IMPLANTAÇÃO, ATRAVÉS DA TRANSMISSÃO DE PROGRAMAS PELA TV - FAZESP.
HORAS DE TRANSMISSÃO PELA TV FAZESP
30

· IMPLANTAR NOVAS TÉCNICAS INFORMATIZADAS PARA ACESSO AOS ACERVOS BIBLIOGRÁFICOS, AMPLIANDO O NÚMERO DE CONSULTAS E RETIRADAS DE MATERIAL IMPRESSO NO ANO.
NÚMERO DE CONSULTAS E RETIRADAS DE MATERIAL IMPRESSO 
28.500

· APERFEIÇOAR O SERVIÇO DE ATENDIMENTO AO USUÁRIO DA BIBLIOTECA, AMPLIANDO E ATUALIZANDO O ACERVO, MEDIANTE A AQUISIÇÃO DE TÍTULOS BIBLIOGRÁFICOS.
TÍTULOS BIBLIOGRÁFICOS ADQUIRIDOS
400

· ORGANIZAR PALESTRAS VISANDO ESTIMULAR O DEBATE E FOMENTAR A FORMAÇÃO DE UMA REDE DE CONHECIMENTOS NA SECRETARIA.
NÚMERO DE PALESTRAS 
25

· MELHORAR O NÍVEL PROFISSIONAL DOS SERVIDORES NAS DIVERSAS ÁREAS DE CONHECIMENTO, COMO: ADMINISTRAÇÃO TRIBUTÁRIA, DIREITO, ADMINISTRAÇÃO PÚBLICA, ECONOMIA, FINANÇAS PÚBLICAS, GESTÃO E EXECUÇÃO ORÇAMENTÁRIA E INFORMÁTICA, MEDIANTE A OFERTA DE UMA CARGA HORÁRIA DE 16 HORAS-AULA, PARA 1.000 TURMAS.
HORAS AULA USUFRUÍDAS
400.000

2004 - PROGRAMA CAT 2002
· 
SECRETARIA DA FAZENDA
· METAS


· AUMENTAR A ARRECADAÇÃO ESTADUAL EM 1,6 PONTOS PERCENTUAIS ACIMA DO PIB TRIBUTÁVEL, ATRAVÉS DA REDUÇÃO DA SONEGAÇÃO E DA ELISÃO FISCAL.
TAXA DE CRESCIMENTO DA ARRECADAÇÃO (%)
2

· AUMENTAR A ARRECADAÇÃO ESTADUAL EM 0,4 PONTOS PERCENTUAIS ACIMA DO PIB TRIBUTÁVEL, ATRAVÉS DA REDUÇÃO DO ÍNDICE DE INADIMPLÊNCIA.
TAXA DE CRESCIMENTO DA ARRECADAÇÃO (%)
0

· REDUZIR O COEFICIENTE DE CUSTO DA ARRECADAÇÃO TRIBUTÁRIA.
RELAÇÃO CUSTO CAT/ARRECADAÇÃO (%)
2

· REDUZIR O NÚMERO DE OMISSÕES DE GUIAS DE INFORMAÇÃO E APURAÇÃO DO ICMS.
PERCENTUAL DO NÚMERO DE OMISSÕES REDUZIDO
50

· ACELERAR A TRAMITAÇÃO DOS PROCESSOS JULGADOS NO CONTENCIOSO ADMINISTRATIVO, COM A REDUÇÃO EM DOIS ANOS DO TEMPO TRANSCORRIDO ENTRE A LAVRATURA DO AUTO DE INFRAÇÃO E O JULGAMENTO EM SEGUNDA INSTÂNCIA ADMINISTRATIVA.
TEMPO MÉDIO TRANSCORRIDO ENTRE LAVRATURA DO AIIM E JULGAMENTO EM SEGUNDA INSTÂNCIA (EM ANOS)
2

2005 - FOMENTO À ATIVIDADE INDUSTRIAL PARA O DESENVOLVIMENTO SÓCIO-ECONÔMICO
· 
SECRETARIA DA FAZENDA
· METAS


· DISPONIBILIZAR RECURSOS DO TESOURO DO ESTADO PARA ATENDIMENTO AO CRÉDITO POPULAR NOS MUNICÍPIOS, MEDIANTE CONVÊNIOS COM O FUNDO ESTADUAL DE INCENTIVO AO DESENVOLVIMENTO ECONÔMICO - FIDEC.
REPASSE ANUAL
1

· DISPONIBILIZAR RECURSOS, ATRAVÉS DO FUNDO ESTADUAL DE INCENTIVO AO DESENVOLVIMENTO SOCIAL - FIDES, PARA PROPICIAR O ACESSO ÀS NOVAS TECNOLOGIAS, OBJETIVANDO INCREMENTAR A COMPETITIVIDADE E A QUALIDADE DAS ATIVIDADES INDUSTRIAIS E AGROINDUSTRIAIS DO ESTADO.
REPASSE ANUAL
1

· DISPONIBILIZAR RECURSOS ÀS EMPRESAS ATRAVÉS DO FUNDO DE APOIO AO CONTRIBUINTE - FUNAC.
REPASSE ANUAL
1

· DISPONIBILIZAR, ATRAVÉS DO FUNDO DE AVAL, OS RECURSOS NECESSÁRIOS À GARANTIA DE RISCO DAS OPERAÇÕES DE FINANCIAMENTO, REALIZADAS COM MICRO, PEQUENAS E MÉDIAS EMPRESAS, INCLUSIVE AS DE AUTO-GESTÃO E COOPERATIVAS DE PRODUÇÃO, E OUTROS BENEFICIÁRIOS DEFINIDOS EM LEI.
REPASSE ANUAL
1

· PROPICIAR O INCREMENTO DA PRODUÇÃO AGRÍCOLA E AGROINDUSTRIAL, A IMPLANTAÇÃO, A EXPANSÃO, A MODERNIZAÇÃO E O AUMENTO DE EMPREENDIMENTOS AGRÍCOLAS, INDUSTRIAIS, AGROINDUSTRIAIS E DE SERVIÇOS, COM A DISPONIBILIZAÇÃO DA INFRA-ESTRUTURA ADEQUADA ATRAVÉS DO FUNDO DE DESENVOLVIMENTO ECONÔMICO E SOCIAL DO VALE DO RIBEIRA.
MUNICÍPIOS ATENDIDOS
23

2006 - INCENTIVO ÀS MICRO, PEQUENAS E MÉDIAS EMPRESAS E COOPERATIVAS
· 
SECRETARIA DA FAZENDA
· METAS


· OFERECER ALTERNATIVAS DE CRÉDITO POPULAR PARA ATENDER EMPREENDEDORES ATRAVÉS DO BANCO DO POVO, VISANDO A GERAÇÃO DE EMPREGO E RENDA.
NÚMERO DE EMPREENDEDORES
3.260

· OFERECER ALTERNATIVAS DE CRÉDITO POPULAR PARA ATENDER ÀS COOPERATIVAS DE CATADORES DE MATERIAL RECICLÁVEL.


2007 - GESTÃO E ADMINISTRAÇÃO FINANCEIRA
· 
SECRETARIA DA FAZENDA
· METAS


· APRIMORAR AS FERRAMENTAS DO CONTROLE DAS PROGRAMAÇÕES DE DESEMBOLSO, COM A SUA DISPONIBILIZAÇÃO AOS GESTORES DAS UNIDADES.
PERCENTUAL DE APRIMORAMENTO DO CONTROLE
100

· INCREMENTAR A COMPETITIVIDADE DO BANCO NOSSA CAIXA, COM A MODERNIZAÇÃO DE AGÊNCIAS.
NÚMERO DE AGÊNCIAS
30

· AMPLIAR A PARCERIA DO BANCO NOSSA CAIXA COM O PODER JUDICIÁRIO,  ATRAVÉS DA INSTALAÇÃO DE POSTOS DE SERVIÇOS EM FÓRUNS.
NÚMERO DE POSTOS
5

· DAR CONTINUIDADE À EXPANSÃO DOS PROCESSOS DE AUTOMAÇÃO DE AGÊNCIAS E ESCRITÓRIOS DO BANCO NOSSA CAIXA.
PERCENTUAL DE AUMENTO DA CAPACIDADE DE ATENDIMENTO
3

· DAR CONTINUIDADE À INSTALAÇÃO DA CENTRAL DE ATENDIMENTO E DAS LOJAS DE AUTO-ATENDIMENTO DO BANCO NOSSA CAIXA, VISANDO BENEFICIAR OS CLIENTES.
NÚMERO DE USUÁRIOS
375.000

· MANTER E APERFEIÇOAR O SISTEMA DE PREVISÃO DE RECEITAS DO ESTADO (SAR E PPREC). 
PERCENTUAL DO SISTEMA APERFEIÇOADO
100

· MANTER, ATUALIZAR E APRIMORAR O CADASTRO DE UNIDADES ADMINISTRATIVAS.
PERCENTUAL DO CADASTRO ATUALIZADO
100

· AGRUPAR TODAS AS INFORMAÇÕES DAS FOLHAS DE PAGAMENTO DA ADMINISTRAÇÃO DIRETA, VISANDO À OBTENÇÃO DE RELATÓRIOS GERENCIAIS PARA TOMADA DE DECISÕES.
PERCENTUAL DO SISTEMA IMPLANTADO
100

· IMPLANTAR O FLUXO DE TRABALHO RELACIONADO AS AÇÕES JUDICIAIS DE PESSOAL INTERPOSTAS CONTRA A FAZENDA DO ESTADO.
PERCENTUAL DO SISTEMA WORK FLOW IMPLANTADO
100

· DESENVOLVER UM SISTEMA PARA ARMAZENAR TODA A LEGISLAÇÃO DE PESSOAL (LEIS, LEIS COMPLEMENTARES, DECRETOS, RESOLUÇÕES E INSTRUÇÕES) SUBSTITUINDO CONSULTA EM PAPEL.
PERCENTUAL DO SISTEMA DESENVOLVIDO
100

· DESENVOLVER UM BANCO DE DADOS QUE POSSIBILITE O MONITORAMENTO DAS UNIDADES PARA EFEITO DA FISCALIZAÇÃO E ACOMPANHAMENTO DOS DADOS FORNECIDOS.
PERCENTUAL DO BANCO DE DADOS DESENVOLVIDO E FISCALIZAÇÕES EFETUADAS
100

· DIGITALIZAR PROCESSOS E PRONTUÁRIOS DA FEPASA E EXTRATO FINANCEIRO.
PERCENTUAL DA DOCUMENTAÇÃO DIGITALIZADA
100

· SUBSTITUIR O SISTEMA ORÇAMENTÀRIO DE PESSOAL ATUAL POR UMA TECNOLOGIA MAIS AVANÇADA.
PERCENTUAL DO SISTEMA IMPLANTADO
100

· CAPACITAR FUNCIONÁRIOS DA COMPANHIA DE SEGUROS DO ESTADO DE SÃO PAULO NAS DIVERSAS ÁREAS DO CONHECIMENTO, MEDIANTE UM PROGRAMA DE TREINAMENTO INTERNO COM CURSOS TÉCNICOS, SISTÊMICOS E MOTIVACIONAIS.
EMPREGADOS/ANO
350

· REALINHAR A ESTRUTURA DA COMPANHIA DE SEGUROS DO ESTADO DE SÃO PAULO, AMPLIAR OS CANAIS DE DISTRIBUIÇÃO DOS PRODUTOS ATRAVÉS DE PARCERIAS ESTRATÉGICAS, BUSCANDO A ESPECIALIZAÇÃO DA ATIVIDADE COM FOCO NOS RAMOS DE SEGUROS PESSOAIS, HABITACIONAIS E RISCOS RURAIS.
FATURAMENTO EM MILHÕES DE REAIS/ANO
600

2301 - PROGRAMA DE FORMAÇÃO PROFISSIONAL
· 
SECR. DO EMPREGO E RELAÇÕES DO TRABALHO
· METAS


· DESENVOLVER NOVAS METODOLOGIAS EM HABILIDADES BÁSICAS ESPECÍFICAS, NECESSÁRIAS PARA A FORMAÇÃO PROFISSIONAL (APRENDENDO A APRENDER).
NÚMERO DE METODOLOGIAS
12

· MANTER OS CENTROS EXPERIMENTAIS DE FORMAÇÃO PROFISSIONAL DESTINADOS A EXPERIMENTOS INOVADORES EM FORMAÇÃO PROFISSIONAL (APRENDENDO A APRENDER).
NÚMERO DE EXPERIMENTOS
3

· FORNECER INFORMAÇÕES, ANÁLISES E PROPOSTAS DE AÇÃO NO SENTIDO DE SUBSIDIAR AÇÕES RELACIONADAS À QUESTÃO DO EMPREGO, TRABALHO E FORMAÇÃO PROFISSIONAL, POR MEIO DO OBSERVATÓRIO DO FUTURO DO EMPREGO (APRENDENDO A APRENDER).
NÚMERO DE PESQUISAS
3

· PROMOVER CURSOS DE QUALIFICAÇÃO PROFISSIONAL PARA TRABALHADORES DESEMPREGADOS, MEDIANTE CONVÊNIOS COM PREFEITURAS, ENTIDADES OU INSTITUIÇÕES ESPECIALIZADAS.
NÚMERO TRABALHADORES QUALIFICADOS
385.000


· REALIZAR CURSOS E SEMINÁRIOS PARA AS EMPRESAS DE AUTOGESTÃO DEFINIREM SEUS PROJETOS.
NÚMERO DE CURSOS POR SEMESTRE
1

2301 - PROGRAMA DE FORMAÇÃO PROFISSIONAL
· 
SECRETARIA DE TURISMO
· METAS


· AUMENTAR O NÚMERO DE PARTICIPANTES DOS CURSOS DE FORMAÇÃO PROFISSIONAL NA ÁREA DE TURISMO, INCLUSIVE CELEBRANDO CONVÊNIOS COM ENTIDADES DIVERSAS.
NÚMERO DE PARTICIPANTES 
500

2301 - PROGRAMA DE FORMAÇÃO PROFISSIONAL
· 
SECRETARIA DA JUVENTUDE, ESPORTE E LAZER
· METAS


· AUMENTAR O NÚMERO DE PARTICIPANTES DOS CURSOS DE FORMAÇÃO PROFISSIONAL NAS ÁREAS DE ESPORTES E LAZER, INCLUSIVE MEDIANTE CONVÊNIOS COM ENTIDADES DIVERSAS.
NÚMERO DE PARTICIPANTES
2.950

· RECICLAR PROFISSIONALMENTE TÉCNICOS DESPORTIVOS DA SECRETARIA DA JUVENTUDE, ESPORTE E LAZER E CONVIDADOS DE OUTRAS ENTIDADES.
NÚMERO DE TÉCNICOS PARTICIPANTES
350

2302 - PROGRAMA DE EMPREGO E RENDA
· 
SECR. DO EMPREGO E RELAÇÕES DO TRABALHO
· METAS


· DAR PROSSEGUIMENTO AO PEAD - PROGRAMA EMERGENCIAL DE AUXÍLIO-DESEMPREGO, PROPORCIONANDO OCUPAÇÃO, QUALIFICAÇÃO E BOLSA-TRABALHO, DISTRIBUÍDOS  NA CAPITAL E REGIÃO METROPOLITANA DE SÃO PAULO, ATRAVÉS DAS FRENTES DO TRABALHO.
DESEMPREGADOS ATENDIDOS
25.000

· ATENDER OS REQUERENTES DE CARTEIRA DE TRABALHO NOS POSTOS DE ATENDIMENTO DO TRABALHADOR.
NÚMERO DE CARTEIRAS DE TRABALHO EMITIDAS
180.000

· ESTUDAR E DIVULGAR NOVAS ALTERNATIVAS DE TRABALHO E GERAÇÃO DE RENDA,  ATRAVÉS DE REUNIÕES, PUBLICAÇÕES TÉCNICAS E SEMINÁRIOS.
NÚMERO DE EVENTOS
220

· CRIAR CONDIÇÕES DE GERAÇÃO DE RENDA PARA TRABALHADORES EM COMUNIDADES CARENTES ATRAVÉS DA INSTALAÇÃO DE LABORATÓRIOS ORGANIZACIONAIS (AUTO-EMPREGO).
NÚMERO DE LABORATÓRIOS ORGANIZACIONAIS REALIZADOS
60

· IMPLANTAR UNIDADES DO PROGRAMA  BANCO DO POVO EM MUNICÍPIOS CUJA SOMA DA POPULAÇÃO REPRESENTE 77% DA POPULAÇÃO DO ESTADO.
NÚMERO DE UNIDADES IMPLANTADAS
72

· SUPERVISIONAR E ACOMPANHAR AS OPERAÇÕES DE CRÉDITO OFERECIDAS PELO PROGER / BANCO DO POVO.
NÚMERO DE OPERAÇÕES DE CRÉDITO
1.500

· ATENDER CANDIDATOS A EMPREGO PORTADORES DE DEFICIÊNCIA, VISANDO A SUA INSERÇÃO OU REINSERÇÃO NO MERCADO DE TRABALHO.
CANDIDATOS ATENDIDOS
3.000

· ATENDER CANDIDATOS A EMPREGO, VISANDO A SUA REINSERÇÃO NO MERCADO DE TRABALHO (INTERMEDIAÇÃO DE MÃO-DE-OBRA).
NÚMERO DE CANDIDATOS ATENDIDOS
860.791

· IMPLANTAR POSTOS DE ATENDIMENTO AO TRABALHADOR - PAT, VISANDO AO ATENDIMENTO DOS REQUERENTES AO SEGURO-DESEMPREGO.
NÚMERO DE POSTOS DE ATENDIMENTO
25

· PROMOVER CURSOS DE TREINAMENTO E CAPACITAÇÃO PARA AGENTES DE CRÉDITO DO BANCO DO POVO.
NÚMERO DE CURSOS REALIZADOS
20

· ESTIMULAR A ABERTURA DE ESTÁGIOS PARA OS JOVENS ENTRE 16 E 21 ANOS, CURSANDO O ENSINO MÉDIO DA REDE ESTADUAL, QUE ESTEJAM PARTICIPANDO DO PROJETO JOVEM CIDADÃO - MEU PRIMEIRO EMPREGO .
NÚMERO DE ESTÁGIOS
40.000

· REALIZAR CURSOS À DISTÂNCIA, VISANDO À DIFUSÃO DA CULTURA DO COOPERATIVISMO.
NÚMERO DE CURSOS REALIZADOS
8

2303 - QUALIDADE DO TRABALHO
· 
SEC.DO EMPREGO E RELAÇÕES DO TRABALHO
· METAS


· REALIZAR INSPEÇÕES, AVALIAÇÕES, EVENTOS E PROPOR AÇÕES PREVENTIVAS QUE ASSEGUREM CONDIÇÕES DE SEGURANÇA SATISFATÓRIA E QUE ACOMPANHEM AS TRANSFORMAÇÕES DO MUNDO DO TRABALHO, INCLUINDO CAMPANHAS DE INFORMAÇÃO, PREVENÇÃO E ESCLARECIMENTO SOBRE O TRABALHO INFANTIL.
NÚMERO DE LAUDOS TÉCNICOS EMITIDOS
23.998

2304 - PROGRAMA DE ASSISTÊNCIA SÓCIO-CULTURAL AO TRABALHADOR
· 
SEC.DO EMPREGO E RELAÇÕES DO TRABALHO
· METAS


· AMPLIAR A OFERTA DOS SERVIÇOS DE ASSISTÊNCIA SÓCIO-CULTURAL AOS USUÁRIOS.
NÚMERO DE EVENTOS REALIZADOS
30

2305 - FOMENTO AO TRABALHO ARTESANAL
· 
SEC.DO EMPREGO E RELAÇÕES DO TRABALHO
· METAS


· AMPLIAR A PRESTAÇÃO DE SERVIÇOS AO ARTESÃO PAULISTA.
NÚMERO DE ARTESÃOS ATENDIDOS
2.056

· AUMENTAR A CAPACITAÇÃO DE ARTESÃOS.
NÚMERO DE ARTESÃOS CAPACITADOS
3.500

· AMPLIAR A COMERCIALIZAÇÃO DE PRODUTOS ARTESANAIS, AUMENTANDO O NÚMERO DE PONTOS DE VENDA. 
NÚMERO DE PONTOS DE VENDA.
15

· COMPLETAR A CARACTERIZAÇÃO DO ARTESANATO PAULISTA.
NÚMEROS DE MUNCICÍPIOS MAPEADOS.
162

· PROMOVER A REFORMA ADMINISTRATIVA DA SUTACO.
TEMPO DE EXECUÇÃO EM ANOS
1

2306 - DESENVOLVIMENTO SETORIAL E REGIONAL DO EMPREGO
· 
SEC. DO EMPREGO E RELAÇÕES DO TRABALHO
· METAS


· PROMOVER REUNIÕES E SEMINÁRIOS DAS CÂMARAS TEMÁTICAS NO INTERIOR DO ESTADO.
EVENTOS REALIZADOS
50

· IMPLANTAR COMISSÕES MUNICIPAIS DE EMPREGO EM MUNICÍPIOS ONDE SERÃO INSTALADAS UNIDADES DO BANCO DO POVO.
NÚMERO DE COMISSÕES IMPLANTADAS.
100

2307 - PROGRAMA DE GESTÃO DAS POLÍTICAS DE EMPREGO E RELAÇÕES DO TRABALHO
· 
SECR. DO EMPREGO E RELAÇÕES DO TRABALHO
· METAS


· DESENVOLVER PESQUISAS PARA AMPLIAR O CONHECIMENTO DA ECONOMIA PAULISTA NAS SUAS DIMENSÕES REGIONAL E LOCAL.
NÚMERO DE PESQUISAS REALIZADAS.
12

2401 - FOMENTO AO TURISMO INTEGRADO
· 
SECRETARIA DE TURISMO
· METAS


· INCREMENTAR O FLUXO TURÍSTICO NO ESTADO DE SÃO E INCENTIVAR A  CRIAÇÃO DE CONSÓRCIOS INTERMUNICIPAIS E CONSELHOS MUNICIPAIS DE TURISMO,  CRIAÇÃO DE PÓLOS REGIONAIS DE TURISMO E CONVÊNIOS COM MUNICÍPIOS DE INTERESSE TURÍSTICO.
PERCENTUAL DE AUMENTO DO FLUXO TURISTICO NO ESTADO DE SÃO PAULO
10

· CELEBRAR CONVÊNIOS COM OS MUNICÍPIOS ESTÂNCIAS, CONFORME ARTIGO 146 DA CONSTITUIÇÃO ESTADUAL E LEI Nº 7.862/92, VISANDO A SUSTENTABILIDADE DO TURISMO LOCAL.
NÚMERO DE MUNICÍPIOS BENEFICIADOS
62

· INFORMATIZAR AS DELEGACIAS REGIONAIS DE TURISMO VISANDO MELHORAR A INTEGRAÇÃO DOS SERVIÇOS COM A SEDE DA SECRETARIA.
NÚMERO DE DELEGACIAS INFORMATIZADAS
13

· ATUALIZAR O LEVANTAMENTO DO POTENCIAL TURÍSTICO DE MUNICÍPIOS ESTÂNCIA, DEVIDO A INSERÇÃO DE NOVOS MUNICÍPIOS E A DESATUALIZAÇÃO DOS DADOS DE ALGUNS MUNICÍPIOS CONSIDERADOS ESTÂNCIA.
NÚMERO DE MUNICÍPIOS INVENTARIADOS
35

· DESENVOLVER PLANO PARA A QUALIFICAÇÃO DO PATRIMÔNIO AMBIENTAL DO ESTADO.


2402 - PROGRAMA NACIONAL DE MUNICIPALIZAÇÃO DO TURISMO - PNMT
· 
SECRETARIA DE TURISMO
· METAS


· IMPLANTAR O CONSELHO E FUNDO MUNICIPAL DE TURISMO EM MUNICÍPIOS PAULISTAS, PARTICIPANTES DO PROGRAMA NACIONAL DE MUNICIPALIZAÇÃO DO TURISMO - PNMT.
NÚMERO DE MUNICÍPIOS BENEFICIADOS
35

· IMPLANTAR NOS MUNICÍPIOS O PROGRAMA NACIONAL DE MUNICIPALIZAÇÃO DO TURISMO - PNMT.
NÚMERO DE MUNICÍPIOS/ANO IMPLANTADOS
35

· PADRONIZAR A SINALIZAÇÃO NOS MUNICÍPIOS PARTICIPANTES DO PROGRAMA NACIONAL DE MUNICIPALIZAÇÃO DO TURISMO - PNMT.
NÚMERO DE MUNICÍPIOS EM QUE SE IMPLANTOU A SINALIZAÇÃO PADRONIZADA
5

2403 - INCENTIVO AO ESPORTE AMADOR DO ESTADO DE SÃO PAULO
· 
SECRETARIA DA JUVENTUDE, ESPORTE E LAZER
· METAS


· AUMENTAR O NÚMERO DE PARTICIPANTES DOS EVENTOS DO CALENDÁRIO ESPORTIVO DO ESTADO.
PERCENTUAL DE AUMENTO DO NÚMERO DE PARTICIPANTES 
5

· AUMENTAR O NÚMERO DE ATLETAS RESIDENTES DO PROJETO FUTURO.
PERCENTUAL ANUAL DE AUMENTO DE ATLETAS
20

· INCREMENTAR AS ATIVIDADES FÍSICAS E ESPORTIVAS NA CAPITAL E NA REGIÃO METROPOLITANA.
PERCENTUAL DE AUMENTO DO NÚMERO DE PARTICIPANTES 
5

· AUMENTAR O NÚMERO DE PARTICIPANTES NOS PROJETOS DAS ESCOLAS PÚBLICAS QUE INCENTIVEM A PRÁTICA DE ESPORTES OLÍMPICOS. 
PERCENTUAL DE AUMENTO DO NÚMERO DE PARTICIPANTES 
5

· ESTIMULAR A PRÁTICA DESPORTIVA NA TERCEIRA IDADE, COM A REALIZAÇÃO DE EVENTOS NOS MUNICÍPIOS.
NÚMERO DE MUNICÍPIOS PARTICIPANTES
300

· AUMENTAR O NÚMERO DE DEFICIENTES PARTICIPANTES NOS EVENTOS DA SECRETARIA (EVENTOS: PROJETO VIDA, FEBEM, ESTAÇÃO ESPECIAL DA LAPA).
NÚMERO DE PARTICIPANTES
1.500

· AUMENTAR AS OPORTUNIDADES DAS PRÁTICAS ESPORTIVAS, RECREATIVAS E DE LAZER AOS ADOLESCENTES, COMO MEDIDA PREVENTIVA À VIOLÊNCIA URBANA (PROJETOS: PROGRAMA ESPORTESPERANÇA, ESCOLINHAS ESPORTIVAS, CLUBE CIDADÃO E NO TATAME).
NÚMERO DE PARTICIPANTES
10.000

· INCENTIVAR A PRÁTICA ESPORTIVA PARA JOVENS DE ATÉ 16 ANOS MATRICULADOS EM ESCOLAS PÚBLICAS E AUMENTAR O NÚMERO DE PARTICIPANTES NOS EVENTOS ESPORTIVOS E RECREATIVOS COM CARACTERÍSTICA ESCOLAR - PROGRAMA ESPORTE NA ESCOLA.
NÚMERO DE PARTICIPANTES
380.000

· IMPLANTAR QUADRAS DE ESPORTES NOS CONJUNTOS HABITACIONAIS DA CDHU.
NÚMERO DE QUADRAS IMPLANTADAS
632

· IMPLANTAR NÚCLEOS DE ENSINO DA MODALIDADE DE CAPOEIRA E DE APRENDIZAGEM PROFISSIONAL PARA ALUNOS DE 7 A 17 ANOS (PROJETO BERIMBAU).
NÚMERO DE PARTICIPANTES
1.000

· PROMOVER  E INTEGRAR O ESPORTE UNIVERSITÁRIO DO ESTADO DE SÃO PAULO.  
NÚMERO DE PARTICIPANTES
6.000

· MELHORAR A QUALIDADE DE VIDA DA POPULAÇÃO DA REGIÃO METROPOLITANA, ATRAVÉS DE ATIVIDADES FÍSICAS ORIENTADAS (ARENAS NOS PARQUES, FONTES DO IPIRANGA, ACADEMIA CIDADÃ).
NÚMERO DE PARTICIPANTES
32.000

· ESTIMULAR A REALIZAÇÃO DE CONVÊNIOS COM AS LIGAS AMADORAS DE NOSSO ESTADO.


2405 - PROMOÇÃO DA CULTURA E LAZER
· 
SECRETARIA DE TURISMO
· METAS


· REALIZAR OBRAS DE MELHORIAS E INFRA-ESTRUTURA, VISANDO AUMENTAR A FREQÜÊNCIA DE USUÁRIOS AO PARQUE ZOOLÓGICO.
NÚMERO DE USUÁRIOS/ANO
1.500.000

· AMPLIAR O ATENDIMENTO DO TRANSPORTE FERROVIÁRIO TURÍSTICO DA ESTRADA DE FERRO CAMPOS DO JORDÃO.
NÚMERO DE USUÁRIOS/ANO
148.000

· AMPLIAR A FREQÜÊNCIA DO BALNEÁRIO REINO DAS ÁGUAS CLARAS, LOCALIZADO EM PINDAMONHANGABA, VISANDO OFERECER CULTURA E LAZER À POPULAÇÃO DA REGIÃO.
NÚMERO DE USUÁRIOS/ANO
52.000

· EXECUTAR OBRAS, VISANDO AMPLIAR A FREQÜÊNCIA DE USUÁRIOS AO PARQUE ESTADUAL DO JARAGUÁ.
NÚMERO DE USUÁRIOS/ANO
48.000

2405 - PROMOÇÃO DA CULTURA E LAZER
· 
SECRETARIA DA JUVENTUDE, ESPORTE E LAZER
· METAS


· EXECUTAR OBRAS DE MELHORIAS E DE INFRA-ESTRUTURA, VISANDO AUMENTAR A FREQÜÊNCIA ANUAL DE USUÁRIOS  DO PARQUE VILLA LOBOS.
NÚMERO DE USUÁRIOS/ANO
1.104.000

· AMPLIAR O NÚMERO DE MUNICÍPIOS PARTICIPANTES NOS CAMPEONATOS DE BANDAS E FANFARRAS.
NÚMERO DE MUNICÍPIOS PARTICIPANTES
172

· EXECUTAR OBRAS NOS CONJUNTOS DESPORTIVOS, RECREATIVOS E PARQUES (CONSTÂNCIO VAZ GUIMARÃES, BABY BARIONI, PARQUE VILLA LOBOS E VILA OLÍMPICA), VISANDO AUMENTAR A FREQÜÊNCIA ANUAL DE USUÁRIOS.
PERCENTUAL DE AUMENTO DE NÚMERO DE USUÁRIOS/ANO
5

· CONSTRUIR EQUIPAMENTOS ESPORTIVOS E DE LAZER, POSSIBILITANDO A PRÁTICA DE ATIVIDADES ESPORTIVAS E DE LAZER COMO MEDIDA PREVENTIVA À VIOLÊNCIA URBANA.
NÚMERO DE EQUIPAMENTOS ESPORTIVOS E DE LAZER CONSTRUÍDOS
6

· CONSTRUIR CASAS DA JUVENTUDE EM ESCOLAS PÚBLICAS ESTADUAIS, PARA ATENDIMENTO E APOIO AOS ESTUDANTES.
NÚMERO DE CASAS CONSTRUÍDAS
10

· REALIZAR 5 CURSOS, 6 PALESTRAS E 2 CAMPANHAS SOBRE SAÚDE, EDUCAÇÃO PROFISSIONAL E FAMILIAR.
NÚMERO DE EVENTOS REALIZADOS
13

· CONSTRUIR PARQUE PÚBLICO NA ÁREA OCUPADA PELA CASA DE DETENÇÃO.
ÁREA EM M2
55.000

2501 - PROGRAMA DE MELHORIA HABITACIONAL
· 
SECRETARIA DA HABITAÇÃO
· METAS


· IMPLANTAR A INFRA-ESTRUTURA E  EQUIPAMENTO COMUNITÁRIO EM CONJUNTOS HABITACIONAIS E EM ÁREAS DEGRADADAS.
UNIDADES IMPLANTADAS
75

· CONSTRUIR/REFORMAR UNIDADES HABITACIONAIS EM COMUNIDADES QUILOMBOLAS.
UNIDADES CONSTRUIDAS/REFORMADAS
64

· CONSTRUIR UNIDADES HABITACIONAIS EM MADEIRA NA REGIÃO SUDESTE DE SÃO PAULO.
UNIDADES CONSTRUIDAS
60

· CONSTRUIR UNIDADES HABITACIONAIS NAS ÁREAS RURAIS DO ESTADO, DEFINIDAS NOS PROGRAMAS DE AGROVILAS, EM INTERAÇÃO COM  A SECRETARIA DA AGRICULTURA.
UNIDADES CONSTRUIDAS
50

· IMPLANTAR  INFRA-ESTRUTURA EM LOTEAMENTOS COM FINS SOCIAIS ATENDENDO AOS CONJUNTOS HABITACIONAIS.
UNIDADES IMPLANTADAS
200

· IMPLANTAR A INFRA-ESTRUTURA EM ÁREAS OCUPADAS ONDE HAJA UMA PREDISPOSIÇÃO DO PODER PÚBLICO MUNICIPAL EM REGULARIZAR A OCUPAÇÃO DE PELO MENOS 50 UNIDADES HABITACIONAIS.
UNIDADES IMPLANTADAS
40

· CONSTRUIR UNIDADES HABITACIONAIS EM ÁREAS EM QUE VENHA A SER DECRETADO ESTADO DE CALAMIDADE PÚBLICA.
UNIDADES CONSTRUIDAS
40

2502 - POLÍTICAS HABITACIONAIS
· 
SECRETARIA DA HABITAÇÃO
· METAS


· DESENVOLVER UM BANCO DE DADOS SOBRE PARCELAMENTO DO SOLO NO ESTADO DE SÃO PAULO,  DE FORMA A OPERACIONALIZAR A DISPONIBILIZAÇÃO DE INFORMAÇÕES NECESSÁRIAS AO PLANEJAMENTO HABITACIONAL.
PERCENTUAL DE REALIZAÇÃO
50

2503 - PROGRAMA HABITACIONAL SONHO MEU
· 
SECRETARIA DA HABITAÇÃO
· METAS


· IMPLANTAR UNIDADES HABITACIONAIS, ATRAVÉS DO PROGRAMA 'HABITETO',  MEDIANTE A REALIZAÇÃO DE MUTIRÕES, COMO FORMA DE PRODUÇÃO, CABENDO À CDHU, O FINANCIAMENTO DA CESTA DE MATERIAIS DAS UNIDADES E, ÀS PREFEITURAS MUNICIPAIS, A OBTENÇÃO DE TERRENOS E INSTALAÇÃO DE INFRA-ESTRUTURA. ALÉM DAS UNIDADES QUE SERÃO ENTREGUES NO EXERCÍCIO OUTRAS 235 ESTARÃO EM EXECUÇÃO.
UNIDADES HABITACIONAIS ENTREGUES
8.110

· PRODUZIR UNIDADES HABITACIONAIS ATRAVÉS DA  MODALIDADE PAULISTA DE MUTIRÃO,   EM PARCERIA COM ASSOCIAÇÕES COMUNITÁRIAS, PREFERENCIALMENTE NA REGIÃO METROPOLITANA, CABENDO À CDHU O FINANCIAMENTO DE MATERIAIS E DA MÃO-DE-OBRA E, ÀS ASSOCIAÇÕES, A ORGANIZAÇÃO DA OBRA, COMPRA DE MATERIAIS, SENDO O TERRENO OFERTADO PELA CDHU OU PELA ASSOCIAÇÃO INTERESSADA. ALÉM DAS UNIDADES QUE SERÃO ENTREGUES NO EXERCÍCIO, OUTRAS 2.464 ESTARÃO EM EXECUÇÃO.
UNIDADES HABITACIONAIS ENTREGUES
10.573

· CONSTRUIR UNIDADES HABITACIONAIS, ATRAVÉS DA  EMPREITADA GLOBAL , INTEGRAL E DE CONVÊNIO COM A PREFEITURA DE SÃO PAULO E DE OUTROS MUNICÍPIOS DO ESTADO,  DESTINADAS À DEMANDA ABERTA POR HABITAÇÃO SOCIAL. ALÉM DAS UNIDADES QUE SERÃO ENTREGUES NO EXERCÍCIO, OUTRAS 1.700 ESTARÃO EM EXECUÇÃO.
UNIDADES HABITACIONAIS ENTREGUES
32.243

· ATENDER FAMÍLIAS, ATRAVÉS DOS  PROJETOS ESPECIAIS ,  COM VISTAS À REMOÇÃO DAS QUE MORAM EM FAVELAS, ÁREAS DE RISCO E CORTIÇOS, POR MEIO DE OBRAS DE URBANIZAÇÃO, NA REGIÃO METROPOLITANA DE SÃO PAULO, ENVOLVENDO DIVERSOS PARCEIROS COMO PREFEITURAS, ASSOCIAÇÕES CIVIS E OUTROS ÓRGÃOS GOVERNAMENTAIS. ALÉM DAS FAMÍLIAS QUE SERÃO ATENDIDAS NO EXERCÍCIO, ESTARÁ SENDO INICIADO O ATENDIMENTO DE OUTRAS 6.000.
FAMÍLIAS ATENDIDAS
2.228

2601 - CONTROLE DO USO DOS RECURSOS NATURAIS
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· INTENSIFICAR O COMBATE ÀS INFRAÇÕES AMBIENTAIS.
NÚMERO DE AUTOS LAVRADOS
65

2601 - CONTROLE DO USO DOS RECURSOS NATURAIS
· 
SECRETARIA DO MEIO AMBIENTE
· METAS


· REALIZAR INSPEÇÕES VISANDO À REDUÇÃO DAS ATIVIDADES DEGRADADORAS DO MEIO AMBIENTE.  
NÚMERO DE INSPEÇÕES
85.000

· ACRESCER HECTARES ÀS ÁREAS DE RESERVA LEGAL DO ESTADO. 
HECTARES ACRESCIDOS
18.000

· RECUPERAR HECTARES DE COBERTURA VEGETAL NO ESTADO.   
HECTARES RECUPERADOS
28.750

· INTENSIFICAR O COMBATE ÀS INFRAÇÕES AMBIENTAIS.
NÚMERO DE AUTOS LAVRADOS
70

2602 - EDUCAÇÃO AMBIENTAL
· 
SECRETARIA DO MEIO AMBIENTE
· METAS


· INCORPORAR MAIS AGENTES MULTIPLICADORES PARA QUE  SEJAM CAPACITADOS EM EDUCAÇÃO AMBIENTAL.
NÚMERO DE NOVOS AGENTES MULTIPLICADORES
30.325

· INCORPORAR MUNICÍPIOS AOS PROJETOS DE EDUCAÇÃO AMBIENTAL.
NÚMERO DE MUNICÍPIOS INCORPORADOS
100

· GARANTIR QUE PESSOAS RESIDENTES NO ENTORNO E/OU FREQÜENTADORES DAS UNIDADES DE CONSERVAÇÃO E DOS MUSEUS ADMINISTRADOS PELA SECRETARIA  RECEBAM INFORMAÇÕES AMBIENTAIS.
NÚMERO DE PESSOAS
1.600.500

2603 - GESTÃO, CONSERVAÇÃO E RECUPERAÇÃO DOS RECURSOS NATURAIS
· 
SECRETARIA DO MEIO AMBIENTE
· METAS


· GARANTIR O GERENCIAMENTO E A INFRA-ESTRUTURA MÍNIMA DE VIGILÂNCIA E FISCALIZAÇÃO EM UNIDADES DE CONSERVAÇÃO SOB RESPONSABILIDADE DA SECRETARIA.
NÚMERO DE UNIDADES DE CONSERVAÇÃO
23

· CONCLUIR PROJETOS DE PESQUISA PARA ATENDIMENTO ÀS POLÍTICAS PÚBLICAS DE PROTEÇÃO AO MEIO AMBIENTE.
NÚMERO DE PROJETOS DE PESQUISA CONCLUÍDOS
10

· ATUALIZAR O CADASTRO FUNDIÁRIO DE UNIDADES DE CONSERVAÇÃO E DEMARCAR AS DIVISAS DE ÁREAS ESTRATÉGICAS NESSAS UNIDADES.
NÚMERO DE UNIDADES DE CONSERVAÇÃO COM CADASTRO FUNDIÁRIO E DEMARCADAS
8

· AUMENTAR A COBERTURA FLORESTAL, RECUPERAR ÁREAS DEGRADADAS E PROMOVER O MANEJO DOS RECURSOS FLORESTAIS EM PROJETOS EXPERIMENTAIS. 
HECTARES RECUPERADOS 
50

· ELABORAR PROJETOS PARA A RECUPERAÇÃO AMBIENTAL E PAISAGÍSTICA DE ÁREAS DEGRADADAS E VIABILIZAR SUA IMPLANTAÇÃO POR MEIO DE PARCERIAS COM A INICIATIVA PRIVADA, CONFORME DIRETRIZES PREVISTAS NO PROJETO POMAR.
NÚMERO DE PROJETOS ELABORADOS E IMPLANTADOS
10

· IMPLANTAR CENTRO DE MANEJO DE ANIMAIS SILVESTRES - CEMA, VISANDO À CONSERVAÇÃO DA FAUNA SILVESTRE, INCLUINDO ASPECTOS QUE ENVOLVAM REABILITAÇÃO E REINTEGRAÇÃO DOS ANIMAIS À NATUREZA. 
NÚMERO DE CEMAS IMPLANTADOS
1

· REALIZAR DIAGNÓSTICO DA SITUAÇÃO AMBIENTAL DOS RESÍDUOS SÓLIDOS NO ESTADO.
NÚMERO DE DIAGNÓSTICOS CONCLUÍDOS
1

2604 - CONTROLE DA QUALIDADE AMBIENTAL
· 
SECRETARIA DO MEIO AMBIENTE
· METAS


· CRIAR NOVOS PONTOS DE AMOSTRAGEM NO SISTEMA DE MONITORAMENTO DE QUALIDADE DO AR.
NÚMERO DE NOVOS PONTOS DE AMOSTRAGEM
15

· GARANTIR QUE AS FONTES RESPONSÁVEIS PELA CARGA POLUIDORA INDUSTRIAL TENHAM SEUS EFLUENTES ENQUADRADOS NOS PADRÕES DE EMISSÃO DA LEGISLAÇÃO VIGENTE.  
PERCENTUAL DE CARGA POLUIDORA
90

· GARANTIR QUE AS FONTES RESPONSÁVEIS PELA CARGA ORGÂNICA DE ORIGEM DOMÉSTICA TENHAM SEUS EFLUENTES ENQUADRADOS NOS PADRÕES DE EMISSÃO DA LEGISLAÇÃO VIGENTE.  
PERCENTUAL DE CARGA ORGÂNICA DOMÉSTICA
50

· GARANTIR QUE AS EMISSÕES DE FONTES FIXAS, LANÇADAS À ATMOSFERA, SEJAM CARACTERIZADAS.  
PERCENTUAL DE CARACTERIZAÇÃO DE EMISSÃO DE FONTES FIXAS
90

· ALCANÇAR O TEMPO MÉDIO DE 61 DIAS PARA A  EMISSÃO DE LICENÇAS DE INSTALAÇÃO E FUNCIONAMENTO.
NÚMERO DE DIAS
61

· REALIZAR INSPEÇÕES EM FONTES POLUIDORAS DO MEIO AMBIENTE.
NÚMERO DE INSPEÇÕES
48.000

2605 - PLANEJAMENTO E GESTÃO AMBIENTAL PARA O DESENVOLVIMENTO REGIONAL SUSTENTADO
· 
SECRETARIA DO MEIO AMBIENTE
· METAS


· ELABORAR PROJETOS DE LEI VOLTADOS À REGULAMENTAÇÃO DE ÁREAS DE INTERESSE AMBIENTAL.
NÚMERO DE PROJETOS DE LEI ELABORADOS
5

· CAPACITAR E TREINAR PESSOAS NOS ASSUNTOS RELATIVOS AOS COMITÊS DE BACIAS HIDROGRÁFICAS - CBH, DE FORMA A COMPLEMENTAR A IMPLANTAÇÃO DO SISTEMA ESTADUAL DE RECURSOS HÍDRICOS.
NÚMERO DE PESSOAS TREINADAS
500

· APOIAR MUNICÍPIOS NA ELABORAÇÃO DE PROJETOS AMBIENTAIS, FINANCIADOS POR ORGANISMOS NACIONAIS OU INTERNACIONAIS.
NÚMERO DE MUNICÍPIOS COM PROJETOS ELABORADOS
40

· IMPLEMENTAR PLANOS REGIONAIS DE DESENVOLVIMENTO SUSTENTÁVEL, PARA O AUMENTO DO EMPREGO E RENDA  EM MUNICÍPIOS.
NÚMERO DE MUNICÍPIOS ATENDIDOS
8

· IMPLEMENTAR INTEGRALMENTE A REGULAMENTAÇÃO DO ZONEAMENTO ECOLÓGICO-ECONÔMICO, PREVISTA NA LEI Nº 10.019/98, QUE DISPÕE SOBRE PLANO ESTADUAL DE GERENCIAMENTO COSTEIRO, ENVOLVENDO A BAIXADA SANTISTA, O VALE DO RIBEIRA E O LITORAL NORTE.
REGIÕES COM ZONEAMENTO REGULAMENTADO
3

2606 - RESÍDUOS SÓLIDOS
· 
SECRETARIA DO MEIO AMBIENTE
· METAS


· GARANTIR QUE A TOTALIDADE DOS RESÍDUOS SÓLIDOS DOMICILIARES, GERADOS EM MUNICÍPIOS DO ESTADO, SEJAM TRATADOS E DISPOSTOS EM SISTEMAS APROVADOS PELOS ÓRGÃOS RESPONSÁVEIS.  
PERCENTUAL DE MUNICÍPIOS COM RESÍDUO SÓLIDO DOMICILIAR CONTROLADO
80

2701 - DEFESA DOS INTERESSES SOCIAIS E INDIVIDUAIS E DA ORDEM JURÍDICA
· 
MINISTÉRIO PÚBLICO
· METAS


· PROVER AS PROCURADORIAS E PROMOTORIAS DE JUSTIÇA E DEMAIS ÁREAS DA ADMINISTRAÇÃO, COM EQUIPAMENTOS DE INFORMÁTICA NECESSÁRIOS À AGILIZAÇÃO E AO APRIMORAMENTO DE SUAS ATIVIDADES, INTERLIGANDO OS MESMOS À REDE ESTADUAL (INTRANET). 
NÚMERO DE EQUIPAMENTOS INSTALADOS
700

· CELEBRAR CONVÊNIOS COM OUTROS ÓRGÃOS E INSTITUIÇÕES, PARA PERMITIR O ACESSO A SISTEMAS DE INFORMÁTICA DE INTERESSE DA INSTITUIÇÃO. 
NÚMERO DE SISTEMAS COM PERMISSÃO DE ACESSO
5

· FORMAR A REDE ESTADUAL DO MINISTÉRIO PÚBLICO (INTRANET INSTITUCIONAL), INTERLIGANDO TODAS AS UNIDADES, PERMITINDO FORNECER AOS SEUS MEMBROS E SERVIDORES, FERRAMENTAS DE APOIO À INVESTIGAÇÃO E TOMADA DE DECISÕES TÉCNICO-ADMINISTRATIVAS.
NÚMERO DE LOCALIDADES INTERLIGADAS
20

· DAR CONTINUIDADE AO DESENVOLVIMENTO DE APLICATIVOS DE INFORMÁTICA, VISANDO AO APRIMORAMENTO E A AGILIZAÇÃO DAS ATIVIDADES FIM E MEIO.
APLICATIVOS DESENVOLVIDOS
7

· REALIZAR EVENTOS (SIMPÓSIOS, SEMINÁRIOS, CONGRESSOS, ENCONTROS REGIONAIS), PARA O APERFEIÇOAMENTO PROFISSIONAL E CULTURAL DE MEMBROS DO MINISTÉRIO PÚBLICO, SERVIDORES, ESTAGIÁRIOS E DEMAIS OPERADORES DE DIREITO.
NÚMERO DE EVENTOS
30

· REALIZAR CURSOS E TREINAMENTOS VISANDO AO CONSTANTE APRIMORAMENTO PESSOAL E PROFISSIONAL DE MEMBROS E SERVIDORES, DE FORMA A BUSCAR A EXCELÊNCIA NO DESENVOLVIMENTO DAS FUNÇÕES PRECÍPUAS DA INSTITUIÇÃO.
NÚMERO DE CURSOS
70

· PROMOVER CURSOS DE ESPECIALIZAÇÃO E DE EXTENSÃO EM DIREITO, ALÉM DE MANTER OS EXISTENTES.
NÚMERO DE CURSOS
8

· IMPLANTAR NÚCLEO REGIONAL DO CENTRO DE ESTUDOS.
NÚMERO DE NÚCLEOS
1

· INSTALAR UNIDADES ADMINISTRATIVAS E PROMOTORIAS DE JUSTIÇA EM TODAS AS COMARCAS CRIADAS PELO PODER JUDICIÁRIO, ACOMPANHANDO O PROCESSO DE ALTERAÇÃO DA DIVISÃO JUDICIÁRIA, BEM COMO CRIAR GRUPOS E PROMOTORIAS ESPECIALIZADAS EM ÁREAS ESPECÍFICAS.
UNIDADES INSTALADAS
40

· PROMOVER CONCURSOS PÚBLICOS DE INGRESSO À CARREIRA DO MP, BEM COMO DE SERVIDORES E ESTAGIÁRIOS.
CONCURSOS
3

· PROMOVER A PESQUISA E DIVULGAÇÃO DE CONHECIMENTO DE ASSUNTOS RELATIVOS À ÁREA JURÍDICA.
NÚMERO DE PUBLICAÇÕES
18

· DAR PROSSEGUIMENTO AO PROCESSO DE MODERNIZAÇÃO DAS UNIDADES ADMINISTRATIVAS, APARELHANDO-AS DE MANEIRA A ASSEGURAR O PERFEITO ANDAMENTO DE SUAS ATIVIDADES, DOTANDO A INSTITUIÇÃO DA INFRA-ESTRUTURA NECESSÁRIA À PRESTAÇÃO DE SERVIÇOS À COMUNIDADE.
UNIDADES ADMINISTRATIVAS
30

· REESTRUTURAR O QUADRO DE MEMBROS E REESTRUTURAR E AMPLIAR O QUADRO DE SERVIDORES E ESTAGIÁRIOS, A FIM DE DOTAR A INSTITUIÇÃO COM OS RECURSOS HUMANOS NECESSÁRIOS PARA O ATENDIMENTO DA CRESCENTE DEMANDA PELOS SERVIÇOS PRESTADOS PELO MINISTÉRIO PÚBLICO À SOCIEDADE.
QUADROS AMPLIADOS E REESTRUTURADOS
2

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DA EDUCAÇÃO
· METAS


· MANTER E APRIMORAR OS SISTEMAS EM OPERAÇÃO NA SECRETARIA.
PERCENTUAL DE PONTOS DE ACESSO
100

· INTERLIGAR  TODAS AS UNIDADES DA SECRETARIA DE ESTADO DA EDUCAÇÃO NA REDE ÚNICA DO GOVERNO DO ESTADO (INTRAGOV).
PERCENTUAL DE CONEXÕES
100

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DA SAÚDE
· METAS


· INFORMATIZAR AS UNIDADES HOSPITALARES ESTADUAIS, ABRANGENDO OS MÓDULOS DE SAME, EMERGÊNCIA, INTERNAÇÃO, AMBULATÓRIO, LABORATÓRIO, FARMÁCIA, ALMOXARIFADO E OUTROS.
NÚMERO DE UNIDADES HOSPITALARES INFORMATIZADAS
40

· IMPLANTAR A REDE SAÚDE - SESNET, ATRAVÉS DA INTEGRAÇÃO DAS UNIDADES ESTADUAIS DE SAÚDE, COMPREENDIDAS EM DIRS, HOSPITAIS E AMBULATÓRIOS. 
NÚMERO DE UNIDADES DA SECRETARIA DE ESTADO DA SAÚDE INTERLIGADAS A REDE SAÚDE - SESNET
116

· CAPACITAR OS FUNCIONÁRIOS DA ADMINISTRAÇÃO SUPERIOR E DA SEDE NO USO DAS FERRAMENTAS DE INFORMÁTICA.
NÚMERO DE FUNCIONÁRIOS CAPACITADOS PELOS SERVIÇOS DE SUPORTE /CONSULTORIA DE INFORMÁTICA/MÊS 
800

· REALIZAR A GESTÃO FÍSICA E FINANCEIRA DAS AUTORIZAÇÕES DE INTERNAÇÕES HOSPITALARES, NO ÂMBITO DOS PRESTADORES DE SERVIÇO AO SUS.
NÚMERO DE AUTORIZAÇÕES DE INTERNAÇÕES HOSPITALARES PROCESSADAS
350.000

2800 - GOVERNO ELETRÔNICO
· 
SECR. DA CIÊNCIA,TECNOLOG. E DESENV. ECON.
· METAS


· AMPLIAR O NÚMERO DE PONTOS DE ACESSO À REDE DE COMPUTADORES DA SECRETARIA.
PERCENTUAL DE AUMENTO DE PONTOS DE ACESSO
300

· CONSTRUIR NOVA HOMEPAGE INTERNET PARA A SECRETARIA E CONSTITUIR/ATUALIZAR SEU BANCO DE DADOS.
PERCENTUAL DE RECONSTRUÇÃO DA HOMEPAGE
100

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DA CULTURA
· METAS


· ASSEGURAR EFICIÊNCIA E AGILIDADE NA TRAMITAÇÃO DAS AÇÕES ADMINISTRATIVAS  PELA UTILIZAÇÃO DE APLICATIVOS ELETRÔNICOS, COMO O DE GESTÃO DOCUMENTAL.  
NÚMERO DE PROCESSOS CADASTRADOS
500

· FACILITAR O ACESSO ÀS  INFORMAÇÕES  RELATIVAS AO PATRIMÔNIO  HISTÓRICO, ARQUEOLÓGICO, ARTÍSTICO E TURÍSTICO   DO ESTADO DE SÃO PAULO, POR MEIO DE UTILIZAÇÃO  DA INTERNET.  
NÚMERO DE CONSULTAS
80.000

· AMPLIAR  A DIFUSÃO DAS AÇÕES DE GOVERNO,   NA ÁREA DA CULTURA, NO ESTADO DE SÃO PAULO, POR MEIO DE   UTILIZAÇÃO DE  PORTAIS NA INTERNET.  
NÚMERO DE PÁGINAS NA INTERNET
6

· FACILITAR O ACESSO ÀS  INFORMAÇÕES  RELATIVAS AO PROCESSO  IMIGRATÓRIO NO ESTADO DE SÃO PAULO, POR MEIO DE UTILIZAÇÃO  DA INTERNET.  
NÚMERO DE CONSULTAS
180.000

· MODERNIZAR OS PROCEDIMENTOS RELATIVOS  ÀS INFORMAÇÕES   SOBRE DADOS  PESSOAIS DE IMIGRANTES, COMO CERTIDÕES   DE  DESEMBARQUE PELA  UTILIZAÇÃO DE TERMINAIS  DE MULTIMÍDIA.  
NÚMERO DE CERTIDÕES REQUERIDAS
11.000

· MODERNIZAR AÇÕES PEDAGÓGICOS  NA ÁREA DE FORMAÇÃO  MUSICAL PELA UTILIZAÇÃO DE  PROCEDIMENTOS INFORMATIZADOS.  
NÚMERO DE ALUNOS INSCRITOS
200

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DE AGRICULTURA E ABASTECIMENTO
· METAS


· INTERLIGAR UNIDADES DA SECRETARIA.
NÚMERO DE UNIDADES INTERLIGADAS
80

· IMPLANTAR O APLICATIVO DE GESTÃO GOVERNAMENTAL E PLATAFORMA NOTES EM UNIDADES DA SECRETARIA.
NÚMERO DE UNIDADES IMPLANTADAS
40

· REORGANIZAR E DISPONIBILIZAR DADOS E INFORMAÇÕES SOBRE AGRONEGÓCIOS EM UNIDADES DA SECRETARIA.
NÚMERO DE UNIDADES REORGANIZADAS
30

· IMPLANTAR APLICATIVO DE PROTOCOLO DE PROCESSOS E DOCUMENTOS NAS PRINCIPAIS UNIDADES DA SECRETARIA.
NÚMERO DE UNIDADES IMPLANTADAS
12

· IMPLANTAR INFRA-ESTRUTURA DE COMUNICAÇÃO ATRAVÉS DA INTERNET NAS CASAS DE AGRICULTURA DOS MUNICÍPIOS, VISANDO AO ATENDIMENTO DOS AGRICULTORES.
NÚMERO DE MUNICÍPIOS IMPLANTADOS
100

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DE ENERGIA
· METAS


· INSTALAR MICROCOMPUTADORES.
NÚMERO DE MICROCOMPUTADORES INSTALADOS.
35

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DOS TRANSPORTES
· METAS


· INFORMATIZAR UNIDADES REGIONAIS E SEDES DOS ÓRGÃOS DA SECRETARIA DOS TRANSPORTES (DER, DAESP, DEPARTAMENTO HIDROVIÁRIO E A PRÓPRIA SECRETARIA).
NÚMERO DE UNIDADES INFORMATIZADAS
54

· INTEGRAR UNIDADES REGIONAIS DOS ÓRGÃOS DA SECRETARIA DOS TRANSPORTES (DER, DAESP E DEPARTAMENTO HIDROVIÁRIO), ATRAVÉS DA REDE INTRAGOV.
NÚMERO DE UNIDADES INTEGRADAS
50

2800 - GOVERNO ELETRÔNICO
· 
SECR. DA JUSTIÇA E DA DEFESA DA CIDADANIA
· METAS


· EQUIPAR COM REDE LÓGICA 9 UNIDADES DOS CENTROS DE INTEGRAÇÃO DA CIDADANIA - CIC, PARA DISPONIBILIZAR INFORMAÇÕES E SERVIÇOS À POPULAÇÃO DA PERIFERIA.
NÚMERO DE USUÁRIOS/ANO
160.000

· DAR PROSSEGUIMENTO À INFORMATIZAÇÃO DA SEDE, COM IMPLANTAÇÃO DE APLICATIVOS E  TREINAMENTO DE FUNCIONÁRIOS.
NÚMERO DE USUÁRIOS
100

· EXPANDIR E ATUALIZAR A REDE INTERNA DO IMESC, PARA UMA TOTAL ADEQUAÇÃO E INTEGRAÇÃO COM O NOVO APLICATIVO DESENVOLVIDO EM NOTES, PARA QUE FUTURAMENTE POSSA SER VIABILIZADA A CONSULTA E O AGENDAMENTO DE PERÍCIAS ATRAVÉS DA INTERNET.
NÚMERO DE USUÁRIOS/ANO
15.000

· EQUIPAR TODOS OS VEÍCULOS DO INSTITUTO DE PESOS E MEDIDAS QUE ATUEM EM FISCALIZAÇÃO (CERTIFICADOS, BOLETOS, AUTOS DE INFRAÇÃO, NOTIFICAÇÃO, AUTOS DE APREENSÃO E INTERDIÇÃO), VISANDO GARANTIR MELHOR QUALIDADE NOS SERVIÇOS.
NÚMERO DE VEÍCULOS EQUIPADOS
180

· EXPANDIR, ADEQUAR E VERTICALIZAR A REDE LÓGICA DA FUNDAÇÃO PROCON, DANDO PROSSEGUIMENTO À INFORMATIZAÇÃO.
NÚMERO DE USUÁRIOS INTERNOS
60

· IMPLANTAR CALL CENTER E WEB CENTER NA FUNDAÇÃO PROCON, PARA ATENDER À POPULAÇÃO, BEM COMO DISPONIBILIZAR SERVIÇOS (CONSULTAS, RECLAMAÇÕES, ACOMPANHAMENTO DE PROCESSOS) POR TELEFONE E PELA INTERNET.
NÚMERO DE USUÁRIOS/ANO
130.000

· AGILIZAR OS SERVIÇOS PRESTADOS PELA JUNTA COMERCIAL, BENEFICIANDO OS USUÁRIOS VIA INTERNET (RECEBIMENTO DE ATOS DE CONSTITUIÇÃO OU ALTERAÇÃO DE FIRMAS INDIVIDUAIS, EMPRESAS LIMITADAS E SOCIEDADES ANÔNIMAS, BEM COMO CÓPIA DE DOCUMENTOS DIGITALIZADOS).
NÚMERO DE USUÁRIOS/ANO
120.000

· IMPLANTAR O APLICATIVO  GESTÃO DOCUMENTAL   NAS UNIDADES VINCULADAS À SECRETARIA DA JUSTIÇA, VISANDO INTEGRAR OS PROTOCOLOS DOS ÓRGÃOS COM A SEDE. 
NÚMERO DE USUÁRIOS
5

· ADQUIRIR, IMPLANTAR E MANTER O SISTEMA DE SEGURANÇA DA SECRETARIA DA JUSTIÇA (INCLUINDO UNIDADES DO CIC), EM FUNÇÃO DA REDE INTRAGOV.
NÚMERO DE USUÁRIOS
14

· DESENVOLVER APLICATIVOS, VISANDO MELHORAR OS SERVIÇOS PRESTADOS AOS USUÁRIOS DA SECRETARIA DA JUSTIÇA.
NÚMERO DE PRODUTOS DISPONIBILIZADOS
3

· DESENVOLVER APLICATIVOS, UTILIZANDO A INTERFACE NOTES, VISANDO INTEGRAR OS PROCEDIMENTOS DA FUNDAÇÃO ITESP.
NÚMERO DE USUÁRIOS/ANO
12.000

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DA SEGURANÇA PÚBLICA
· METAS


· AUMENTAR O NÚMERO DE CARTEIRAS DE IDENTIDADE E ATESTADOS DE ANTECEDENTES EMITIDOS DE FORMA ELETRÔNICA NOS POSTOS DO POUPATEMPO.
EMISSÃO DE CÉDULAS DE IDENTIDADE E ATESTADOS DE ANTECEDENTES
3.000.000

· DIGITALIZAR O ACERVO DE FICHAS DE IDENTIFICAÇÃO CIVIL E CRIMINAL DO ESTADO DE SÃO PAULO.
FICHAS DE IDENTIFICAÇÃO CIVIL E CRIMINAL DIGITALIZADAS
27.000.000

· MELHORAR O ATENDIMENTO NAS DELEGACIAS DE POLÍCIA DO INTERIOR DO ESTADO, MEDIANTE A INFORMATIZAÇÃO DOS BOLETINS DE OCORRÊNCIA, TERMOS CIRCUNSTANCIADOS E FLAGRANTES DE DELITO.
DELEGACIAS DE POLÍCIA INFORMATIZADAS
221

· MELHORAR O ATENDIMENTO DO 'DISQUE 190' COM A IMPLANTAÇÃO DO SISTEMA DE  OPERAÇÕES DA POLÍCIA MILITAR - SIOPM 3 NO INTERIOR DO ESTADO.
CENTROS DE ATENDIMENTO INFORMATIZADOS
530

· EXPANDIR O SISTEMA INFOCRIM PARA O ATENDIMENTO DE 70% DA POPULAÇÃO DO ESTADO. 
MUNICÍPIOS COM O SISTEMA DE INFORMAÇÕES CRIMINAIS - INFOCRIM IMPLANTADO
29

· INFORMATIZAR OS CIRETRANS.
CIRETRANS INFORMATIZADOS
350

· IMPLANTAR, EM TODAS AS UNIDADES DO ÓRGÃO, OS MEIOS NECESSÁRIOS À INTEGRAÇÃO COM A INTRAGOV.
NÚMERO DE LINKS INSTALADOS
1.300

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DA FAZENDA
· METAS


· MANTER INTERLIGADAS 200 UNIDADES DA SECRETARIA DA FAZENDA E DISPONIBILIZAR ATÉ 30.000 PONTOS DE REDE, PERMITIR AOS USUÁRIOS ACESSO À INTERNET, INTRANET E INTRAGOV, OFERECENDO SERVIÇOS E INFORMAÇÕES 24 HORAS POR DIA. 
POSTOS DE REDE DE INFORMATICA E COMUNICAÇÃO
1.000

· MANTER O PARQUE DE INFORMÁTICA, COM APROXIMADAMENTE 5.000 ESTAÇÕES DE TRABALHO, E ATUALIZÁ-LO TECNOLOGICAMENTE COM A RENOVAÇÃO DE 30% DOS EQUIPAMENTOS E RESPECTIVOS SOFTWARES.
ESTAÇÕES DE TRABALHO ADQUIRIDAS
1.500

· IMPLANTAR NOVOS FLUXOS DE DOCUMENTOS ATRAVÉS DA FERRAMENTA WORKFLOW EM DUAS DIRETORIAS DE DIVISÃO DA SECRETARIA.
NÚMERO DE DIRETORIAS COM FLUXO IMPLANTADO
2

· INTERLIGAR 30% DOS 1800 RAMAIS DO ATUAL SISTEMA DE TELEFONIA NA REDE DA SECRETARIA.
ESTAÇÕES TELEFÔNICAS INTERLIGADAS
540

· AUMENTAR A VELOCIDADE DE COMUNICAÇÃO PARA A INTERNET DE 8MB/S PARA 155MB/S.
VELOCIDADE DE COMUNICAÇÃO EM MB/S
155

· AUMENTAR A CAPACIDADE DE ARMAZENAMENTO DE DADOS DA SECRETARIA EM 5% AO ANO.
NÚMERO DE SERVIDORES ADQUIRIDOS
2

· AUMENTAR A QUANTIDADE DE ESTAÇÕES (MICROCOMPUTADORES ) EM 5% AO ANO ATÉ ATINGIR TODOS OS FUNCIONÁRIOS DA SEFAZ.
NÚMERO DE COMPUTADORES ADQUIRIDOS
250

· IMPLANTAR A POLÍTICA DE SEGURANÇA DE INFORMAÇÃO ATRAVÉS DO ESTABELECIMENTO DE DIRETRIZES, CONSCIENTIZAÇÃO DOS USUÁRIOS E FERRAMENTAS DE SEGURANÇA.  
PERCENTUAL DE AÇÕES IMPLANTADAS
30

· CRIAR E IMPLANTAR A CARREIRA DE TECNOLOGIA DA INFORMAÇÃO, COM PLANO DE CARGOS E SALÁRIOS, PARA O DEPARTAMENTO DE TECNOLOGIA DA INFORMAÇÃO - DTI.
PROJETO DE LEI APROVADO
1

· ADQUIRIR EQUIPAMENTOS PARA A REDE DE COMUNICAÇÃO DA SECRETARIA.
NÚMERO DE SWITCHES
54

· MANTER A INFRA-ESTRUTURA  DE ATENDIMENTO AO USUÁRIO  - MANUTENÇÃO DO GERENCIAMENTO DA REDE.   
NÚMERO DE ATENDIMENTOS AO USUÁRIO
60.000

· IMPLANTAR A INFRA-ESTRUTURA DE CHAVES PÚBLICAS PARA CERTIFICAÇÃO DE 30% DOS 6.000 USUÁRIOS DA REDE.
NÚMERO DE USUÁRIOS DA REDE COM CERTIFICAÇÃO 
1.800

· ADQUIRIR SOFTWARES E LICENÇAS PARA UTILIZAÇÃO NA MANUTENÇÃO DOS SITES E DA REDE DE COMUNICAÇÃO.
NÚMERO DE SOFTWARES E LICENÇAS ADQUIRIDAS
4.066

2800 - GOVERNO ELETRÔNICO
· 
SECR. DO EMPREGO E RELAÇÕES DO TRABALHO
· METAS


· IMPLANTAR POSTOS DE ATENDIMENTO ELETRÔNICO PARA OS TRABALHADORES, NOS MUNICÍPIOS DA REGIÃO METROPOLITANA DE SÃO PAULO.
NÚMERO DE MUNICÍPIOS IMPLANTADOS.
38

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DE TURISMO
· METAS


· INFORMATIZAR E ESTRUTURAR UMA REDE DE TRANSMISSÃO DE DADOS DE ALTA VELOCIDADE ENTRE TODAS AS UNIDADES DA SECRETARIA DE TURISMO (INCLUINDO AS DELEGACIAS REGIONAIS E OS POSTOS DE INFORMAÇÕES) ATRAVÉS DE SISTEMA DE INFORMAÇÃO DIGITAL COM DADOS ESTATÍSTICOS  E OUTRO COM INFORMAÇÕES SOBRE OS ATRATIVOS TURÍSTICOS DO ESTADO DE SÃO PAULO, BEM COMO TODA A FOLHETERIA ELABORADA PELA SECRETARIA DE TURISMO ACESSÍVEL AO GRANDE PÚBLICO.
SISTEMA DE INFORMATIZAÇÃO INSTALADO E INTERLIGADO
1

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DA HABITAÇÃO
· METAS


· ASSEGURAR O PROCESSO DE INFORMATIZAÇÃO DA PASTA MEDIANTE A AQUISIÇÃO DE PROGRAMAS E EQUIPAMENTOS, A REALIZAÇÃO DE CURSOS DE TREINAMENTO, A IMPLANTAÇÃO EFETIVA DA REDE INTRAGOV E A ADEQUAÇÃO DAS INSTALAÇÕES DE REDES E SERVIDORES.
PERCENTUAL DE IMPLANTAÇÃO
80

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DO MEIO AMBIENTE
· METAS


· DESENVOLVER E IMPLANTAR O SISTEMA DE ACOMPANHAMENTO AMBIENTAL NAS UNIDADES, PARA O ATENDIMENTO AO SISTEMA ESTADUAL DE ACOMPANHAMENTO DA QUALIDADE AMBIENTAL - SEAQUA, INTEGRANDO TODAS AS UNIDADES ADMINISTRATIVAS ENVOLVIDAS.
NÚMERO DE UNIDADES INTEGRADAS AO SISTEMA
51

2800 - GOVERNO ELETRÔNICO
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· IMPLANTAR NOVOS POSTOS DO POUPATEMPO.
POSTO DO POUPATEMPO EM OPERAÇÃO
5

· EXPANDIR O SISTEMA ESTRATÉGICO DE INFORMAÇÕES - SEI JUNTO AOS ÓRGÃOS DA ADMINISTRAÇÃO PÚBLICA ESTADUAL, COM ENFOQUE NA MELHORIA DA EFICIÊNCIA INTERNA, AUTOMAÇÃO DE PROCESSOS, CONSOLIDAÇÃO DOS SISTEMAS DE INFORMAÇÕES. 
QUANTIDADE DE USUÁRIOS CADASTRADOS NO SEI
10.000

· DAR CONTINUIDADE À IMPLANTAÇÃO DA REDE INTRAGOV - REDE DE ALTA VELOCIDADE - QUE POSSIBILITARÁ A INFRA-ESTRUTURA NECESSÁRIA PARA CONEXÃO DE TODAS AS UNIDADES QUE COMPÕEM A ADMINISTRAÇÃO PÚBLICA ESTADUAL E INTEGRAÇÃO COM AS UNIDADES PÚBLICAS DE OUTROS PODERES. 
QUANTIDADE DE LINKS INSTALADOS
6.000

· DAR CONTINUIDADE AO PROGRAMA ACESSA SÃO PAULO VISANDO À UNIVERSALIZAÇÃO DO ACESSO À INTERNET, ATRAVÉS DA IMPLANTAÇÃO DE PONTOS PÚBLICOS DISPONIBILIZADOS À POPULAÇÃO (POVO NA INTERNET).
NÚMERO DE PONTOS PÚBLICOS DE ACESSO À INTERNET
2.000

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DE ECONOMIA E PLANEJAMENTO
· METAS


· DAR CONTINUIDADE À INFORMATIZAÇÃO DO PROCESSO DE GESTÃO ORÇAMENTÁRIA COM MODELOS E METODOLOGIAS QUE CONTRIBUAM PARA O SEU APERFEIÇOAMENTO.
NÚMERO DE ROTINAS MODERNIZADAS 
90

· MODERNIZAR E AMPLIAR OS EQUIPAMENTOS DE MICROINFORMÁTICA.
NÚMERO DE EQUIPAMENTOS ENVOLVIDOS
150

· IMPLANTAR SISTEMAS DE ROTINAS ADMINISTRATIVAS.
NÚMERO DE SISTEMAS IMPLANTADOS
5

2800 - GOVERNO ELETRÔNICO
· 
SECR. EST. DE ASSISTÊNCIA  E DESENV. SOCIAL
· METAS


· DESENVOLVER E IMPLANTAR SISTEMAS DE ACOMPANHAMENTO, MONITORAMENTO E AVALIAÇÃO DA SECRETARIA E DOS CONVÊNIOS MANTIDOS COM PREFEITURAS E ASSOCIAÇÕES.
SISTEMAS IMPLANTADOS
4

· AMPLIAR A IMPLANTAÇÃO DE SISTEMAS DE CADASTROS:

· DADOS DE MUNICÍPIOS, ENTIDADES SOCIAIS, FINANCEIRO, GERENCIAIS, RECURSOS HUMANOS, BIBLIOTECA E BENEFICÁRIOS DA ASSISTÊNCIA SOCIAL
SISTEMAS IMPLANTADOS
15

· CAPACITAR EQUIPE DE DESENVOLVIMENTO
FUNCIONÁRIOS TREINADOS
5

2800 - GOVERNO ELETRÔNICO
· 
SECR. EST. DOS TRANSPORTES METROPOLITANOS
· METAS


· IMPLANTAR A VERSÃO II DO PORTAL WEB AGÊNCIA STM, COM GERENCIADOR DE BANCO DE DADOS AUTÔNOMO, NOS MOLDES PREVISTOS PELO PLANO DIRETOR DE TECNOLOGIA DA INFORMAÇÃO DA STM.
PORTAL WEB AGÊNCIA STM DISPONÍVEL
1

· INSTALAR E ATIVAR A INFRA-ESTRUTURA DE COMUNICAÇÃO NECESSÁRIA PARA INTERLIGAR A STM ÀS SUAS 2 AGÊNCIAS - BAIXADA SANTISTA E CAMPINAS -  E 4 EMPRESAS - CPTM, EMPLASA, EMTU E METRÔ - ATRAVÉS DO PROGRAMA INTRAGOV.
NÚMERO DE UNIDADES INTERLIGADAS
6

· INSTALAR E ATIVAR A INFRA-ESTRUTURA DE COMUNICAÇÃO NECESSÁRIA - LINHAS E ROTEADORES - PARA INTERLIGAR A AGÊNCIA METROPOLITANA DA BAIXADA SANTISTA AOS 9 MUNICÍPIOS INTEGRANTES DA REGIÃO.
NÚMERO DE MUNICÍPIOS INTERLIGADOS
9

· INSTALAR E ATIVAR A INFRA-ESTRUTURA DE COMUNICAÇÃO NECESSÁRIA - LINHAS E ROTEADORES - PARA INTERLIGAR A AGÊNCIA METROPOLITANA DE CAMPINAS AOS 19 MUNICÍPIOS INTEGRANTES DA REGIÃO.
NÚMERO DE MUNICÍPIOS INTERLIGADOS
19

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· IMPLANTAR E APERFEIÇOAR OS RECURSOS, SISTEMAS DE INFORMÁTICA E DE VÍDEO-CONFERÊNCIA EM UNIDADES PRISIONAIS.
NÚMERO DE UNIDADES INFORMATIZADAS
107

· IMPLANTAR UM SISTEMA DE INFORMAÇÕES GERENCIAIS PARA MELHORIA DO PROCESSO DE TOMADA DE DECISÕES E CONTROLE DOS  SENTENBIADOS.
PERCENTU@L DE SISTEMA REALIZADO
80

2800 - GOVERNO ELETRÔNICO
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· INSTALAR PONTOS DE REDE LOCAL.
NÚMERO DE PONTOS DE REDE LOCAL INSTALADOS
50

· IMPLANTAR INFRA-ESTRUTURAS, VISANDO CONECTAR AS UNIDADES DE SERVIÇOS E OBRAS E OS ESCRITÓRIOS DE APOIO AO PROJETO INTRAGOV.
NÚMERO DE INFRA-ESTRUTURAS IP IMPLANTADAS
29

· INTERCONECTAR UNIDADES DO DAEE AO PROJETO INTRAGOV.
NÚMERO DE UNIDADES INTERCONECTADAS
29

· TREINAR FUNCIONÁRIOS EM AMBIENTE DE MICROINFORMÁTICA.
NÚMERO DE FUNCIONÁRIOS TREINADOS
363

2800 - GOVERNO ELETRÔNICO
· 
PROCURADORIA GERAL DO ESTADO
· METAS


· REORGANIZAR O SISTEMA DE ARRECADAÇÃO DA DÍVIDA ATIVA, COM A INTERLIGAÇÃO DAS UNIDADES VIA REDE REMOTA.
NÚMERO DE UNIDADES ADMINISTRATIVAS INTERLIGADAS
12

· IMPLANTAR EM TODAS UNIDADES DA PROCURADORIA GERAL DO ESTADO - PGE O SISTEMA DE PROTOCOLO - GESTÃO DOCUMENTAL.
NÚMERO DE UNIDADES IMPLANTADAS 
15

· DESENVOLVER E IMPLANTAR SISTEMA DE ACOMPANHAMENTO DE PROCESSOS BASEADO EM PLATAFORMA LOTUS NOTES, ABRANGENDO AS ÁREAS DE ATUAÇÃO DA PROCURADORIA GERAL DO ESTADO-PGE (CONTENCIOSO E CONSULTORIA).
NÚMERO DE UNIDADES ATENDIDAS
15

· IMPLANTAR A PLATAFORMA LOTUS NOTES, EM TODAS UNIDADES DA PROCURADORIA GERAL DO ESTADO-PGE, PERMITINDO QUE CADA PROCURADOR DO ESTADO, ESTEJA EM CONTATO ON LINE COM TODOS OS DEMAIS ÓRGÃOS DA ADMINISTRAÇÃO PÚBLICA ESTADUAL.
NÚMERO DE UNIDADES 
15

· MANTER E AMPLIAR OS SERVIÇOS DE INFORMÁTICA NAS UNIDADES.
NÚMERO DE UNIDADES
60

2800 - GOVERNO ELETRÔNICO
· 
SECRETARIA DA JUVENTUDE, ESPORTE E LAZER
· METAS


· DAR CONTINUIDADE À IMPLANTAÇÃO DE SISTEMAS INFORMATIZADOS NA SECRETARIA.
NÚMERO DE SISTEMAS IMPLANTADOS
2

· ADQUIRIR NOVOS COMPUTADORES, IMPRESSORAS E PERIFÉRICOS VISANDO A MELHORIA DOS SERVIÇOS EXECUTADOS PELA SECRETARIA.
NÚMERO DE EQUIPAMENTOS ADQUIRIDOS
250

· IMPLANTAR REDE DE COMPUTADORES INTERLIGANDO TODO O PRÉDIO SEDE DA SECRETARIA, BEM COMO O PARQUE VILLA LOBOS, O CONJUNTO DESPORTIVO DO IBIRAPUERA E O BABY BARIONI.
NÚMERO DE EQUIPAMENTOS
300

2801 - PROGRAMAS EMERGENCIAIS EM DEFESA CIVIL
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· ATENDER COM KITS EMERGENCIAIS DE PRIMEIRO ATENDIMENTO (ALIMENTAÇÃO, ROUPAS DE CAMA, COLCHÕES E OUTROS) A POPULAÇÃO. 
NÚMERO DE PESSOAS BENEFICIADAS
20.000

2802 - ASSISTÊNCIA À POPULAÇÃO CARENTE
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· ATENDER ÀS NECESSIDADES DE ENTIDADES CADASTRADAS NA CAPITAL E FUNDOS DE SOLIDARIEDADE MUNICIPAIS ATRAVÉS DE DOAÇÕES.
NÚMERO DE ENTIDADES CADASTRADAS E FUNDOS MUNICIPAIS ATENDIDOS COM DOAÇÕES
1.700

· APOIAR TÉCNICA E FINANCEIRAMENTE PROJETOS  DOS FUNDOS SOCIAIS DE SOLIDARIEDADE MUNICIPAIS. 
NÚMERO  DE PROJETOS ATENDIDOS
250

2803 - REORGANIZAÇÃO DO ESTADO
· 
SEC. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· SELECIONAR E INCLUIR, NA AGENDA SP-21, NOVOS PROJETOS PRIORIZADOS COM BASE NO SISTEMA DE PLANEJAMENTO, AVALIAÇÃO E GESTÃO.
PROJETOS DETALHADOS COM INOVAÇÕES METODOLÓGICAS
40

2804 - SERVIDOR PÚBLICO NO SÉCULO 21
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· TREINAR E CAPACITAR GERENTES DE PROGRAMAS, COM ÊNFASE NA EXECUÇÃO, MONITORAMENTO E AVALIAÇÃO DOS PROGRAMAS PRIORITÁRIOS.
NÚMERO DE GERENTES TREINADOS E CAPACITADOS PARA AS ÁREAS DE CONTRATOS E DE AVALIAÇÃO DE PROJETOS
80

· CONCLUIR ESTUDO DE AVALIAÇÃO DAS PROPOSTAS DE MODIFICAÇÃO DO ESTATUTO DO SERVIDOR PÚBLICO ESTADUAL. 
PROJETO ELABORADO COM PROPOSTAS DE ALTERAÇÕES NA ATUAL LEGISLAÇÃO DE PESSOAL
30

· IMPLANTAR UNIDADES DO SISTEMA DE INFORMAÇÃO DE PESSOAL - SIP NAS SECRETARIAS DE ESTADO. 
UNIDADES IMPLANTADAS DO SIP - SISTEMA DE INFORMAÇÃO DE PESSOAL
16

· DAR CONTINUIDADE AO PROJETO DE INCORPORAÇÃO GRADATIVA AO SALÁRIO-BASE DAS GRATIFICAÇÕES EXISTENTES.
PROJETO EM DESENVOLVIMENTO
1

· PROMOVER ESTUDOS DE MOVIMENTAÇÕES DO QUADRO DE PESSOAL, EM  TODAS AS CARREIRAS  DO FUNCIONALISMO PÚBLICO ESTADUAL.
NÚMERO DE ESTUDOS TÉCNICOS
5

2805 - COMUNICAÇÃO SOCIAL
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· DESENVOLVER CAMPANHAS DE DIVULGAÇÃO, E OUTRAS ATIVIDADES INFORMATIVAS, VISANDO DIFUNDIR AMPLAMENTE OS PROJETOS E AÇÕES DESENVOLVIDAS PELO ESTADO NAS DIVERSAS ÁREAS DE INTERESSE DA SOCIEDADE, TAIS COMO: VACINAÇÕES, PROGRAMAS EDUCACIONAIS, SOCIAIS E OBRAS.
TRABALHOS E CAMPANHAS DE DIVULGAÇÃO REALIZADOS
29

2806 - FORMAÇÃO, APERFEIÇOAMENTO DE EXECUTIVOS E DESENV. DA TECNOLOGIA ADMINISTRATIVA
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· DAR CONTINUIDADE À CAPACITAÇÃO DOS EXECUTIVOS PÚBLICOS MEDIANTE A REALIZAÇÃO DE  CURSOS.
HORAS DE CURSOS
3.500

· PRESTAR SERVIÇOS DE CONSULTORIA ORGANIZACIONAL.
HORAS DE CONSULTORIA
125.000

· REALIZAR PESQUISAS NAS DIVERSAS ÁREAS DE INTERESSE DA ADMINISTRAÇÃO PÚBLICA.
HORAS DE PESQUISA
50.000

· CRIAR OPORTUNIDADES DE BOLSAS-ESTÁGIO PARA ESTUDANTES ATRAVÉS DE PARCERIAS.
NÚMERO DE BOLSAS-ESTÁGIO CONCEDIDAS
2.500

2809 - AUXÍLIO-ALIMENTAÇÃO
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· ATENDER AOS FUNCIONÁRIOS/SERVIDORES DA ADMINISTRAÇÃO DO ESTADO DE SÃO PAULO QUE LEGALMENTE SÃO BENEFICIÁRIOS DO AUXÍLIO-ALIMENTAÇÃO: SEGURANÇA PÚBLICA - 1.038.000 BENEFICIÁRIOS/ANO; EDUCAÇÃO - 1.680.000 BENEFICIÁRIOS/ANO; SAÚDE - 852.000 BENEFICIÁRIOS/ANO E DEMAIS SECRETARIAS - 504.000 BENEFICIÁRIOS/ANO.
NÚMERO DE FUNCIONÁRIOS/SERVIDORES ATENDIDOS PELO BENEFÍCIO AUXÍLIO-ALIMENTAÇÃO
4.074.000

2810 - GESTÃO DO PATRIMÔNIO IMOBILIÁRIO
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· PREPARAR PARA A VENDA OS IMÓVEIS CONSIDERADOS PATRIMÔNIO IMOBILIÁRIO EXCEDENTE.
EDITAIS DE LICITAÇÃO PUBLICADOS
80

· REDUZIR EM 10% O ATUAL NÚMERO DE CONTRATOS DE LOCAÇÃO.
NÚMERO DE CONTRATOS DE LOCAÇÃO
924

2811 - PROGRAMA PREVENTIVO DE DEFESA CIVIL
· 
SECR. DA CIÊNCIA,TECNOLOG. E DESENV.ECON.
· METAS


· REDUZIR RISCOS EM MUNICÍPIOS.
MUNICÍPIOS ATENDIDOS
30

· EXECUTAR O PROJETO CENÁRIOS DE DESENVOLVIMENTO SUSTENTÁVEL DA SERRA DO MAR.
PROJETOS EXECUTADOS
1

· EXECUTAR O LEVANTAMENTO DAS ÁREAS DE RISCO DA REGIÃO DE CAMPINAS.
LEVANTAMENTO EXECUTADO
1

2811 - PROGRAMA PREVENTIVO DE DEFESA CIVIL
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· CONSTRUIR E RECUPERAR OBRAS DE DEFESA CIVIL, COMO MORADIAS POPULARES, PONTES, GALERIAS E OUTRAS.
NÚMERO DE OBRAS REALIZADAS
100

· REALIZAR EVENTOS E CAMPANHAS EDUCATIVAS PARA CONSCIENTIZAÇÃO DA COMUNIDADE CONTRA RISCOS.
NÚMERO DE CAMPANHAS E EVENTOS
17

· TREINAR PESSOAS EM DEFESA CIVIL.
NÚMERO DE PESSOAS TREINADAS
350

2811 - PROGRAMA PREVENTIVO DE DEFESA CIVIL
· 
SECR.RECURSOS HÍDRICOS,SANEAMENTO E OBRAS
· METAS


· ELABORAR BOLETINS METEOROLÓGICOS A PARTIR DAS INFORMAÇÕES DO NOVO RADAR DA PONTE NOVA.
NÚMERO DE BOLETINS EMITIDOS
500

· TRANSFERIR O RADAR EXISTENTE EM PONTE NOVA PARA O VALE DO RIBEIRA.
TRANSFERÊNCIA REALIZADA
1

· INSTALAR,OPERAR E MANTER NOVOS POSTOS PLUVIOMÉTRICOS E FLUVIOMÉTRICOS COM DATA-LOGGERS E TRANSMISSÃO VIA SATÉLITE. 
NÚMERO DE POSTOS INSTALADOS
780

· IMPLANTAR A CENTRAL OPERATIVA PARA CONTROLE DE ENCHENTES NA RMSP.
CENTRAL OPERATIVA IMPLANTADA
1

2812 - CARTEIRAS DE PREVIDÊNCIA E IPESP
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· RESPONDER PELO ATENDIMENTO DOS BENEFÍCIOS A QUE TÊM DIREITO OS PENSIONISTAS DO ESTADO.
NÚMERO DE PENSIONISTAS
110.000

2813 - MODERNIZAÇÃO E CAPACITAÇÃO TECNOLÓGICA NAS ÁREAS DE PUBLICAÇÕES E ARTES GRÁFICAS
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· DIGITALIZAR E INDEXAR O ACERVO DOS 100 ANOS RESTANTES DOS CADERNOS DO DIÁRIO OFICIAL.
NÚMERO DE PÁGINAS INDEXADAS/DIGITALIZADAS
4.000.000

· INFORMATIZAR AS ÁREAS DE PLANEJAMENTO E PRODUÇÃO E SUA INTEGRAÇÃO COM OS SISTEMAS ADMINISTRATIVO E FINANCEIRO. 
TEMPO (MINUTOS) DE OBTENÇÃO DO HISTÓRICO COMERCIAL E PRODUTIVO DE UM SERVIÇO GRÁFICO
15

2814 - GESTÃO DOS SISTEMAS DE INFORMAÇÃO E INFORMATIZAÇÃO
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· OBTER, NA PESQUISA DE SATISFAÇÃO DOS CLIENTES DA PRODESP, A MÉDIA GERAL DE AVALIAÇÃO IGUAL OU SUPERIOR A 7,8.
MÉDIA GERAL DE AVALIAÇÃO NA PESQUISA DE SATISFAÇÃO DOS CLIENTES
8

· CAPACITAR PESSOAS EM NOVAS TECNOLOGIAS NA ÁREA DE INFORMÁTICA. 
QUANTIDADE DE PESSOAS TREINADAS
2.200

· AUMENTAR EM 100% A UTILIZAÇÃO DA CAPACIDADE DE INFRA-ESTRUTURA PARA ATENDIMENTO DOS CLIENTES DO DATA CENTER (DE 125 KVA PARA 250 KVA).
UNIDADE DE MEDIDA DE POTÊNCIA ELÉTRICA (KVA)
250

2901 - APERFEIÇOAMENTO DO SISTEMA DE PLANEJAMENTO E DO PROCESSO ORÇAMENTÁRIO
· 
SECRETARIA DE ECONOMIA E PLANEJAMENTO
· METAS


· DESENVOLVER ESTUDOS TÉCNICOS, INDICADORES E CRITÉRIOS DE CUSTOS VISANDO AVALIAR O IMPACTO DAS POLÍTICAS PÚBLICAS.
NÚMERO DE RELATÓRIOS 
2

· IMPLANTAR MODELOS E METODOLOGIAS QUE CONTRIBUAM PARA A MELHORIA DA GESTÃO ORÇAMENTÁRIA - BANCO DE DADOS DA RECEITA E BANCO DE DADOS DE PESSOAL.
NÚMERO DE MODELOS IMPLANTADOS
2

· CONCLUIR METODOLOGIAS DE INDICADORES PARA AVALIAÇÃO DO PLANO PLURIANUAL.
PERCENTUAL DA METODOLOGIA IMPLANTADA
100

· ATUALIZAR MODELOS E METODOLOGIAS QUE CONTRIBUAM PARA A MELHORIA DA GESTÃO ORÇAMENTÁRIA - RELATÓRIO DE EXECUÇÃO ORÇAMENÁRIA (REO) - SISTEMA DE ALTERAÇÕES ORÇAMENTÁRIAS (SAO) - PROPOSTA ORÇAMENTÁRIA SETORIAL (POS) E SISTEMA DE ANÁLISE E DECISÃO.   
NÚMERO DE MODELOS ATUALIZADOS
4

· DESENVOLVER UM SISTEMA DE MONITORAMENTO DE INDICADORES PARA MENSURAÇÃO DOS RESULTADOS DAS AÇÕES DE GOVERNO.
PERCENTUAL DE SISTEMA DESENVOLVIDO


2902 - PLANEJAMENTO E FOMENTO AO DESENVOLVIMENTO REGIONAL
· 
SECRETARIA DE ECONOMIA E PLANEJAMENTO
· METAS


· IMPLANTAR, FORMALIZAR E ACOMPANHAR CONVÊNIOS DE COOPERAÇÃO COM MUNICÍPIOS, EM CONJUNTO COM PREFEITURAS, ENTIDADES NÃO GOVERNAMENTAIS E CONSÓRCIOS, VISANDO À MELHORIA DA QUALIDADE DE VIDA DAS POPULAÇÕES LOCAIS E REGIONAIS.
NÚMERO DE MUNICÍPIOS ATENDIDOS
75

· PROMOVER A CAPACITAÇÃO INSTITUCIONAL EM MUNICÍPIOS, NAS ÁREAS JURÍDICA, ADMINISTRATIVA, EMPREGO E RENDA, ASSISTÊNCIA SOCIAL, FISCAL E PLANEJAMENTO LOCAL E REGIONAL.
NÚMERO DE MUNICÍPIOS ATENDIDOS
65

· PROMOVER NOS MUNICÍPIOS O USO E A DISSEMINAÇÃO DE INFORMAÇÕES DE DADOS SÓCIO-ECONÔMICOS ATRAVÉS DOS ESCRITÓRIOS REGIONAIS DE PLANEJAMENTO.
NÚMERO DE MUNICÍPIOS ATENDIDOS
645

· VIABILIZAR O APRIMORAMENTO TÉCNICO-CIENTÍFICO EM MUNICÍPIOS ATRAVÉS DO PLANO CARTOGRÁFICO E DA ELABORAÇÃO DE MAPAS MUNICIPAIS.
NÚMERO DE MUNICÍPIOS ATENDIDOS
256

2903 - DESENVOLVIMENTO INSTITUCIONAL DOS MUNICÍPIOS
· 
SECRETARIA DE ECONOMIA E PLANEJAMENTO
· METAS


· PROMOVER A CAPACITAÇÃO INSTITUCIONAL NOS MUNICÍPIOS PAULISTAS.
NÚMERO DE MUNICÍPIOS ATENDIDOS
161

2904 - PROGRAMA ESTADUAL DE INFORMAÇÕES ESTATÍSTICAS
· 
SECRETARIA DE ECONOMIA E PLANEJAMENTO
· METAS


· PROMOVER O DESENVOLVIMENTO DE PESQUISAS SOCIOECONÔMICAS E DEMOGRÁFICAS, COMPREENDENDO AS PESQUISAS MENSAIS DE EMPREGO E DESEMPREGO E DE ESTATÍSTICAS VITAIS.
NÚMERO DE PESQUISAS REALIZADAS
24

· PERMITIR O ACESSO DE USUÁRIOS ÀS NOVAS TECNOLOGIAS DE INFORMAÇÃO DESENVOLVIDAS PELA FUNDAÇÃO SISTEMA ESTADUAL DE ANÁLISE DE DADOS - SEADE.
NÚMERO DE ACESSOS À INTERNET
10.360.000

· PROMOVER A ATUALIZAÇÃO DE SISTEMAS DE INFORMAÇÕES QUE SUBSIDIEM AS AÇÕES GOVERNAMENTAIS: SISTEMAS DE DADOS DEMOGRÁFICOS, SISTEMA DE DADOS GERADOS PELO CENSO RURAL E DO SISTEMA DE DADOS SOCIOECONÔMICOS.
NÚMERO DE SISTEMAS DE INFORMAÇÕES ATUALIZADOS
3

3501 - ATENÇÃO  AO IDOSO
· 
SECRETARIA DE TURISMO
· METAS


· CADASTRAR AS ASSOCIAÇÕES E ENTIDADES DA MELHOR IDADE.
NÚMERO DE ASSOCIAÇÕES/ENTIDADES CADASTRADAS
7.000

· REALIZAR CURSOS DE CAPACITAÇÃO VOLTADOS PARA A ATENÇÃO DO IDOSO.
NÚMERO DE CURSOS REALIZADOS
40

3501 - ATENÇÃO  AO IDOSO
· 
SEC. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· ATENDER À POPULAÇÃO IDOSA COM A REALIZAÇÃO DOS JOGOS REGIONAIS DO IDOSO E COM AS ATIVIDADES DESENVOLVIDAS NO ESPAÇO DE CONVIVÊNCIA. 
NÚMERO DE IDOSOS PARTICIPANTES
18.000

3501 - ATENÇÃO  AO IDOSO
· 
SECR .EST. DE ASSISTÊNCIA  E DESENV. SOCIAL
· METAS


· ATENDER IDOSOS, ATRAVÉS DE CONVÊNIOS COM PREFEITURAS E ENTIDADES SOCIAIS, VALORIZANDO SUA PERMANÊNCIA NA FAMÍLIA E NA COMUNIDADE.  
NÚMERO DE IDOSOS ATENDIDOS
22.000

· INCENTIVAR E APOIAR  A CONSTRUÇÃO DE SEDE PRÓPRIA PARA ATENDIMENTO À TERCEIRA IDADE ("CENTROS DE CONVIVÊNCIA DO IDOSO") EM TODOS OS MUNICÍPIOS DO ESTADO QUE AINDA NÃO POSSUEM TAL EQUIPAMENTO SOCIAL, ATRAVÉS DE CONVÊNIOS COM AS PREFEITURAS.
PERCENTUAL DA DEMANDA ATENDIDA PARA PRÓXIMO ANO
10

3502 - ATENÇÃO À PESSOA  PORTADORA  DE DEFICIÊNCIA
· 
SEC. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· DAR CONTINUIDADE À AMPLIAÇÃO DO NÚMEROS DE PESSOAS ATENDIDAS, NA ESTAÇÃO ESPECIAL DA LAPA (DE 3.000 PARA 4.500/ANO) NAS ÁREAS DE TRABALHO, CULTURA, ESPORTES E RECREAÇÃO. 
NÚMERO DE PESSOAS ATENDIDAS
4.500

· IMPLANTAR UMA UNIDADE NA REGIÃO LESTE, COM ATENDIMENTO INICIAL DE 1.500 PESSOAS/ANO.
UNIDADE CRIADA
1

· DAR CONTINUIDADE À IMPLANTAÇAO DO CENTRO CULTURAL ADAPTADO, NA ESTAÇÃO ESPECIAL DA LAPA, ESPECÍFICO PARA APRESENTAÇÃO DE ESPETÁCULOS, EXPOSIÇÕES E OUTROS EVENTOS ATENDENDO AOS 4.500 USUARIOS DA ESTAÇÃO ESPECIAL DA LAPA.
PERCENTUAL DE IMPLANTAÇÃO
20

3502 - ATENÇÃO À PESSOA  PORTADORA  DE DEFICIÊNCIA
· 
SECR. EST. DE ASSISTÊNCIA  E DESENV. SOCIAL
· METAS


· PROPICIAR ATENDIMENTO À PESSOAS PORTADORAS DE DEFICIÊNCIA,  ATRAVÉS DE CONVÊNIOS COM PREFEITURAS E ENTIDADES SOCIAIS.
NÚMERO DE PESSOAS BENEFICIADAS 
25.500

3503 - ATENÇÃO  À CRIANÇA  E AO ADOLESCENTE
· 
SECR. DO GOVERNO E GESTÃO ESTRATÉGICA
· METAS


· GARANTIR ATENDIMENTO BÁSICO NAS ÁREAS DE SAÚDE, CULTURA, ESPORTE E LAZER ÀS  CRIANÇAS DA UNIDADE I DA CASA DA SOLIDARIEDADE.
QUANTIDADE DE CRIANÇAS ATENDIDAS
250

· GARANTIR A MANUTENÇÃO DE ATENDIMENTO DO MODELO IMPLANTADO NA UNIDADE II - PARQUE D. PEDRO, REGIÃO CENTRAL DA CAPITAL PARA CRIANÇAS DE 7 A 15 ANOS.
QUANTIDADES DE CRIANÇAS ATENDIDAS
300

· AMPLIAR O ATENDIMENTO AOS ADOLESCENTES MEDIANTE A IMPLANTAÇÃO DE CURSO DE CAPACITAÇÃO PARA INICIAÇÃO NO MERCADO DE TRABALHO, PARA A FAIXA ETÁRIA DOS 15 AOS 18 ANOS, NA UNIDADE II, P. D. PEDRO II.
QUANTIDADES DE ADOLESCENTES ATENDIDOS
400

3503 - ATENÇÃO  À CRIANÇA  E AO ADOLESCENTE
· 
SECR.EST. DE ASSISTÊNCIA  E DESENV.SOCIAL
· METAS


· ATENDER CRIANÇAS E ADOLESCENTES, ATRAVÉS DE CONVÊNIOS COM PREFEITURAS E ENTIDADES SOCIAIS, COM OS PROJETOS ESPAÇO AMIGO, ABRIGO, ATENÇÃO À CRIANÇA CARENTE E SOS BOMBEIROS NO RESGATE DA CIDADANIA.
NÚMERO DE PESSOAS BENEFICIADAS
125.000

· ATENDER CRIANÇAS E ADOLESCENTES, ATRAVÉS DE CONVÊNIOS COM PREFEITURAS E ENTIDADES SOCIAIS, COM OS PROJETOS ESPAÇO AMIGO, ABRIGO, ATENÇÃO À CRIANÇA CARENTE E SOS BOMBEIROS NO RESGATE DA CIDADANIA.
NÚMERO DE PESSOAS BENEFICIADAS
125.000

3504 - ASSISTÊNCIA À FAMÍLIA
· 
SECR.EST. DE ASSISTÊNCIA  E DESENV.SOCIAL
· METAS


· ATENDER PESSOAS, ATRAVÉS DE CONVÊNIOS COM PREFEITURAS MUNICIPAIS E ENTIDADES SOCIAIS, POR MEIO DE AÇÕES SÓCIO-EDUCATIVAS QUE PROCURAM FORTALECER AS RELAÇÕES FAMILIARES E GARANTIR A SUBSISTÊNCIA DESSAS FAMÍLIAS COM REPASSE DE SUBSÍDIO FINANCEIRO, NO ÂMBITO DO PROJETO RENDA-CIDADÃ.
NÚMERO DE PESSOAS ATENDIDAS
230.000

3505 - GERAÇÃO DE RENDA
· 
SECR.EST. DE ASSISTÊNCIA  E DESENV.SOCIAL
· METAS


· IMPLANTAR UNIDADES PRODUTIVAS DE GERAÇÃO DE RENDA, ATRAVÉS DE CONVÊNIOS COM ORGANIZAÇÕES E ENTIDADES SOCIAIS.
NÚMERO DE PROJETOS IMPLANTADOS
200

3506 - ASSISTÊNCIA AO MIGRANTE E À POPULAÇÃO DE RUA
· 
SECR.EST. DE ASSISTÊNCIA  E DESENV.SOCIAL
· METAS


· PROPICIAR VAGAS/ SERVIÇOS EM ATENDIMENTO CONTINUADO, ATRAVÉS DE CONVÊNIOS COM PREFEITURAS E ENTIDADES SOCIAIS. 
NÚMERO DE VAGAS
7.900

3507 - PROGRAMA DE QUALIDADE DA FEBEM
· 
SECRETARIA DA JUVENTUDE, ESPORTE E LAZER
· METAS


· MELHORAR A QUALIDADE DE ATENDIMENTO, VISANDO À REDUÇÃO DO NÚMERO DE INTERNOS, BEM COMO AO DECRÉSCIMO NA TAXA DE REINCIDÊNCIA DE PRÁTICA DO ATO INFRACIONAL.
PERCENTUAL DE REDUÇÃO
15

· INCREMENTAR O ATENDIMENTO EM MEIO ABERTO, BUSCANDO REDUZIR O TEMPO DE PERMANÊNCIA DE INTERNAÇÃO.
PERCENTUAL DE REDUÇÃO
15

3508 - ASSISTÊNCIA AO ADOLESCENTE EM CONFLITO COM A LEI
· 
SECRETARIA DA JUVENTUDE, ESPORTE E LAZER
· METAS


· ATENDER A CASOS EM MEDIDA DE SEMI-LIBERDADE.
NÚMERO DE CASOS ATENDIDOS
2.400

· ATENDER A CASOS EM MEDIDA DE INTERNAÇÃO PROVISÓRIA.
NÚMERO DE CASOS ATENDIDOS
30.000

· ATENDER A CASOS EM MEDIDA DE INTERNAÇÃO.
NÚMERO DE CASOS ATENDIDOS
1.800

· ATENDER A CASOS EM MEDIDA DE LIBERDADE ASSISTIDA.
NÚMERO DE CASOS ATENDIDOS
11.000

3509 - DESCENTRALIZAÇÃO DO ATENDIMENTO AO ADOLESCENTE EM CONFLITO COM A LEI
· 
SECRETARIA DA JUVENTUDE, ESPORTE E LAZER
· METAS


· ATENDER A CASOS EM MEDIDA DE LIBERDADE ASSISTIDA, ATRAVÉS DE CONVÊNIOS.
NÚMERO DE CASOS ATENDIDOS
10.300

· ATENDER A CASOS EM MEDIDA DE PRESTAÇÃO DE SERVIÇOS À COMUNIDADE, ATRAVÉS DE CONVÊNIOS.
NÚMERO DE CASOS ATENDIDOS
1.000

· ATENDER FAMÍLIAS DE ADOLESCENTES EM CONFLITO COM A LEI, ATRAVÉS DE CONVÊNIOS.
NÚMERO DE FAMÍLIAS ATENDIDAS
10.000

3510 - ASSISTÊNCIA À CRIANÇA E AO ADOLESCENTE EM SITUAÇÃO DE RISCO PESSOAL E SOCIAL
· 
SECR.EST. DE ASSISTÊNCIA  E DESENV.SOCIAL
· METAS


· ATENDER A CASOS DE CRIANÇAS E ADOLESCENTES EM SITUAÇÃO DE RISCO EM ABRIGOS PROVISÓRIOS.
NÚMERO DE CASOS ATENDIDOS
1.600

3510 - ASSISTÊNCIA À CRIANÇA E AO ADOLESCENTE EM SITUAÇÃO DE RISCO PESSOAL E SOCIAL
· 
SECRETARIA DA JUVENTUDE, ESPORTE E LAZER
· METAS


· ATENDER A CASOS DE CRIANÇAS E ADOLESCENTES EM SITUAÇÃO DE RUA, ABANDONADAS, VÍTIMAS DE VIOLÊNCIA, PORTADORAS DE DEFICIÊNCIAS OU TRANSTORNO MENTAL,  EM ABRIGOS.
NÚMERO DE CASOS ATENDIDOS
7.800

3701 - EXPANSÃO E MELHORIA DO SISTEMA DE TRANSPORTE METROPOLITANO
· 
SEC. EST. DOS TRANSPORTES METROPOLITANOS
· METAS


· CONCLUIR A MODERNIZAÇÃO DA LINHA C - CELESTE DO SISTEMA DE TREM METROPOLITANO, ENVOLVENDO A DINAMIZAÇÃO DO TRECHO OSASCO - JURUBATUBA.
PERCENTUAL DA LINHA DINAMIZADA 
4

· CONCLUIR A CONSTRUÇÃO DA INTEGRAÇÃO CENTRO / TRECHO BRÁS - BARRA FUNDA, INTERLIGANDO AS LINHAS DA CPTM E ARTICULANDO-AS COM A MALHA METROVIÁRIA.
PERCENTUAL DO PROJETO EXECUTADO
14

· DAR CONTINUIDADE À REMODELAÇÃO E  RECUPERAÇÃO DAS LINHAS A - MARRON / TRECHO FRANCISCO MORATO - BARRA FUNDA, B - CINZA / TRECHO ITAPEVI - BARRA FUNDA E D - BEGE / TRECHO RIBEIRÃO PIRES - BRÁS, DO SISTEMA DE TREM METROPOLITANO.
PERCENTUAL DE LINHAS REMODELADAS 
35

· REALIZAR PROCESSO DE CONCESSÃO PARA A IMPLANTAÇÃO DA LIGAÇÃO EXPRESSA DO AEROPORTO INTERNACIONAL DE GUARULHOS AO CENTRO EXPANDIDO DE SÃO PAULO E DE UM SERVIÇO METROPOLITANO FERROVIÁRIO REGULAR QUE ATENDA AO MUNICÍPIO DE GUARULHOS.
PERCENTUAL DO PROCESSO DE CONCESSÃO REALIZADO
10

· DAR CONTINUIDADE AO PLANO QUINQÜENAL DE MATERIAL RODANTE, DO SISTEMA DE TREM METROPOLITANO, COM A RECUPERAÇÃO E MODERNIZAÇÃO DE CARROS: FASE I - 129 CARROS E FASE II - 110 CARROS.
NÚMERO DE CARROS RECUPERADOS
60

· DOTAR A CPTM DE SISTEMAS INFORMATIZADOS E FERRAMENTAS DE DECISÃO, SISTEMA INTEGRADO DE GESTÃO EMPRESARIAL E INFRAESTRUTURA DE TECNOLOGIA DE INFORMAÇÃO.
PERCENTUAL DE AÇÕES IMPLANTADAS
17

· DAR CONTINUIDADE ÀS MEDIDAS DE ESTRUTURAÇÃO, RACIONALIZAÇÃO E  MODERNIZAÇÃO DOS SERVIÇOS DE TRANSPORTE PÚBLICO INTERMUNICIPAL DE PASSAGEIROS DO SISTEMA DE BAIXA E MÉDIA CAPACIDADE DA REGIÃO METROPOLITANA DA BAIXADA SANTISTA.
PERCENTUAL DO SISTEMA ESTRUTURADO 
14

· DAR CONTINUIDADE ÀS MEDIDAS DE IMPLANTAÇÃO, OPERAÇÃO E MANUTENÇÃO DO SISTEMA DE GERENCIAMENTO E COMERCIALIZAÇÃO DE PASSAGENS, ATRAVÉS DE BILHETES MAGNÉTICOS E CARTÕES ELETRÔNICOS (PROJETO METROPASS), EM REGIME DE CONCESSÃO.
PERCENTUAL DO PROJETO IMPLANTADO 
3

· PROSSEGUIR COM A ESTRUTURAÇÃO DO SISTEMA DE BAIXA E MÉDIA CAPACIDADE DA REGIÃO METROPOLITANA DE SÃO PAULO, MEDIANTE A IMPLANTAÇÃO DO REGIME DE CONCESSÃO DA EXPLORAÇÃO DOS SERVIÇOS.
PERCENTUAL DA CONCESSÃO REALIZADA
8

· DAR CONTINUIDADE ÀS MELHORIAS DAS CONDIÇÕES OPERACIONAIS DA LINHA 1 - AZUL / TRECHO JABAQUARA-TUCURUVI DO SISTEMA METROVIÁRIO, INCLUINDO A IMPLANTAÇÃO DO TERMINAL DE ÔNIBUS TUCURUVI, INTEGRANDO 18 LINHAS.
PERCENTUAL IMPLANTADO
10

· DAR CONTINUIDADE ÀS MELHORIAS E VIABILIZAR A EXPANSÃO DO TRECHO ANA ROSA - SACOMÃ, COM EXTENSÃO DE 5,1 KM, E ÀS MELHORIAS DAS CONDIÇÕES OPERACIONAIS DA LINHA 2 - VERDE DO SISTEMA METROVIÁRIO.
PERCENTUAL IMPLANTADO
6

· PROSSEGUIR COM AS MELHORIAS DAS CONDIÇÕES OPERACIONAIS DA LINHA 3 -  VERMELHA, TRECHO BARRA FUNDA - ITAQUERA DO SISTEMA METROVIÁRIO.
PERCENTUAL IMPLANTADO
10

· DAR CONTINUIDADE AO PROCESSO DE IMPLANTAÇÃO DO TRECHO MORUMBI - LUZ DA LINHA 4 - AMARELA DO SISTEMA METROVIÁRIO, COM EXTENSÃO DE 12,8KM.
PERCENTUAL IMPLANTADO
14

· VIABILIZAR A OPERAÇÃO DA LINHA 6 - LARANJA / TRECHO BRÁS - GUAIANAZES, PELA CIA. DO METROPOLITANO DE SÃO PAULO, UTILIZANDO A INFRA ESTRUTURA DA LINHA - E DA CPTM, E O NOVO TRECHO ITAQUERA - GUAIANAZES, FORNECENDO UM SERVIÇO EXPRESSO DE TRANSPORTE PÚBLICO.
PERCENTUAL IMPLANTADO
16

· VIABILIZAR A OPERAÇÃO DA LINHA 7 - CELESTE / OSASCO-JURUBATUBA, PELA CIA. DO METROPOLITANO DE SÃO PAULO, UTILIZANDO A INFRA-ESTRUTURA MODERNIZADA DA LINHA - C DA CPTM, BEM COMO O MATERIAL RODANTE ADQUIRIDO.
PERCENTUAL IMPLANTADO
13

· INICIAR ESTUDO DE VIABILIDADE TÉCNICA ECONÔMICO-FINANCEIRA DA LINHA 8 - ROSA / TRECHO RAPOSO TAVARES - SANTANA DO SISTEMA METROVIÁRIO.
PERCENTUAL DO ESTUDO REALIZADO
10

· DAR CONTINUIDADE AO PROGRAMA DE MODERNIZAÇÃO DO SISTEMA METROVIÁRIO, VISANDO A MELHORIAS NAS CONDIÇÕES OPERACIONAIS.
PERCENTUAL PROGRAMA IMPLANTADO
17

· PROSSEGUIR NA GESTÃO E COORDENAÇÃO DO PLANO INTEGRADO DE TRANSPORTES URBANOS - PITU 2020. 
PERCENTUAL PLANO IMPLEMENTADO
25

· REALIZAR ESTUDO PARA CRIAÇÃO E ESTRUTURAÇÃO DA  AGÊNCIA REGULADORA DAS CONCESSÕES DE TRANSPORTES METROPOLITANOS.
PERCENTUAL DO ESTUDO REALIZADO
90

· REALIZAR ESTUDO DE SEGREGAÇÃO DA CIRCULAÇÃO DE CARGAS E PASSAGEIROS NAS LINHAS DA CPTM (FERROANEL).
PERCENTUAL DO ESTUDO REALIZADO
5

· RACIONALIZAR E INTEGRAR OS SUB-SISTEMAS DE TRANSPORTE  METROPOLITANO.
PERCENTUAL DE REDUÇÃO DE CUSTO
2

· REALIZAR ESTUDO PARA READEQUAR AS DIRETRIZES DA POLÍTICA TARIFÁRIA PARA O TRANSPORTE METROPOLITANO.
NÚMERO DE ESTUDOS TÉCNICOS
1

· AUMENTAR A FISCALIZAÇÃO DO MODO DE TRANSPORTE SOBRE PNEUS.
NÚMERO DE AÇÕES FISCALIZATÓRIAS
5.000

· PROMOVER E DESENVOLVER A GESTÃO COMPARTILHADA, COM OS MUNICÍPIOS COMPONENTES DAS REGIÕES METROPOLITANAS.  
NÚMERO DE REUNIÕES/ANO 
20

· COMPLEMENTAR A IMPLANTAÇÃO DA PRIMEIRA ETAPA DA LINHA 5 - LILÁS NO TRECHO CAPÃO REDONDO - LARGO 13, COM 9,4 KM DE EXTENSÃO.
PERCENTUAL DO PROJETO IMPLANTADO
4

· PROMOVER O ENCERRAMENTO CONTRATUAL REFERENTE AO PROJETO CORREDOR DE INTEGRAÇÃO OESTE, QUE INTERLIGA OS MUNICÍPIOS DE ITAPEVI, JANDIRA, BARUERI,CARAPICUÍBA, OSASCO E SÃO PAULO.
PERCENTUAL REGULARIZADO
50

· CONCLUIR AS OBRAS DO TRECHO DIADEMA - BROOKLIN DO ANEL VIÁRIO METROPOLITANO.
PERCENTUAL DA IMPLANTAÇÃO CONCLUÍDA 
14

· GERENCIAR A IMPLANTAÇÃO DO PROJETO ÔNIBUS A HIDROGÊNIO, COM VISTAS À CONSOLIDAÇÃO DE NOVA TECNOLOGIA.
PERCENTUAL DO PROJETO IMPLANTADO
43

· PROMOVER A REORGANIZAÇÃO DOS SERVIÇOS DE TRANSPORTE COLETIVO INTERMUNICIPAL DE PASSAGEIROS DO SISTEMA DE BAIXA E MÉDIA CAPACIDADE DA REGIÃO METROPOLITANA DE CAMPINAS.
PERCENTUAL DO SISTEMA ESTRUTURADO
32

· INICIAR A IMPLANTAÇÃO DA INTERLIGAÇÃO DAS LINHAS B - CINZA E C - CELESTE E A EXTENSÃO DA LINHA C - CELESTE DE JURUBATUBA ATÉ INTERLAGOS / GRAJAÚ.
PERCENTUAL DA VIA IMPLANTADA
35

· PROSSEGUIR COM A DINAMIZAÇÃO DAS LINHAS E - LARANJA / TRECHO ESTUDANTES - BRÁS E F - VIOLETA / TRECHO CALMON VIANA - BRÁS, DO SISTEMA DE TREM METROPOLITANO.
PERCENTUAL DE LINHA DINAMIZADA
40

· IMPLANTAR A 2ª ETAPA DA LINHA 5 - LILÁS NO TRECHO ENTRE LARGO 13 - CHÁCARA KLABIN, COM 11,5 KM DE EXTENSÃO.
PERCENTUAL PROJETO IMPLANTADO
37

· VIABILIZAR A OPERAÇÃO DA LINHA 5 - LILÁS / TRECHO CAPÃO REDONDO - LARGO 13, PELA CIA.DO METROPOLITANO DE SÃO PAULO.
PERCENTUAL DO PROJETO IMPLANTADO
18

· REALIZAR COMPLEMENTAÇÕES NO CORREDOR SÃO MATEUS / JABAQUARA, INCLUINDO A RECAPACITAÇÃO DA REDE METROPOLITANA DE  TROLEBUS.
PERCENTUAL DA COMPLEMENTAÇÃO CONCLUÍDA
14

· IMPLANTAR PROGRAMA DE ATENDIMENTO AOS USUÁRIOS COM FOCO NA QUESTÃO DA ACESSIBILIDADE. 
PERCENTUAL DO PROGRAMA IMPLANTADO
15

· PROVER O REAPARELHAMENTO TÉCNICO/OPERACIONAL/ADMINISTRATIVO DA CPTM ATRAVÉS DE DESENVOLVIMENTO DE ESTUDOS E AQUISIÇÃO DE EQUIPAMENTOS E SISTEMAS.
PERCENTUAL DE AÇÕES IMPLANTADAS
60

· VIABILIZAR O PROSSEGUIMENTO DOS EMPREENDIMENTOS REFERENTES AO PROJETO CORREDOR DE INTEGRAÇÃO OESTE, ATRAVÉS DO FUMEFI.
NÚMERO DE MUNICÍPIOS ATENDIDOS
9

· ELABORAR E DAR CONTINUIDADE AOS ESTUDOS DE ESTRUTURAÇÃO, RACIONALIZAÇÃO E MODERNIZAÇÃO DOS SERVIÇOS DE TRANSPORTE PÚBLICO REGIONAL DE PASSAGEIROS, COM SISTEMA DE MÉDIA CAPACIDADE SOBRE TRILHOS DA REGIÃO METROPOLITANA DA BAIXADA SANTISTA.
NÚMERO DE MUNICÍPIOS ATENDIDOS
2

3702 - PLANEJAMENTO ESTRATÉGICO PARA O DESENVOLVIMENTO DAS REGIÕES METROPOLITANAS
· 
SEC. EST. DOS TRANSPORTES METROPOLITANOS
· METAS


· CONTEMPLAR,POR MEIO DE TRANSFERÊNCIAS VOLUNTÁRIAS, OS 39 MUNICÍPIOS DA REGIÃO METROPOLITANA DE SÃO PAULO, COM A APLICAÇÃO DE RECURSOS (REEMBOLSÁVEIS OU NÃO), DE ACORDO COM O PLANO DE APLICAÇÃO APROVADO PELO FUMEFI.
NÚMERO DE MUNICÍPIOS ATENDIDOS
39

· INVESTIR EM PROGRAMAS E PROJETOS DE INTERESSE METROPOLITANO APROVADOS NO PLANO DE INVESTIMENTOS PELOS CONSELHOS DA BAIXADA SANTISTA E DE ORIENTAÇÃO DO FUNDO.
NÚMERO DE MUNICÍPIOS ATENDIDOS
9

· DAR CONTINUIDADE À IMPLEMENTAÇÃO DO PROGRAMA INTEGRADO DE COMUNICAÇÃO DA STM, COM OS USUÁRIOS DE TRANSPORTES E DE OUTROS SERVIÇOS METROPOLITANOS E COM OS ATORES INTEGRANTES DOS PROCESSOS.
PERCENTUAL DO PROGRAMA EXECUTADO
20

· DAR CONTINUIDADE À IMPLEMENTAÇÃO DO SISTEMA DE INFORMAÇÕES GEOGRÁFICAS DAS REGIÕES METROPOLITANAS DO ESTADO DE SÃO PAULO.
PERCENTUAL DO SISTEMA IMPLEMENTADO
30

· ATENDER AOS MUNICÍPIOS DA REGIÃO METROPOLITANA DE SÃO PAULO, CONTEMPLADOS COM A COMPENSAÇÃO FINANCEIRA PREVISTA NO CAPÍTULO VII DA LEI ESTADUAL 1817/78, PARA APLICAÇÃO DE INVESTIMENTOS DE INTERESSE COMUM METROPOLITANO.
NÚMERO DE MUNICÍPIOS ATENDIDOS
15

· PROSSEGUIR COM A ATUALIZAÇÃO DO PLANO REGIONAL DA REGIÃO METROPOLITANA DE SÃO PAULO.
PERCENTUAL DO PLANO ATUALIZADO 
25

· ELABORAR O PLANO METROPOLITANO DE DESENVOLVIMENTO INTEGRADO DA REGIÃO DE CAMPINAS, COM DIRETRIZES PARA O PITUCAMP-PLANO INTEGRADO DE TRANSPORTES URBANOS DE CAMPINAS.
PERCENTUAL DO PLANO IMPLANTADO 
30

· DAR CONTINUIDADE À ASSISTÊNCIA AOS MUNICÍPIOS DAS REGIÕES METROPOLITANAS DE SÃO PAULO, BAIXADA SANTISTA E CAMPINAS NAS AÇÕES DE MELHORIA DA OPERAÇÃO DOS TRANSPORTES.
NÚMERO DE MUNICÍPIOS ATENDIDOS
57

· INTEGRAR A ORGANIZAÇÃO, O PLANEJAMENTO E A EXECUÇÃO DAS FUNÇÕES PÚBLICAS DE INTERESSE COMUM,  DOS MUNICÍPIOS DA REGIÃO METROPOLITANA DA BAIXADA SANTISTA, ATRAVÉS DA AGÊNCIA METROPOLITANA.
NÚMERO DE MUNICÍPIOS ATENDIDOS
9

· DAR CONTINUIDADE À ELABORAÇÃO E IMPLEMENTAÇÃO DO PLANO METROPOLITANO DE DESENVOLVIMENTO INTEGRADO DA REGIÃO METROPOLITANA DA BAIXADA SANTISTA, INCLUINDO O PLANO ESTRATÉGICO DE DESENVOLVIMENTO INTEGRADO DA RMBS, COM DIRETRIZES PARA O PITUBS - PLANO INTEGRADO DE TRANSPORTES URBANOS DA BAIXADA SANTISTA.
NÚMERO DE MUNICÍPIOS ATENDIDOS
9

· PARTICIPAR E DAR APOIO TÉCNICO NA ELABORAÇÃO E  IMPLANTAÇÃO DO PLANO DIRETOR DE SANEAMENTO AMBIENTAL,  VISANDO A MELHORIA DA QUALIDADE DE VIDA NA REGIÃO METROPOLITANA DA BAIXADA SANTISTA.
PERCENTUAL DO PLANO IMPLANTADO 
34

· ELABORAR ESTUDOS VISANDO A IMPLEMENTAÇÃO DO PROGRAMA DE DESENVOLVIMENTO E CAPACITAÇÃO DE MÃO-DE-OBRA NA  REGIÃO METROPOLITANA DA BAIXADA SANTISTA, ATRAVÉS DA AGÊNCIA  METROPOLITANA.
NÚMERO DE MUNICÍPIOS ATENDIDOS
9

· ELABORAR CADASTRO DE INVESTIMENTOS/INTERVENÇÕES, ESTATAIS E PRIVADOS, DE IMPACTO ESTRUTURADOR, NO COMPLEXO METROPOLITANO EXPANDIDO E NAS REGIÕES METROPOLITANAS DO ESTADO.
NÚMERO DE MUNICÍPIOS ATENDIDOS
10

· IMPLANTAR PROGRAMA  DE DESENVOLVIMENTO ORGANIZACIONAL E MODERNIZAÇÃO DA EMPRESA PAULISTA DE PLANEJAMENTO METROPOLITANO, DECORRENTES DAS RECOMENDAÇÕES E OBJETIVOS DO PLANO ESTRATÉGICO DE NEGÓCIOS DA EMPRESA.
PERCENTUAL DO PROGRAMA IMPLANTADO
25

3801 - MODERNIZAÇÃO E APRIMORAMENTO DO SISTEMA PENITENCIÁRIO
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· CONSTRUIR PENITENCIÁRIA FEMININA DE REGIME FECHADO.
NÚMERO DE VAGAS CRIADAS
480

· REFORMAR, ADEQUAR E MODERNIZAR SISTEMAS DE TRATAMENTO DE ESGOTO DAS PENITENCIÁRIAS EXISTENTES.
NÚMERO DE SISTEMAS REFORMADOS
4

· MELHORAR O ABASTECIMENTO DE ÁGUA EM ESTABELECIMENTOS PRISIONAIS.
NÚMERO DE POÇOS PERFURADOS
4

· REFORMAR E ADAPTAR CADEIAS PÚBLICAS E CADEIÕES DA SECRETARIA DA SEGURANÇA PÚBLICA.
NÚMERO DE CADEIAS PÚBLICAS E CADEIÕES REFORMADOS
4

· CONCLUIR 2 CENTROS MASCULINOS DE PROGRESSÃO PENITENCIÁRIA, EM REGIME SEMI-ABERTO.
NÚMERO DE VAGAS CRIADAS
1.728

· CONCLUIR A REFORMA DA ANTIGA ACADEPEN, ATUAL ESCOLA DE ADMINISTRAÇÃO PENITENCIÁRIA PARA INSTALAR A SEDE DA SECRETARIA.
PERCENTUAL DA OBRA EXECUTADA
100

· CONCLUIR A REFORMA DO PRÉDIO DA ANTIGA FARMÁCIA PARA INSTALAR A ESCOLA ADMINISTRAÇÃO PENITENCIÁRIA.
PERCENTUAL DA OBRA EXECUTADA
100

· CONCLUIR A CONSTRUÇÃO DE 7 CENTROS DE RESSOCIALIZAÇÃO.
NÚMERO DE VAGAS CRIADAS
1.470

· EXECUTAR REFORMAS E ADEQUAÇÕES EM DIVERSAS UNIDADES PRISIONAIS.
NÚMERO DE REFORMAS EXECUTADAS
3

· CONCLUIR A CONSTRUÇÃO DE 5 CENTROS VERTICAIS DE DETENÇÃO PROVISÓRIA. 
NÚMERO DE VAGAS CRIADAS
1.768

· CONCLUIR A CONSTRUÇÃO DE 2 CENTROS HORIZONTAIS DE DETENÇÃO PROVISÓRIA.
NÚMERO DE VAGAS CRIADAS
1.356

· CONCLUIR A CONSTRUÇÃO DE 11 PENITENCIÁRIAS COMPACTAS.
NÚMERO DE VAGAS CRIADAS
7.458

· INICIAR A CONSTRUÇÃO DE 2 NOVOS CENTROS DE PROGRESSÃO PENITENCIÁRIA. 
NÚMERO DE VAGAS CRIADAS
1.344

· INICIAR A CONSTRUÇÃO DE 10 NOVOS CENTROS DE RESSOCIALIZAÇÃO.
NÚMERO DE VAGAS CRIADAS
2.100

· INICIAR A CONSTRUÇÃO DE 10 NOVAS PENITENCIÁRIAS COMPACTAS.
NÚMERO DE VAGAS CRIADAS
6.780

3802 - MELHORIA DA ASSISTÊNCIA  JUDICIÁRIA AOS REEDUCANDOS
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· INTENSIFICAR O PROCESSO DE INFORMATIZAÇÃO DOS TRABALHOS DE ASSISTÊNCIA JUDICIÁRIA NOS ESTABELECIMENTOS PENITENCIÁRIOS.
UNIDADES PRISIONAIS INFORMATIZADAS
74

3803 - REINTEGRAÇÃO SOCIAL DO CONDENADO E DO EGRESSO
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· INCENTIVAR A CRIAÇÃO DE CONSELHOS DE COMUNIDADE E/OU ENTIDADES DE ASSISTÊNCIA AO PRESO, COM A PARTICIPAÇÃO DE ENTIDADES JURÍDICAS DOS MUNICÍPIOS, PASSANDO DOS ATUAIS 64 PARA 208 CONSELHOS.
NÚMERO DE CONSELHOS CRIADOS
144

· AMPLIAR AS VAGAS PARA REEDUCANDOS VOLTADOS À PRESTAÇÃO DE SERVIÇOS À COMUNIDADE.
NÚMERO DE  VAGAS CRIADAS
6.000

3804 - PREVENÇÃO E CONTROLE DO CRIME E PROMOÇÃO DOS DIREITOS HUMANOS - ILANUD
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· REALIZAR PESQUISA E DIFUNDIR INFORMAÇÕES NAS ÁREAS DA JUSTIÇA CRIMINAL, VISANDO À PREVENÇÃO DO DELITO E AO TRATAMENTO DO DELINQÜENTE.
PESQUISA REALIZADA
1

3805 - REABILITAÇÃO E ASSISTÊNCIA AO REEDUCANDO
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· IMPLANTAR NOVAS UNIDADES INDUSTRIAIS E EDUCACIONAIS.  
NÚMERO DE UNIDADES IMPLANTADAS
3

· EFETUAR TREINAMENTO PROFISSIONAL E LABORTERAPIA OCUPACIONAL, VISANDO À REABILITAÇÃO DO REEDUCANDO.
NÚMERO DE POSTOS DE TRABALHO
480

· PROPORCIONAR EDUCAÇÃO PROFISSIONALIZANTE AOS REEDUCANDOS DO SISTEMA PENITENCIÁRIO.
NÚMERO DE ALUNOS ATENDIDOS 
25.000

· PRESTAR ASSISTÊNCIA JUDICIÁRIA AOS REEDUCANDOS CARENTES DO SISTEMA PENITENCIÁRIO.
NÚMERO DE ATENDIMENTOS
255.000

· OFERECER ESTRUTURA ADEQUADA PARA MANUTENÇÃO DOS SERVIÇOS DE TRANSPORTES EM TODOS OS ESTABELECIMENTOS PENITENCIÁRIOS.
UNIDADES DE TRANSPORTE
107

· MANTER E AMPLIAR O PROGRAMA DE ALOCAÇÃO DE MÃO-DE-OBRA DE TRABABLHADORES PRESOS, PRESTANDO SERVIÇOS EM 60 ENTIDADES DO SETOR PÚBLICO E PRIVADO.
TRABALHADORES PRESOS
2.600

· PROPORCIONAR EDUCAÇÃO PROFISSIONALIZANTE AOS REEDUCANDOS DO SISTEMA PENITENCIÁRIO EM PARCERIA COM A SECRETARIA DO EMPREGO E RELAÇÕES DO TRABALHO.
NÚMERO DE CURSOS
240

· REALIZAR SEMINÁRIOS SOBRE PREVENÇÃO ÀS DOENÇAS SEXUALMENTE TRANSMISSÍVEIS/AIDS, DROGAS E DE EDUCAÇÃO EM DIREITOS HUMANOS. 
NÚMERO DE ALUNOS
9.600

· PROPORCIONAR ATIVIDADES DE CULTURA, LAZER E ESPORTE AOS REEDUCANDOS DO SISTEMA PENITENCIÁRIO DO ESTADO.  
NÚMERO DE ESTABELECIMENTOS PENAIS COM ATIVIDADES
84

· DESENVOLVER ATIVIDADE TEATRAL JUNTO AOS REEDUCANDOS DO SISTEMA PRISIONAL ELEVANDO A PARTICIPAÇÃO DO HOMEM PRESO. 
NÚMERO DE PRESOS PARTICIPANTES DE ATIVIDADE TEATRAL
20.000

· AMPLIAR O PROGRAMA DE APOIO AO EGRESSO, REALIZADO EM CONVÊNIO COM O MINISTÉRIO DA JUSTIÇA, VISANDO ATENDER ÀS NECESSIDADES DO EGRESSO EM SEUS ASPECTOS SOCIAIS, MATERIAIS, PSICOLÓGICOS E JURÍDICOS.
ATENDIMENTO SOCIAL/ANO
14.400

3806 - SUPORTE AO SISTEMA PENITENCIÁRIO
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· DAR SUPORTE ÀS NECESSIDADES DE AMPLIAÇÃO, MANUTENÇÃO E REFORMA DAS UNIDADES PRISIONAIS ATRAVÉS DO FUNDO PENITENCIÁRIO DE SÃO PAULO - FUNPESP.
NÚMERO DE UNIDADES ATENDIDAS
14

· INCENTIVAR A FORMAÇÃO CULTURAL E PROFISSIONAL DE 10% DOS PRESOS.
NÚMERO DE PRESOS ATENDIDOS
8.300

· GARANTIR O FORNECIMENTO DE ALIMENTAÇÃO À POPULAÇÃO PRISIONAL DO SISTEMA PENITENCIÁRIO.
NÚMERO DE PRESOS ATENDIDOS
83.000

· ELEVAR A CAPACIDADE DO CUMPRIMENTO DE PENAS ALTERNATIVAS, VISANDO À AMPLIAÇÃO DE VAGAS.
NÚMERO DE VAGAS LIBERADAS
600

3807 - MELHORIA DAS CONDIÇÕES DE TRABALHO NAS UNIDADES PRISIONAIS PRODUTIVAS
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· DESENVOLVER AÇÕES QUE PROMOVAM A MELHORIA DAS CONDIÇÕES DE TRABALHO DOS REEDUCANDOS.
NÚMERO DE REEDUCANDOS ATENDIDOS
1.025

3808 - CAPACITAÇÃO E APERFEIÇOAMENTO DE PROFISSIONAIS DA ÁREA DE ADM. PENITENCIÁRIA
· 
SECRETARIA DA ADMINISTRAÇÃO PENITENCIÁRIA
· METAS


· DESENVOLVER PROGRAMA DE CAPACITAÇÃO PEDAGÓGICA DOS DOCENTES QUE ATUAM NA ESCOLA DE ADMINISTRAÇÃO PENITENCIÁRIA.
DOCENTES CAPACITADOS
500

· DAR TREINAMENTO A SERVIDORES LIGADOS À ÁREA DE SAÚDE, VISANDO A AGILIZAÇÃO, HARMONIZAÇÃO E NORMATIZAÇÃO DOS PROGRAMAS E POLÍTICAS DA ÁREA.
NÚMERO DE SERVIDORES ATENDIDOS
700

· CAPACITAR SERVIDORES DAS ÁREAS ADMINISTRATIVA E OPERACIONAL, VISANDO À ATUALIZAÇÃO, AO APERFEIÇOAMENTO E À RECICLAGEM DOS PROFISSIONAIS.
NÚMERO DE SERVIDORES ATENDIDOS
1.200

· PROMOVER A FORMAÇÃO E RECICLAGEM DOS DIRETORES DA SECRETARIA.
NÚMERO DE SERVIDORES ATENDIDOS
700

· ESPECIALIZAR E APERFEIÇOAR OS TÉCNICOS DO SISTEMA PRISIONAL.
NÚMERO DE SERVIDORES ATENDIDOS
700

· DESENVOLVER ATIVIDADES NO MUSEU PENITENCIÁRIO PARA A PRESERVAÇÃO DA MEMÓRIA DO SISTEMA. 
NÚMERO DE OBRAS RESTAURADAS
30

· PROMOVER A FORMAÇÃO E O APERFEIÇOAMENTO DOS AGENTES DO SISTEMA PRISIONAL.
NÚMERO DE SERVIDORES ATENDIDOS
19.000

· PROMOVER CURSOS DE PAPILOSCOPIA PARA SERVIDORES QUE ATUAM NAS PORTARIAS E NO MANUSEIO DE PRONTUÁRIOS PENITENCIÁRIOS.
NÚMERO DE SERVIDORES ATENDIDOS
500

· TREINAR SERVIDORES ATRAVÉS DO PROJETO  ESCOLA PENITENCIÁRIA À DISTÂNCIA .
NÚMERO DE SERVIDORES ATENDIDOS
3.000

3901 - SANEBASE - DESENVOLVIMENTO E SANEAMENTO BÁSICO EM MUNICÍPIOS DO INTERIOR
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· AMPLIAR O PERCENTUAL DA POPULAÇÃO URBANA ATENDIDA PELA COLETA DE ESGOTOS SANITÁRIOS NOS 281 MUNICÍPIOS NÃO OPERADOS PELA SABESP - CIA. DE SANEAMENTO BÁSICO DO ESTADO DE SÃO PAULO.
PERCENTUAL DA POPULAÇÃO URBANA ATENDIDA POR COLETA DE ESGOTOS 
67

· AMPLIAR O TRATAMENTO DOS ESGOTOS COLETADOS NOS 281 MUNICÍPIOS NÃO OPERADOS PELA SABESP - CIA DE SANEAMENTO BÁSICO DO ESTADO DE SÃO PAULO.
PERCENTUAL DE AMPLIAÇÃO DE TRATAMENTO DOS ESGOTOS SANITÁRIOS COLETADOS
40

· AMPLIAR O ATENDIMENTO DA POPULAÇÃO URBANA DE 50 MUNICÍPIOS, NÃO INCLUÍDOS NO PROGRAMA SANEAMENTO PARA TODOS, COM ÁGUA EM QUANTIDADE E QUALIDADE ADEQUADAS PARA O CONSUMO HUMANO.
PERCENTUAL DE AMPLIAÇÃO DE ATENDIMENTO DA POPULAÇÃO URBANA COM ÁGUA POTÁVEL  
25

3902 - INFRA-ESTRUTURA PARA O FLUXO VIÁRIO
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· ELABORAR PROJETOS BÁSICOS E EXECUTIVOS DE PONTES E TRAVESSIAS PARA MUNICÍPIOS ATINGIDOS POR EVENTOS CLIMATOLÓGICOS, COM FUNCIONALIDADE COMPROMETIDA OU EM FIM DE VIDA ÚTIL.
NÚMERO DE PROJETOS EXECUTADOS
40

· RECONSTRUIR PONTES, PASSARELAS E TRAVESSIAS DANIFICADAS, EM DECORRÊNCIA DE EVENTOS CLIMATOLÓGICOS, COM FUNCIONALIDADE COMPROMETIDA OU EM FIM DE VIDA ÚTIL.
NÚMERO DE UNIDADES CONSTRUÍDAS
32

3903 - POLÍTICAS DE RECURSOS HÍDRICOS
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· DESENVOLVER O PLANO ESTADUAL DE RECURSOS HÍDRICOS 2004-2007, O RELATÓRIO DE SITUAÇÃO ESTADUAL DO PLANO 2000-2003 E RELATÓRIOS DE SITUAÇÃO DAS UNIDADES DE GERENCIAMENTO DE RECURSOS HÍDRICOS.
NÚMERO DE RELATÓRIOS REALIZADOS
24

· TREINAR TÉCNICOS PARA ATUAÇÃO NOS COMITÊS DE BACIAS.
NÚMERO DE TÉCNICOS TREINADOS
3.600

· FINANCIAR CONTRATOS PARA ESTUDOS, PROJETOS E OBRAS PREVISTOS NO PLANO ESTADUAL DE RECURSOS HÍDRICOS E NOS PLANOS DE BACIAS HIDROGRÁFICAS ATRAVÉS DO FUNDO ESTADUAL DE RECURSOS HÍDRICOS.
NÚMERO DE CONTRATOS REALIZADOS
300

· IMPLANTAR SISTEMA INTEGRADO DE INFORMAÇÕES DE RECURSOS HÍDRICOS E DE SANEAMENTO E SISTEMA INFORMATIZADO DE APOIO À DECISÃO DE GEOPROCESSAMENTO PARA DISPONIBILIZAÇÃO DE DADOS.
PERCENTAGEM DE DADOS DISPONIBILIZADOS EM RELAÇÃO AO TOTAL DE INFORMAÇÕES
9

· IMPLEMENTAR COBRANÇA PELO USO DOS RECURSOS HÍDRICOS NAS BACIAS HIDROGRÁFICAS ESTADUAIS.
NÚMERO DE BACIAS COM COBRANÇAS IMPLANTADAS 
10

· IMPLEMENTAR OS PROGRAMAS DE DURAÇÃO CONTINUADA PREVISTOS NO PLANO ESTADUAL DE RECURSOS HÍDRICOS.
NÚMERO DE PROGRAMAS IMPLEMENTADOS 
25

3904 - SANEAMENTO PARA TODOS
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· AMPLIAR O ABASTECIMENTO DE ÁGUA NOS 235 MUNICÍPIOS COM POPULAÇÃO ATÉ 50.000 HABITANTES, NÃO OPERADOS PELA SABESP - CIA. DE SANEAMENTO BÁSICO DO ESTADO DE SÃO PAULO. 
PERCENTUAL DE AUMENTO DA POPULAÇÃO URBANA ATENDIDA 
40

· DESENVOLVER E IMPLANTAR EM MUNICÍPIOS COM ATÉ 50.000 HABITANTES UM PROGRAMA DE CAPACITAÇÃO GERENCIAL E OPERACIONAL NO CONTROLE DE PERDAS, MACRO E MICRO MEDIÇÃO, AUTOMAÇÃO, RACIONALIZAÇÃO DE CUSTOS OPERACIONAIS E TARIFAÇÃO ADEQUADA.
NÚMERO DE MUNICÍPIOS ATENDIDOS
41

· AMPLIAR A COLETA E A DISPOSIÇÃO FINAL ADEQUADA DOS RESÍDUOS SÓLIDOS NOS MUNICÍPIOS COM POPULAÇÃO ATÉ 50.000 HABITANTES.
PERCENTAGEM DE AUMENTO DO LIXO COLETADO E DISPOSTO ADEQUADAMENTE 
35

· PROMOVER A FORMAÇÃO DE CONSÓRCIOS PARA GESTÃO COMPARTILHADA INTER-MUNICIPAL DA COLETA E DISPOSIÇÃO ADEQUADA DOS RESÍDUOS SÓLIDOS.
NÚMERO DE CONSÓRCIOS FORMALIZADOS
10

· PROMOVER ESTUDOS E DIAGNÓSTICOS DE SANEAMENTO BÁSICO EM MUNICÍPIOS CARENTES E DEPENDENTES DA ECONOMIA RURAL.
NÚMERO DE ESTUDOS E DIAGNÓSTICOS DE SANEAMENTO REALIZADOS
20

3905 - APROVEITAMENTO MÚLTIPLO E CONTROLE DOS RECURSOS HÍDRICOS
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· ATENDER MUNICÍPIOS NA REALIZAÇÃO DE ESTUDOS, PROJETOS, SERVIÇOS E OBRAS DE INFRA-ESTRUTURA PARA APROVEITAMENTO MÚLTIPLO E CONTROLE DOS RECURSOS HÍDRICOS DO ESTADO.
NÚMERO DE MUNICÍPIOS ATENDIDOS
20

· IMPLEMENTAR E AMPLIAR PARQUES PARA PRESERVAÇÃO E CONSERVAÇÃO DE RIOS E CONTROLE DE CHEIAS.
NÚMERO DE PARQUES IMPLEMENTADOS E/OU AMPLIADOS
10

· CONSERVAR OS PARQUES ECOLÓGICOS EM ÁREAS DE MANANCIAIS HÍDRICOS, VISANDO A SUA MÚLTIPLA UTILIZAÇÃO E APROVEITAMENTO.
NÚMERO DE PARQUES CONSERVADOS
10

· DOTAR OS PARQUES ECOLÓGICOS DE ESTRUTURA TÉCNICO-ADMINISTRATIVA PARA SUPORTE DE ATENDIMENTO À POPULAÇÃO NAS ÁREAS DE CULTURA, RECREAÇÃO, ESPORTES E LAZER.
NÚMERO DE PARQUES COM ESTRUTURA TÉCNICO-ADMINISTRATIVA IMPLANTADAS
3

· CONCLUIR AS OBRAS CIVIS COMPLEMENTARES E CONTROLAR TECNOLOGICAMENTE A FABRICAÇÃO DE EQUIPAMENTOS ELETROMECÂNICOS DA BARRAGEM DO VALO GRANDE, COM A INSTALAÇÃO DE COMPORTAS.
PERCENTUAL DE CONCLUSÃO DAS OBRAS COMPLEMENTARES REALIZADAS
30

3906 - SANEAMENTO AMBIENTAL EM BACIAS HIDROGRÁFICAS
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· PROMOVER A MELHORIA DA QUALIDADE DA ÁGUA DO RESERVATÓRIO DE GUARAPIRANGA.
PERCENTUAL DE AMPLIAÇÃO DA POPULAÇÃO URBANA ATENDIDA COM COLETA DE ESGOTO 
5

· ENQUADRAR A MAIOR PARTE DOS CURSOS D´ÁGUA DAS BACIAS HIDROGRÁFICAS DOS RIOS PIRACICABA, CAPIVARI E JUNDIAÍ NA CLASSE 2 DE QUALIDADE DE ÁGUA.
PERCENTUAL DE AÇÕES EXECUTADAS
30

· ENQUADRAR OS CURSOS D´ÁGUA DA BACIA HIDROGRÁFICA DO RIO PARAÍBA DO SUL, NO ESTADO DE SÃO PAULO, NA CLASSE 2 DE QUALIDADE DE ÁGUA.
PERCENTUAL DE AÇÕES EXECUTADAS
30

· PROMOVER A MELHORIA DA QUALIDADE DA ÁGUA PARA PROPICIAR O USO MÚLTIPLO DO RESERVATÓRIO BILLINGS.
PERCENTUAL DE AÇÕES EXECUTADAS
24

· MONITORAR A QUANTIDADE DOS RECURSOS HÍDRICOS EM BACIAS LOCALIZADAS EM ÁREAS INDUSTRIALIZADAS CRÍTICAS.
PERCENTUAL DE RECURSOS HÍDRICOS MONITORADOS
50

· ORGANIZAR USUÁRIOS DE BACIAS HIDROGRÁFICAS LOCALIZADAS EM ÁREAS INDUSTRIALIZADAS.
PERCENTUAL DE USUÁRIOS ORGANIZADOS
50

· ELABORAR PLANOS DE DESENVOLVIMENTO REGIONAL PARA BACIAS HIDROGRÁFICAS DE CONSERVAÇÃO.
PERCENTUAL DE PLANOS ELABORADOS
50

· CADASTRAR IRRIGANTES EM BACIAS HIDROGRÁFICAS LOCALIZADAS EM ÁREAS AGROPECUÁRIAS.
PERCENTUAL DE IRRIGANTES CADASTRADOS
50

3907 - PROGRAMA DE PREVENÇÃO E DEFESA CONTRA INUNDAÇÕES
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· IMPLANTAR AÇÕES INTEGRADAS DE COMBATE À INUNDAÇÕES.
NÚMERO DE AÇÕES REALIZADAS
25

· EXECUTAR O REBAIXAMENTO DA CALHA DO RIO TIETÊ, NO TRECHO ENTRE A FOZ DO RIO PINHEIROS (CEBOLÃO) E A BARRAGEM DA PENHA, COM EXTENSÃO APROXIMADA DE 24,5 KM.
PERCENTUAL DA OBRA REALIZADA
50

· CONCLUIR, TESTAR E INICIAR A OPERAÇÃO DAS BARRAGENS DE USO MÚLTIPLO DO BIRITIBA E DO PARAITINGA, NOS MUNICÍPIOS DE BIRITIBA-MIRIM, MOGI DAS CRUZES E SALESÓPOLIS.
PERCENTUAL DA OPERAÇÃO REALIZADA
10

· CONSTRUIR PISCINÕES PARA CONTROLE DE CHEIAS NOS AFLUENTES DA BACIA HIDROGRÁFICA DO ALTO TIETÊ. 
NÚMERO DE PISCINÕES CONSTRUÍDOS
7

· REALIZAR AS OBRAS CIVIS COMPLEMENTARES (REFORÇO DA BARRAGEM DE PIRAPORA E ALTEAMENTO DO DIQUE PORUNDUVA E DA ESTRADA DOS ROMEIROS EM ATENDIMENTO ÀS EXIGÊNCIAS DA AMPLIAÇÃO DA CALHA DO RIO TIETÊ (FASE I), REFERENTE AO PROJETO DE DESPOLUIÇÃO DA BACIA DO RIO TIETÊ, NOS MUNICÍPIOS DE PIRAPORA DO BOM JESUS, CABREÚVA E ITU.
PERCENTUAL DE OBRAS CONCLUÍDAS
80

· SUPERVISIONAR, GERIR E EXECUTAR A MANUTENÇÃO E OPERAÇÃO DAS BARRAGENS E ESTRUTURAS HIDRÁULICAS, MANEJO DOS RESERVATÓRIOS E EQUIPAMENTOS ELETROMECÂNICOS VISANDO AO CONTROLE DE CHEIAS, COM REGULARIZAÇÃO DE VAZÕES.
PERCENTAGEM DE AÇÕES EXECUTADAS
30

· EXECUTAR DIRETA OU INDIRETAMENTE OS SERVIÇOS DE DESASSOREAMENTO, LIMPEZA E CONSERVAÇÃO DE RIOS E DO REVESTIMENTO VEGETAL EM SUAS MARGENS.
M3
1.105.000

· EXECUTAR OBRAS DE CONTENÇÃO DAS MARGENS DO RIO TAMANDUATEÍ, NO MUNICÍPIO DE SANTO ANDRÉ.
PERCENTAGEM DE OBRAS CONCLUÍDAS
40

3908 - RACIONALIZAÇÃO DE CONSTRUÇÃO, REFORMA E MANUTENÇÃO DE PRÓPRIOS DO ESTADO
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· ATENDER ÀS SOLICITAÇÕES DOS ÓRGÃOS PÚBLICOS, FIRMADAS ATRAVÉS DE CONTRATOS, REFERENTES A  SERVIÇOS TÉCNICOS ESPECIALIZADOS DE ENGENHARIA PARA ELABORAÇÃO DE PROJETOS BÁSICOS, ELABORAÇÃO E MONTAGEM DE EDITAL E GERENCIAMENTO DAS OBRAS.
NÚMERO DE CONTRATOS REALIZADOS
15

3909 - UNIVERSALIZAÇÃO DOS SERVIÇOS DE ABASTECIMENTO DE ÁGUA E ESGOTAMENTO SANITÁRIO
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· ATENDER À POPULAÇÃO COM ÁGUA POTÁVEL.  
NÚMERO DE LIGAÇÕES DE ÁGUA
5.836.000

· ATENDER À POPULAÇÃO COM LIGAÇÕES DE ESGOTO SANITÁRIO NA ÁREA DE ATUAÇÃO DA SABESP - CIA. DE SANEAMENTO BÁSICO DO ESTADO DE SÃO PAULO.
NÚMERO DE LIGAÇÕES DE ESGOTO
4.437.000

· TRATAR O ESGOTO SANITÁRIO COLETADO, NA ÁREA DE ATUAÇÃO DA SABESP - CIA. DE SANEAMENTO BÁSICO DO ESTADO DE SÃO PAULO.
NÚMERO DE LIGAÇÕES CONTEMPLADAS COM TRATAMENTO DE ESGOTO COLETADO
3.105.900

3910 - POLÍTICAS DE SANEAMENTO
· 
SECR. RECURSOS HÍDRICOS, SANEAMENTO E OBRAS
· METAS


· DESENVOLVER O PLANO ESTADUAL DE SANEAMENTO E PLANOS REGIONAIS DE GERENCIAMENTO DE SANEAMENTO.
NÚMERO DE PLANOS DE SANEAMENTO
23

· IMPLANTAR SISTEMA INTEGRADO ELETRÔNICO DE INFORMAÇÕES DE SANEAMENTO.
SISTEMA IMPLANTADO
1

· REGULAMENTAR O FESAN - FUNDO ESTADUAL DE SANEAMENTO.
REGULAMENTAÇÃO REALIZADA
1

4001 - ADVOCACIA DO ESTADO
· 
PROCURADORIA GERAL DO ESTADO
· METAS


· ACOMPANHAR O ANDAMENTO DOS PRECATÓRIOS JUDICIAIS DE NATUREZA ALIMENTAR, NÃO ALIMENTAR, DE PEQUENO VALOR (EMENDA CONSTITUCIONAL 30/2000) E DECORRENTES DA APLICAÇÃO DO ARTIGO 65 DA LEI 10.177/98.
NÚMERO DE PRECATÓRIOS
1.540

· PROCEDER À DEFESA DO MEIO AMBIENTE E DE OUTROS INTERESSES DIFUSOS E COLETIVOS.
NÚMERO DE HECTARES ATENDIDOS 
250.000

· APRIMORAR OS SERVIÇOS DE CONSULTORIA E ASSESSORIA JURÍDICA À ADMINISTRAÇÃO PÚBLICA.
NÚMERO DE CONSULTAS JURÍDICAS  
100.000

· MANTER E APRIMORAR A INFRA-ESTRUTURA DE APOIO À CONDUÇÃO DE 1.100.000 PROCESSOS JUDICIAIS DE INTERESSE DO ESTADO, COM PAGAMENTOS DE DILIGÊNCIAS A OFICIAIS DE JUSTIÇA,CREDENCIAMENTO E/OU CONTRATAÇÃO DE ESTAGIÁRIOS, TÉCNICOS E PERITOS.
PERCENTUAL GASTO EM RELAÇÃO AO TOTAL PREVISTO PARA  ATENDER À DEMANDA  JUDICIAL
25

· CRIAR E IMPLANTAR A PROCURADORIA DE PROCEDIMENTOS ADMINISTRATIVOS, COM A EXTINÇÃO DAS COMISSÕES PROCESSANTES PERMANENTES-CPPS DAS SECRETARIAS DE ESTADO, E TAMBÉM UNIDADE ESPECÍFICA PARA O PROCESSAMENTO DOS REQUERIMENTOS DE REPARAÇÃO DE DANOS (ARTIGO 65 DA LEI 10.177/98) E PROCESSOS ADMINISTRATIVOS DISCIPLINARES. 
NÚMERO DE PROCESSOS
3.000

· REALIZAR EVENTOS PARA PROCURADORES DO ESTADO E SERVIDORES TÉCNICOS E ADMINISTRATIVOS DA INSTITUIÇÃO, VISANDO AO APERFEIÇOAMENTO PROFISSIONAL.
EVENTOS REALIZADOS
120

· CRIAR E IMPLANTAR A ESCOLA SUPERIOR DE ADVOCACIA PÚBLICA DA PROCURADORIA GERAL DO ESTADO. 
NÚMERO DE CURSOS
30

4002 - ASSISTÊNCIA JUDICIÁRIA AOS LEGALMENTE NECESSITADOS
· 
PROCURADORIA GERAL DO ESTADO
· METAS


· AMPLIAR O NÚMERO DE ATENDIMENTOS DA ASSISTÊNCIA JUDICIÁRIA GRATUITA A PESSOAS  CARENTES.
NÚMERO  DE ATENDIMENTOS
2.310.000

ANEXO DE METAS FISCAIS 

Metas e Projeções Fiscais 

(Artigo 4º, § 1º, da Lei Complementar nº 101/2000)

(R$ milhões correntes)

Discriminação
Realizado

2000
Realizado

2001
LOA 2002
2003
2004
2005

I. RECEITA FISCAL
41.310,8
45.677,3
48.042,0
50.939,3
53.593,5
56.742,0

II. DESPESA FISCAL
39.704,0
43.120,4
45.219,1
47.811,8
50.265,5
52.986,0

III. RESULTADO PRIMÁRIO (I-II)
1.606,8
2.556,9
2.822,9
3.127,5
3.328,0
3.756,0

IV. RESULTADO NOMINAL
-5.159,6
-8.018,7
-5.111,2
-4.155,6
-4.201,5
-4.462,7

V. DÍVIDA FISCAL LÍQUIDA (*)
74.920,1
82.938,8
88.050,0
92.308,0
96.509,5
100.972,2

(*) A preços de dezembro

(R$ milhões médios de 2002)

Discriminação
Realizado

2000
Realizado

2001
LOA 2002
2003
2004
2005

I. RECEITA FISCAL
49.255,5
49.346,3
48.042,0
48.572,6
49.138,0
50.023,8

II. DESPESA FISCAL
47.339,7
46.584,1
45.219,1
45.590,4
46.086,7
46.712,5

III. RESULTADO PRIMÁRIO (I-II)
1.915,8
2.762,3
2.822,9
2.982,2
3.051,3
3.311,3

IV. RESULTADO NOMINAL
-6.151,9
-8.662,8
-5.111,2
-3.962,5
-3.852,2
-3.934,3

V. DÍVIDA LÍQUIDA DO ESTADO (**)
87.618,4
87.857,1
88.050,0
88.757,7
89.228,5
89.763,9

(**) A preços de dezembro de 2002

OBS - Inclui empresas dependentes a partir de 2003.

PARÂMETROS LDO para 2003/2005

DISCRIMINAÇÃO
2003
2004
2005

IGP - DI/FGV
4,00%
4,00%
4,00%

IGP - DI/FGV (Média Anual)
4,87%
4,00%
4,00%

Tx. Câmbio (R$ / US$)
2,42
2,45
2,48

Δ REAL DO PIB ESTADUAL
2,50%
3,00%
3,50%

ANEXO DE METAS FISCAIS

Metas e Projeções Fiscais

(Artigo 4º, § 2º, da Lei Complementar nº 101/2000)

EVOLUÇÃO DO PATRIMÔNIO LÍQUIDO

DETALHAMENTO DO BALANÇO PATRIMONIAL DO ESTADO

R(R$ milhões)


1999
2000
2001


Valor
%
Valor
%
Valor
%

Ativo Real Líquido - Administração Direta
10.360,6
72,4
3.321,3
31,1
4.193,3
37,8

Ativo Real Líquido - Administração Indireta
3.951,9
27,6
7.343,0
68,9
6.904,1
62,2

TOTAL
14.312,5
100,0
10.664,3
100,0
11.097,4
100,0

FONTE: SIAFEM-SP/Secretaria da Fazenda

ANEXO DE METAS FISCAIS

Metas e Projeções Fiscais
(Artigo 4º, § 2º, da Lei Complementar nº 101/2000)

RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA

DEMONSTRATIVO DA RECEITA DE ALIENAÇÃO DE ATIVOS E APLICAÇÃO DOS RECURSOS

LRF, artigo 53, § 1º, inciso III

                                                                           (R$ milhões)


1999
2000
2001

I - Alienação de Ativos
3.820,6
697,2
102,5

II - Aplicação dos recursos provenientes de Alienação de Ativos
5.771,5
4.241,6
4.081,8

Amortização da Dívida
3.124,7
883,3
890,7

Outras despesas de capital
2.646,8
3.358,3
3.191,1

III - SALDO A APLICAR (I-II)
(1.950,9)
(3.544,4)
(3.979,3)

FONTE: SIAFEM-SP/Secretaria da Fazenda

ANEXO DE METAS FISCAIS

Metas e Projeções Fiscais

(Artigo 4º, § 2º, da Lei Complementar nº 101/2000)

PREVISÃO DA PARTICIPAÇÃO DA RENÚNCIA FISCAL NA ARRECADAÇÃO DO ICMS (QPE)

(R$ milhões)

ANO
PREVISÃO


ARRECADAÇÃO
ISENÇÃO
PERDA DE ARRECADAÇÃO
ARRECADAÇÃO POTENCIAL

2003
28.429,9
7,7%
2.177,2
30.607,1

2004
30.149,6
7,7%
2.308,9
32.458,4

2005
32.128,5
7,7%
2.460,4
34.588,9

FONTE: Verso da GIA

ANEXO DE METAS FISCAIS

Metas e Projeções Fiscais

(Artigo 4º, § 2º, da Lei Complementar nº 101/2000)

PREVISÃO DA PARTICIPAÇÃO DA RENÚNCIA FISCAL NA ARRECADAÇÃO DE IPVA (QPE)

((R$ mil)

CÁLCULO
2003
2004
2005

FROTA TOTAL
14.542.880
15.106.988
15.612.125

PREVISÃO DE ARRECADAÇÃO
1.602.438
1.666.734
1.733.434

FROTA ISENTA
TÁXI, DEFICIENTES FÍSICOS & CONSULARES
134.710
139.935
144.615


VEÍCULOS COM MAIS DE 20 ANOS & OUTROS
3.724.835
3.869.318
3.998.698

PREVISÃO DE ISENÇÃO
TÁXI, DEFICIENTES FÍSICOS & CONSULARES
27.919
29.039
30.202


VEÍCULOS COM MAIS DE 20 ANOS & OUTROS
71.563
74.435
77.413

PREVISÃO DE PERDA DA ARRECADAÇÃO
99.482
103.474
107.615

PREVISÃO DE PERDA PERCENTUAL DA ARRECADAÇÃO
5,85%
5,85%
5,85%

ARRECADAÇÃO POTENCIAL
1.701.920
1.770.208
1.841.049

ANEXO DE RISCOS FISCAIS

Conforme art. 4º, parágrafo 3º, da Lei Complementar nº 101, de 04.05.2000

O Estado de São Paulo, muito antes do advento da Lei de Responsabilidade Fiscal, já havia avançado bastante na direção de um regime fiscal responsável. As mudanças institucionais visando ao equilíbrio fiscal de longo prazo vêm desde meados de 1995, com o início da gestão Mário Covas, cujas metas têm sido cumpridas com razoável sucesso.

O projeto de estabilização fiscal tem-se desenvolvido através da execução de diversos programas. Merecem destaque: 1. a efetiva desestatização, mediante a alienação do controle acionário das sociedades de economia mista; 2. refinanciamento da dívida do Estado perante a União Federal; 3. medidas de estímulo à demissão voluntária; 4. processo de avaliação de servidores titulares de cargos públicos efetivos em estágio probatório; 5. exoneração de titulares de cargos em comissão; 6. maciça informatização dos serviços públicos; 7. gerenciamento centralizado dos contratos de prestação de serviços; 8. implantação do 'governo eletrônico'; 9. alienação de imóveis.

Com o cumprimento das metas fiscais, a conseqüente estabilização da razão dívida/receita e os avanços na institucionalização do ajuste fiscal já obtidos, pode-se  dizer que o Estado de São Paulo está em vias de conseguir sedimentar o equilíbrio fiscal.

Existem, no entanto, riscos para a concretização desse cenário dentro do período esperado. Esses riscos estão concentrados, principalmente, em passivos contingentes derivados de uma série de ações judiciais que podem determinar o aumento do estoque da dívida pública. Esse aumento do estoque, caso venha a ocorrer, terá que ser compensado por um aumento do esforço fiscal (aumento da receita/redução das despesas), para impedir o desequilíbrio na equação.

A explicitação desses passivos contingentes neste anexo representa mais um passo importante rumo à transparência fiscal. Entretanto, importa ressaltar que as ações judiciais aqui citadas representam apenas ônus potenciais, pois se encontram ainda em julgamento, não estando de forma alguma definido o seu reconhecimento pela Fazenda Estadual.

O mais expressivo passivo contingente do Estado de São Paulo decorre da discussão quanto aos índices de correção monetária aplicáveis para efeito de atualização de precatórios judiciais cujos valores orçamentários foram pagos em exercícios pretéritos. Os precatórios judiciais pagos em determinado exercício, correspondente ao 'ano de ordem', são atualizados monetariamente até 1º de julho do exercício anterior, ou seja, até o encaminhamento para inclusão na proposta orçamentária. Em face da disciplina adotada pelo Tribunal de Justiça do Estado, o pagamento do valor correspondente à correção monetária entre exercícios financeiros - de 1º de julho do ano de requisição até 1º de julho do ano de pagamento - deve ser feito no bojo do mesmo precatório, não sendo exigida a expedição de um novo precatório. Ocorre que, no momento em que são feitas essas atualizações, não há concordância entre os credores e o Estado com relação aos índices de correção monetária aplicáveis tendo em vista os sucessivos planos econômicos implementados nas últimas décadas. Assim, hão de ser consignadas como passivo contingente as atualizações de precatórios que vierem a ser efetuadas com base em índices de correção monetária superiores àqueles aplicados pelo Estado.

Ressalte-se que a Emenda Constitucional nº 30 alterou a redação do artigo 100 da Constituição Federal e acrescentou o artigo 78 ao Ato das Disposições Constitucionais Transitórias, estabelecendo que o Poder Executivo poderá parcelar os precatórios de natureza não alimentar pendentes de pagamento, em até 10 (dez) parcelas anuais e sucessivas, com valores atualizados monetariamente. Assim, grande parte do passivo contingente do Estado decorrente da atualização monetária de precatórios não alimentares encontra-se equacionada em face da edição da Emenda Constitucional nº 30, sendo importante ressaltar, contudo, que foi interposta Ação Direta de Inconstitucionalidade em face da referida Emenda, que se encontra pendente de julgamento no Supremo Tribunal Federal.

No que pertine às ações judiciais movidas em face do Estado de São Paulo, aquelas que poderão ensejar as maiores condenações são as chamadas ações ambientais. Tratam-se, na verdade, de três tipos de demandas: I. desapropriações diretas, propostas pelo Estado para incorporar ao seu patrimônio áreas de proteção ambiental (Parques, Reservas e Estações Ecológicas); II. desapropriações indiretas, propostas por particulares contra o Estado em razão de apossamento administrativo, e III. ações indenizatórias, propostas por particulares contra o Estado, com fundamento em alegados prejuízos decorrentes de ato estatal restritivo ao uso da propriedade (limitação ambiental).

A maioria das condenações impostas ao Estado em tais demandas contempla indenizações muito superiores ao valor de mercado do imóvel. A Procuradoria Geral do Estado tem conseguido reverter grande parte dessas condenações, obtendo, junto aos Tribunais Superiores (STF e STJ), decisões favoráveis ao Estado ou o cancelamento/suspensão de precatórios já expedidos com a anulação do respectivo processo para realização de nova perícia. Existem várias circunstâncias que, uma vez apontadas e comprovadas nas respectivas demandas, afastam a obrigação do Estado de indenizar o particular ou, ao menos, reduzem significativamente o valor das indenizações, quais sejam: distorções na avaliação dos imóveis, decorrentes da utilização de metodologia inadequada; sobreposições de áreas, decorrentes de deficiência na comprovação do domínio, o que possibilita que mais de um 'proprietário' pleiteie indenização pelo mesmo imóvel; inviabilidade de exploração econômica do imóvel; aquisição do imóvel posteriormente à imposição da restrição ambiental. Observe-se que em apenas uma pequena parcela dessas demandas - aproximadamente 10% - já houve a expedição de precatório.

Outro passivo contingente importante a ser considerado refere-se às obrigações da extinta FEPASA - Ferrovia Paulista S.A. Em dezembro de 1997, o Estado de São Paulo alienou à União Federal, como parte do acordo de refinanciamento da sua dívida, o controle acionário da FEPASA. Naquela oportunidade, foi fixado um preço provisório, cujo valor correspondente foi deduzido do débito do Estado junto à União Federal. Contudo, restou estabelecido no Contrato de Compra e Venda das Ações Representativas do Capital Social da FEPASA, firmado entre o Estado e a União Federal, que seria de responsabilidade do Estado todo o passivo que, cumulativamente, atendesse às seguintes condições: I. tenha origem em fatos ocorridos antes de 31.12.97; II. não tenha sido considerado na avaliação definitiva da FEPASA; III. reduza o valor do patrimônio da FEPASA.

Em julho de 1999, a Comissão Paritária constituída para efetuar a avaliação definitiva da FEPASA apresentou Relatório Final de Avaliação, fixando o preço definitivo da FEPASA e explicitando a forma pela qual deverá ser aferida a responsabilidade do Estado por passivos contingentes. Tais passivos correspondem, quase em sua totalidade, a obrigações em litígio, tendo sido anexada ao Relatório a relação das respectivas demandas. São aproximadamente 14.000 processos judiciais, envolvendo os mais variados assuntos: complementação de aposentadorias e pensões; obrigações contratuais; indenizações por acidente ferroviário; obrigações trabalhistas, etc.

A Procuradoria Geral do Estado está empreendendo grande esforço no sentido de acompanhar esses processos judiciais, visando ao menor impacto possível no endividamento do Estado perante a União. Nesse sentido, estão sendo priorizados os processos envolvendo inativos e pensionistas da extinta FEPASA, tendo em vista que os mesmos ensejam reflexos imediatos na folha de pagamentos do Estado decorrentes da inclusão de novos benefícios ou da majoração dos atualmente existentes.

Também configuram passivos contingentes os valores decorrentes do contrato de financiamento da dívida da VASP para com o Tesouro Nacional, no qual o Estado de São Paulo figura como fiador. A VASP não vem pagando sua dívida perante a União Federal e, em face disso, o Estado de São Paulo sofreu sucessivas retenções no Fundo de Participação dos Estados. Alegando que deveriam ser estendidos a ela os mesmos benefícios obtidos pela União na renegociação junto aos seus credores externos, a VASP obteve medida liminar para suspender o pagamento das parcelas do mencionado contrato de financiamento, em razão do que também cessaram as retenções impostas ao Estado. Contudo, tendo em vista que a questão encontra-se sub júdice, devem ser considerados como passivo contingente futuros e eventuais impactos na receita do Estado caso o mesmo volte a ser obrigado a honrar as parcelas do contrato de financiamento da dívida da VASP. Vale enfatizar que o Estado vem adotando as medidas judiciais cabíveis no sentido de reaver as parcelas já pagas a esse título, executando judicialmente a VASP, inclusive a garantia hipotecária.

Cabe ressaltar, ainda, a existência de demanda proposta pela VASP objetivando a apuração de superveniências passivas e a compensação dos respectivos valores com as dívidas que possui junto ao Estado. Observe-se que o Edital de privatização da VASP fixou um prazo decadencial de 1 (um) ano após a efetiva transferência do controle acionário da empresa, para a apuração do passivo oculto de responsabilidade do Estado, o qual transcorreu sem que tenham sido adotadas as medidas necessárias para a apuração de eventuais superveniências passivas.

Outro passivo contingente a ser considerado é aquele decorrente da edição da Lei estadual nº 10.851, de 10 de julho de 2001, que dispôs sobre a desvinculação do Estado do Programa de Formação do Patrimônio do Servidor Público - PASEP, instituído pela Lei Complementar federal nº 8, de 3 de dezembro de 1970. Com base na referida lei estadual, o Estado deixou de contribuir para o PASEP, a partir de agosto de 2001, e também não fez incluir previsão para tais recolhimentos na Proposta Orçamentária de 2002. Todavia, a União entende que, com a edição da Constituição Federal de 1988, os Estados não mais teriam a faculdade de desvinculação do PASEP. O Estado ingressou com medida cautelar junto ao Supremo Tribunal Federal, preparatória de Ação Civil Originária, e obteve medida liminar que impede a União de cobrar tais contribuições ou de inserir o Estado no 'CADIN' pelo não recolhimento. Ocorre que, recentemente, o Supremo Tribunal Federal manifestou-se, por unanimidade, em Ação Civil Originária movida pelo Estado do Paraná contra a União, considerando obrigatório o recolhimento do PASEP.

Além disso, o Estado não vem recolhendo, desde agosto de 1999, contribuições ao Regime Geral de Previdência Social, em relação a servidores temporários e ocupantes exclusivamente de cargos em comissão, com base em medida liminar concedida em Ação Declaratória de Inexigibilidade de Obrigação Previdenciária movida em face do Instituto Nacional de Seguro Social - INSS. A medida liminar foi confirmada por sentença e esta foi objeto de recurso por parte do INSS, ainda aguardando julgamento pelo Tribunal Regional Federal. Há que se atentar para o fato de que a tese sustentada pelo Estado e acolhida pela Sentença não vem merecendo receptividade perante o Supremo Tribunal Federal, que, em sede de Ação Direta de Inconstitucionalidade movida pelo Estado do Mato Grosso do Sul (Adin nº 2024-2), afastou, em apreciação preliminar, as alegações de ofensa ao princípio federativo da isonomia e da imunidade recíproca.

Há que se mencionar, ainda, a intensa fiscalização que o INSS vem desenvolvendo junto aos órgãos do Estado, resultando, em certos casos, em autuações ou notificações de lançamento de débitos fiscais. As autuações mais expressivas referem-se ao não recolhimento, pelo Estado, de contribuição previdenciária sobre os valores pagos aos servidores celetistas a título de auxílio-alimentação, com base na Lei estadual nº 7.524/91. O INSS entende que, apenas com  o registro do benefício junto ao PAT - Programa de Alimentação do Trabalhador, na forma da Lei federal nº 6.321/76, tais valores poderiam ser excluídos da base de cálculo das contribuições previdenciárias devidas pelo Estado. A exigibilidade de tais débitos encontra-se suspensa em face de recursos administrativos interpostos pelo Estado, já tendo sido providenciada, também, a inclusão do auxílio-alimentação concedido pelo Estado junto ao PAT.

Por fim, há que se fazer referência às ações judiciais movidas por servidores públicos, ativos e inativos, às ações de natureza tributária e àquelas que envolvem responsabilidade civil do Estado. Há aqui um amplo conjunto de demandas, merecendo destaque algumas espécies envolvendo direitos de servidores, tais como: ações movidas por Agentes Fiscais de Renda, alegando que após a edição da Emenda Constitucional nº 19 seus vencimentos não mais estariam sujeitos ao 'teto'; ações de servidores públicos das mais diversas carreiras pleiteando a incidência de sexta-parte sobre a totalidade dos seus vencimentos, inclusive sobre os demais adicionais temporais; demandas pleiteando o pagamento do salário mínimo como valor base de referência dos vencimentos do servidor.

Dentro desse leque de demandas judiciais, merece destaque a Ação Civil Pública movida em face do Instituto de Previdência do Estado de São Paulo - IPESP, na qual foi proferida sentença, confirmada em segunda instância, determinando que a Autarquia efetue o pagamento a todos os beneficiários de pensão por morte de servidor estadual a ela vinculados da importância mensal correspondente a 100% (cem por cento) da remuneração ou proventos do servidor falecido, a partir de 5 de outubro de 1988 ou dos respectivos falecimentos.

Importante enfatizar que passivos decorrentes de ações judiciais com sentenças definitivas foram tratados como precatórios, não configurando, portanto, passivos contingentes.

