

Programa de Metas 2013-2016

Balanço Preliminar – Ano 1

**PREFEITURA DE
SÃO PAULO**

 planeja sampa

FAZENDO JUNTOS A CIDADE QUE A GENTE QUER

Apresentação

O ano de 2013 viu nascer um novo conceito de planejamento para a cidade de São Paulo. Com mais de 100 audiências públicas realizadas, quase 10.000 sugestões da população sistematizadas e um enorme esforço de articulação de conhecimentos entre funcionários da prefeitura e os cidadãos, a cidade construiu seu Programa de Metas 2013-2016. Mais do que uma lista de metas, o Programa apresentou objetivos estratégicos, indicadores de resultado, critérios de distribuição regional, previsão de custos e instrumentos de identificação e acompanhamento das metas que juntos representam um passo importante no caminho de superação das desigualdades sociais e territoriais que hoje marcam a realidade dos paulistanos.

Agora é o momento de compartilharmos os primeiros frutos gerados por todo esse esforço de gestão participativa. **Das 123 metas que compõem a versão final do Programa de Metas 2013-2016, 11 já foram concluídas e 105 estão em andamento, das quais 60 já com benefícios diretos entregues à população.** Neste balanço inicial, os destaques do ano de cada uma dessas metas poderão ser conhecidos. Trata-se de uma versão ainda preliminar, que identifica o status da meta como *concluída*, *em andamento* ou *não iniciada*, e apresenta informações a respeito dos avanços alcançados por cada uma das metas.

Mas este é só o começo. Reafirmando o compromisso com a participação e a transparência, o Programa de Metas 2013-2016 contará, a partir de março de 2014, com um **sistema online de monitoramento detalhado**, para que a população possa acompanhar os avanços não só em cada uma das metas e objetivos, mas também o andamento das ações previstas para sua região. A ferramenta estará interligada ao sistema de orçamento, permitindo acompanhamento dos recursos já executados para cada uma das ações do Programa de Metas 2013-2016. A ideia não é apenas informar a população sobre os avanços de cada meta, mas compartilhar instrumentos que incentivem uma análise crítica a respeito das etapas de implementação de uma política pública.

O Programa de Metas 2013-2016 é uma proposta ousada de ampliação e melhoria da qualidade de investimentos e serviços na cidade de São Paulo. Para ser alcançado, ele depende de um enorme esforço de articulação e da intensa participação da sociedade. Nosso objetivo é que as informações que aqui se apresentam, juntamente com o sistema de monitoramento que virá em breve, ajudem a envolver a todos nessa construção e no esforço de superação dos enormes desafios que se apresentam.

Leia, comente, participe. Contribua deixando sua sugestão sobre o sistema de monitoramento que está em desenvolvimento no portal Planeja Sampa – <http://planejasampa.prefeitura.sp.gov.br>.

Foto da capa:
Fernando Pereira (SECOM)

Principais Impactos

Em 2013, o Programa de Metas 2013-2016 iniciou as ações para o cumprimento de seu objetivo de criação de 150 mil novas vagas na **educação** infantil (Objetivo 2). Foram entregues 33 novas escolas, contratados projetos para 10 novos CEUs, já com terrenos identificados, além de áreas para 87 novas creches (CEIs). Além disso, 232 escolas se inscreveram no Programa “Mais Educação” do Governo Federal, permitindo que 73.000 alunos tenham acesso à jornada ampliada em São Paulo já em 2014.

A área da **saúde** (objetivo 3) prevê um salto de 43% na oferta de leitos em relação à disponibilidade em 2012. Foram disponibilizados 434 novos leitos em 2013 com previsão de outros 260 com a aquisição do hospital Santa Marina. A Rede Hora Certa, que pretende contribuir consideravelmente para a redução da fila para agendamento de consultas e exames do sistema municipal de saúde, teve suas primeiras 10 unidades instaladas (6 fixas e 4 móveis). Além disso, foram entregues 4 novas UBS Integral, com mais uma unidade já em obras. Também tiveram início as obras de reforma da UPA Campo Limpo.

Rede Hora Certa - Unidade Lapa

Foto: Fábio Arantes

Na área da **habitação** (objetivo 5), o Programa de Metas 2013-2016 propõe a construção de 55.000 unidades habitacionais. Trata-se de uma oferta habitacional oito vezes maior do que o disponibilizado entre 2009 e 2012. Em 2013, foram entregues 1.890 moradias e viabilizadas áreas para a construção de 37.000 unidades habitacionais. Também foram beneficiadas com regularização fundiária 14.000 famílias, havendo processos em andamento de outras 61.000. O Programa de Mananciais foi outro destaque da área habitacional, tendo garantido em 2013 R\$3,3 bilhões de recursos do PAC para a sua execução.

Corredor Inajar de Souza em obra

Foto: Cesar Ogata

A área de **transportes** (objetivo 16) viu a velocidade média dos ônibus aumentar em 50% nas vias em que foram implantadas 300km de faixas exclusivas de ônibus, o dobro do previsto originalmente pelo Programa de Metas. Também está previsto um aumento de 125% na extensão de corredores de ônibus

existentes na cidade. Aos 120km existentes, pretende-se incorporar outros 150km de corredores, dos quais 36,6km já estão em obras, juntamente com o Terminal Itaquera, outros 44km já foram licitados e 138 estão em processo de licitação. O setor de transportes contou ainda com a reforma de semáforos em 2.000 cruzamentos e o início de obras de 49,3km de ciclovias, com conclusão prevista para o final de 2014.

No que se refere à **requalificação do espaço público** (objetivo 11), a meta de implantar 18 mil novos pontos de luz já foi concluída, beneficiando 378 mil pessoas. A Vila Bela, em São Mateus, que permaneceu na escuridão por dez anos, está finalmente iluminada.

Como ler o balanço das metas

Coluna Status

Indica a situação atual da meta

Legenda:

NI – Meta não iniciada em 2013

EA – Meta teve início de andamento em 2013

MC – Meta concluída em 2013

Coluna Principais Avanços

Indica as principais entregas e/ou etapas vencidas na execução da meta em 2013

Objetivo 1: Superar a Extrema Pobreza na Cidade de São Paulo, elevando a renda, promovendo a inclusão produtiva e o acesso aos serviços públicos

Meta	Status	Principais avanços
1. Inserir aproximadamente 280 mil famílias com renda de até meio salário mínimo no Cadastro Único para atingir 773 mil famílias cadastradas	EA	• 98 mil famílias cadastradas no CADÚnico
2. Beneficiar 228 mil novas famílias com o Programa Bolsa Família	EA	• 111 mil novas famílias beneficiadas pelo Bolsa Família
3. Implantar 60 Centros de Referência de Assistência Social - CRAS	NI	-
4. Implantar 7 Centros de Referência Especializados de Assistência Social - CREAS	NI	-
5. Garantir 100.000 vagas do Programa Nacional de Acesso ao Ensino Técnico e Emprego (PRONATEC)	EA	• Mais de 11 mil matrículas efetivadas no Pronatec/Sistema S • Pactuadas 60 mil vagas para 2014
6. Formalizar aproximadamente 22.500 microempreendedores individuais	EA	• 5.894 Microempreendedores individuais formalizados
7. Ampliar em 20 mil o número de matrículas na Educação de Jovens e Adultos e implantar 3 novos Centros Integrados (CIEJA)	EA	• 4.803 vagas criadas
8. Implantar 5 Centros de Referência Especializados para a população em situação de rua (Centros POP)	EA	• Tratativas preliminares em andamento

Objetivo 1: Superar a Extrema Pobreza na Cidade de São Paulo, elevando a renda, promovendo a inclusão produtiva e o acesso aos serviços públicos

Meta	Status	Principais avanços
9. Implantar 2 restaurantes comunitários	NI	-
10. Implantar 22 Serviços de Acolhimento Institucional à população em situação de rua	EA	<ul style="list-style-type: none"> • Implantados dois novos serviços com capacidade total para 700 atendimentos de adultos na Vila Maria e na Mooca
11. Implantar 12 novos Consultórios na Rua com tratamentos odontológicos e relacionados ao abuso de álcool e outras drogas	MC	<ul style="list-style-type: none"> • Meta superada com a implantação de 16 consultórios na rua (4 a mais do que o previsto)
12. Promover ações para a inclusão social e econômica da população em situação de rua	EA	<ul style="list-style-type: none"> • Definição do primeiro programa de capacitação e encaminhamento ao mercado de trabalho de moradores de rua (388 vagas do PRONATEC preenchidas em 2013 e 43 pessoas inseridas no mercado de trabalho)
13. Implementar 4 Centros de Referência em Segurança Alimentar e Nutricional e desenvolver ações de apoio à agricultura urbana e periurbana	EA	<ul style="list-style-type: none"> • Criado Grupo de Trabalho no Conselho Municipal de Segurança Alimentar para elaborar o projeto de implementação • Etapa atual: identificação dos terrenos

Objetivo 2: Melhorar a qualidade da Educação e ampliar o acesso à Educação infantil com a expansão da rede de equipamentos e a criação de 150 mil novas vagas

Meta	Status	Principais avanços
14. Valorizar o profissional da educação por meio da implantação de 31 polos da Universidade Aberta do Brasil (UAB)	EA	<ul style="list-style-type: none"> • 18 polos implantados, com 168 turmas
15. Ampliar a jornada escolar de 100 mil alunos da Rede Municipal de Ensino	EA	<ul style="list-style-type: none"> • 232 escolas credenciadas no Programa Mais Educação, beneficiando 73.721 alunos em 2014
16. Ampliar a Rede CEU em 20 unidades, expandindo a oferta de vagas para a educação infantil	EA	<ul style="list-style-type: none"> • 10 áreas identificadas para a construção de novos CEUs
17. Obter terrenos, projetar, licitar, licenciar, garantir a fonte de financiamento e construir 243 Centros de Educação Infantil	EA	<ul style="list-style-type: none"> • 22 creches concluídas (5.445 vagas) • 10 creches em obras • 87 terrenos definidos para construção de creches em parceria com o MEC
18. Construir 65 Escolas Municipais de Educação Infantil (EMEI) e um Centro Municipal de Educação Infantil (CEMEI)	EA	<ul style="list-style-type: none"> • 11 EMEIs concluídas (5.300 vagas) • 7 obras em andamento
19. Expandir a oferta de vagas para educação infantil por meio da rede conveniada e outras modalidades de parcerias	EA	<ul style="list-style-type: none"> • Ampliada em 10 mil a oferta de vagas de educação infantil por meio da rede conveniada

Objetivo 3: Ampliar o acesso, aperfeiçoar a qualidade, reduzir as desigualdades regionais e o tempo de espera e fortalecer a atenção integral das ações e serviços de saúde

Meta	Status	Principais avanços
20. Instalar 32 unidades da Rede Hora Certa distribuídas em cada uma das Subprefeituras	EA	<ul style="list-style-type: none"> • Inauguradas 4 unidades móveis do Hora Certa (Sé, Capela do Socorro/Santo Amaro, Brasilândia/Pirituba e Ermelino Matarazzo/São Mateus) e 6 fixas (Freguesia do Ó, Itaim, Penha, M' Boi Mirim I-Vera Cruz, M' Boi Mirim II-Jd. Ibirapuera e Lapa), com a redução de filas e diminuição do tempo de espera
21. Desenvolver o processo de inclusão do módulo do prontuário eletrônico do paciente (PE) na rede municipal de saúde, integrada ao Sistema SIGA	EA	<ul style="list-style-type: none"> • Projeto piloto implantado em 02 UBS e 06 unidades da Rede Hora Certa
22. Obter terrenos, projetar, licitar, licenciar, garantir a fonte de financiamento e construir 3 novos hospitais, ampliando em 750 o número de leitos do sistema municipal de saúde	EA	<ul style="list-style-type: none"> • Aquisição do Hospital Santa Marina, que terá cerca de 260 leitos após reforma • Conclusão dos projetos básicos dos novos Hospitais de Parelheiros e Brasilândia, com 250 leitos cada • Licitação do projeto executivo do novo Hospital Alexandre Zaio em andamento
23. Recuperar e adequar 16 hospitais municipais, com a ativação de 250 leitos	EA	<ul style="list-style-type: none"> • Concluído projeto básico de reforma Hospital Sorocabana, que terá 190 novos leitos • Quatro reformas executadas: Jabaquara, Tatuapé, Tide Setúbal, Inácio Proença • Oferta de 434 novos leitos na cidade: <ul style="list-style-type: none"> - Ativação de 294 leitos nos hospitais municipais, sendo 65 psiquiátricos e 29 de UTI - Convênio SUS com Hospital Santo Antônio, com abertura de 90 leitos - Instalação de 50 leitos psiquiátricos nos CAPS adulto III (24 horas)

Objetivo 3: Ampliar o acesso, aperfeiçoar a qualidade, reduzir as desigualdades regionais e o tempo de espera e fortalecer a atenção integral das ações e serviços de saúde

Meta	Status	Principais avanços
24. Obter terrenos, projetar, licitar, licenciar, garantir a fonte de financiamento, construir e instalar 43 novas Unidades Básicas de Saúde - segundo o modelo da UBS Integral	EA	<ul style="list-style-type: none">• Inauguradas 4 UBS integral ; 1 com obras em andamento
25. Reformar e melhorar 20 Prontos Socorros utilizando o modelo conceitual da Unidade de Pronto Atendimento (UPA) e implantar 5 novas UPAs	EA	<ul style="list-style-type: none">• UPA Campo Limpo com obra em andamento
26. Implantar 30 Centros de Atenção Psicossocial (CAPS)	EA	<ul style="list-style-type: none">• 5 CAPS requalificados• Implantação dos novos CAPS aguardando obtenção de terrenos

Objetivo 4: Ampliar o acesso da população à cultura, por meio de equipamentos e ações, a partir da sua descentralização no território

Meta	Status	Principais avanços
27. Construir, requalificar ou reformar 16 equipamentos culturais	EA	<ul style="list-style-type: none"> • Projetos de arquitetura concluídos • 10 terrenos identificados
28. Alcançar um calendário anual de programação cultural que inclua uma virada cultural no centro, duas descentralizadas e outros pequenos e médios eventos em diferentes temáticas e regiões da cidade	EA	<ul style="list-style-type: none"> • Criação de calendário anual de eventos de São Paulo <ul style="list-style-type: none"> - Virada Cultural com mais de 900 atrações e público de 4 milhões - Arraial de São Paulo – Vale do Anhangabaú (6 bairros) – público de 1 milhão - Dois territórios Funk – 150 mil pessoas - Mês da cultura independente promoveu eventos de <i>hip-hop</i>, sessões abertas de cinema, literatura e saraus para um público de 200 mil pessoas - Semana do Samba, com tombamento do Samba de São Paulo como patrimônio imaterial da cidade - Quebradas culturais nas 4 regiões da cidade
29. Viabilizar três Centros Culturais de Referência	EA	<ul style="list-style-type: none"> • Iniciadas atividades do Centro Cultural Cidade Tiradentes
30. Criar o Programa Cultura Viva Municipal com a ativação de 300 Pontos de Cultura	EA	<ul style="list-style-type: none"> • Criação do Programa Cultura Viva no município de São Paulo com seleção de 85 Pontos de Cultura

Objetivo 4: Ampliar o acesso da população à cultura, por meio de equipamentos e ações, a partir da sua descentralização no território

Meta	Status	Principais avanços
31. Adaptar e consolidar o Fundo Municipal de Cultura	EA	<ul style="list-style-type: none"> • Adesão da cidade ao Sistema Nacional de Cultura • Elaboração do parecer que propõe uma nova configuração do Fundo para subsidiar o debate na Câmara Municipal
32. Conceder 300 Bolsas Cultura para agentes culturais da cidade	EA	<ul style="list-style-type: none"> • Definição do modelo e valor das Bolsas
33. Atingir 160 projetos anuais de fomento às linguagens artísticas	EA	<ul style="list-style-type: none"> • 120 projetos fomentados nas áreas de dança, teatro e cinema • Criação da SPCine – empresa de cinema e audiovisual de São Paulo
34. Atingir 500 projetos fomentados pelo Programa para a Valorização de Iniciativas Culturais - VAI, nas modalidades 1 e 2	EA	<ul style="list-style-type: none"> • 175 projetos fomentados pelo VAI 1 e Criação do VAI 2

Objetivo 5: Garantir acesso a Moradia Adequada

Meta	Status	Principais avanços
35. Obter terrenos, projetar, licitar, licenciar, garantir a fonte de financiamento e produzir 55 mil Unidades Habitacionais	EA	<ul style="list-style-type: none">• 1.890 unidades habitacionais entregues• 37 mil unidades habitacionais com áreas viabilizadas para construção, sendo 21 mil com obras contratadas ou em execução
36. Beneficiar 70 mil famílias no Programa de Urbanização de Favelas	EA	<ul style="list-style-type: none">• 21 favelas com obras de urbanização em andamento, beneficiando 53,5 mil famílias
37. Beneficiar 200 mil famílias no Programa de Regularização Fundiária	EA	<ul style="list-style-type: none">• 14 mil famílias beneficiadas• 61 mil famílias com processo em andamento

Objetivo 6: Implantar um Programa Territorializado de Prevenção e Proteção às Vítimas da Violência

Meta	Status	Principais avanços
38. Ampliar o efetivo da Guarda Civil Municipal em 2 mil novos integrantes	EA	<ul style="list-style-type: none"> Realizado concurso para 2 mil novos GCMs
39. Capacitar 6.000 agentes da Guarda Civil Metropolitana em Direitos Humanos e 2.000 em Mediação de Conflitos	EA	<ul style="list-style-type: none"> Capacitados 2.206 GCMs em Direitos Humanos e Mediação de Conflitos
40. Instalar 1 Casa da Mulher Brasileira em São Paulo	EA	<ul style="list-style-type: none"> Regularização do terreno para implantação da Casa da Mulher Brasileira em São Paulo
41. Instalar 1 Casa Abrigo e 1 Casa de Passagem para ampliar a capacidade de atendimento de proteção às mulheres vítimas de violência	EA	<ul style="list-style-type: none"> Terreno identificado para a Casa de Passagem
42. Reestruturar as Casas de Mediação nas 31 inspetorias regionais da Guarda Civil Metropolitana para promover a cultura de mediação e a solução pacífica de conflitos	EA	<ul style="list-style-type: none"> 145 GCMs capacitados para atuação nas Casas de Mediação Diagnóstico dos atendimentos de mediação de conflitos por Casa
43. Implementar as ações do Plano Juventude Viva como estratégia de prevenção à violência, ao racismo e à exclusão da juventude negra e de periferia	EA	<ul style="list-style-type: none"> Plano lançado em outubro de 2013 Circuito juventude nas ruas no Festival de Direitos Humanos 50 inspetores da Guarda Civil Metropolitana capacitados sobre o Plano
44. Implementar 2 novos espaços de convivência e 8 novos serviços de proteção social a crianças e adolescentes vítimas de violência	NI	-

Objetivo 7: Promover a prática de atividades esportivas, recreativas e de lazer

Meta	Status	Principais avanços
45. Ampliar e modernizar 1 Centro Olímpico de Treinamento e Pesquisa e construir 1 Centro Olímpico de Iniciação e Formação	EA	• Centro Olímpico com pista de atletismo reformada e em uso
46. Criar 1 Parque de Esportes Radicais	EA	• Terreno definido
47. Promover a prática de atividades esportivas, recreativas e de lazer por 24 horas aos finais de semanas nas 32 subprefeituras	EA	• Implantadas atividades esportivas 24h em 11 subprefeituras
48. Requalificar 50 equipamentos esportivos entre Centros Desportivos da Comunidade (CDC)	EA	• 16 Centros Desportivos da Comunidade reformados
49. Construir 5 Centros de Iniciação Esportiva (CIE)	EA	• Terreno definido para a implantação de todos os CIEs

Objetivo 8: Promover, ampliar e qualificar ações voltadas à efetivação dos direitos das pessoas com deficiência

Meta	Status	Principais avanços
50. Tornar acessíveis 850 mil m ² de passeios públicos	EA	<ul style="list-style-type: none"> • 150, 5 mil m² de passeios públicos acessíveis implementados, sendo 4,5 mil m² de nas rotas turísticas e 108 mil m² em passeios públicos da cidade
51. Garantir a acessibilidade para pessoas com mobilidade reduzida em 100% da frota de ônibus	EA	<ul style="list-style-type: none"> • A reposição da frota atual de ônibus e micro-ônibus permitiu que a acessibilidade física alcançasse 71% do total da frota
52. Garantir a oferta de vagas a todas as crianças beneficiárias do Benefício de Prestação Continuada da Assistência Social (BPC) e seu acompanhamento nos moldes do BPC Escola	EA	<ul style="list-style-type: none"> • Levantamento dos beneficiários do BPC e disponibilização das vagas
53. Efetivar o funcionamento da Central de Libras	EA	<ul style="list-style-type: none"> • Testada, aprovada e definida nova tecnologia de tradução, intérprete e guia-interpretação para atendimentos presenciais e telepresenciais, considerando as diferentes formas de deficiência
54. Revitalizar os Centros de Formação e Acompanhamento à Inclusão (CEFAI), assegurando a formação de professores e o acompanhamento aos alunos com deficiência matriculados na Rede Municipal de Ensino	EA	<ul style="list-style-type: none"> • 6 CEFAIS parcialmente revitalizados
55. Implantação de 10 residências inclusivas para pessoas com deficiência	EA	<ul style="list-style-type: none"> • Edital para implantação de 02 residências concluído, com atendimento previsto para o início de 2014
56. Implantação de 5 Centros Especializados de Reabilitação (CER)	EA	<ul style="list-style-type: none"> • 1 CER requalificado (MBoi Mirim) • A implantação dos novos CER ainda não foi iniciada

Objetivo 9: Promover uma cultura de cidadania e valorização da diversidade, reduzindo as manifestações de discriminação de todas as naturezas

Meta	Status	Principais avanços
57. Criar e efetivar a Secretaria Municipal de Promoção da Igualdade Racial	MC	<ul style="list-style-type: none"> • Secretaria criada e em funcionamento
58. Viabilizar a implementação das Leis Federais 10.639/2003 e 11.645/2008 que incluem no currículo oficial da rede de ensino a temática da História e Cultura Afro-Brasileira e Indígena	EA	<ul style="list-style-type: none"> • Formulado e pactuado plano de ações integradas, envolvendo 4 secretarias (SMPIR, SME, SEME e SMC) para implementação da Lei 10.639/2003 e 11.645/2008
59. Criar e efetivar a Secretaria Municipal de Políticas para as Mulheres	MC	<ul style="list-style-type: none"> • Secretaria criada e em funcionamento
60. Reestruturar os 5 Centros de Cidadania da Mulher, redefinindo suas diretrizes de atuação	EA	<ul style="list-style-type: none"> • Tratativas preliminares em andamento
61. Desenvolver ações permanentes de combate à homofobia e respeito à diversidade sexual	EA	<ul style="list-style-type: none"> • Realizada campanha pelo respeito ao uso do nome social – jan/13 • Realizado o Diálogo Social LGBT – mar/13 1 Parada do Orgulho LGBT – jun/13 1 Campanha da visibilidade lésbica – set/13

Objetivo 9: Promover uma cultura de cidadania e valorização da diversidade, reduzindo as manifestações de discriminação de todas as naturezas

Meta	Status	Principais avanços
62. Implantar a Ouvidoria Municipal de Direitos Humanos	EA	<ul style="list-style-type: none"> • Tratativas preliminares em andamento
63. Implementar a Educação em Direitos Humanos na rede municipal de ensino	EA	<ul style="list-style-type: none"> • 1º Prêmio de Educação em Direitos Humanos 2013 – dez/13 • Realizado formação de professores via Ensino à Distância - DRE Butantã com 50 professores(as). – out/13
64. Criar a Comissão da Verdade, da Memória e da Justiça no âmbito do Executivo municipal	EA	<ul style="list-style-type: none"> • Cine Direito à Memória e à Verdade lançado • Ato político no Cemitério do Araçá realizado (placa em homenagem aos mortos e desaparecidos)
65. Criar e implantar a Política Municipal para Migrantes e de Combate à Xenofobia.	EA	<ul style="list-style-type: none"> • Bancarização de imigrantes para desburocratizar o acesso às contas bancárias • Criação da Comissão Municipal para Erradicação do Trabalho Escravo • 1ª Conferência Municipal de Políticas para Imigrantes realizada
66. Fortalecer os Conselhos Tutelares, dotando-os de infraestrutura adequada e oferecendo política permanente de formação	EA	<ul style="list-style-type: none"> • Aprovação da Lei n. 15.911/2013 – Direitos Sociais e trabalhistas para conselheiros(as) • Entregues 44 Kits Equipagem aos Conselheiros

Objetivo 10: Promover a inclusão e a garantia dos direitos da população idosa

Meta	Status	Principais avanços
67. Implantar 08 novas Unidades de Referência à Saúde do Idoso (URSI)	EA	<ul style="list-style-type: none"> • Tratativas preliminares em andamento
68. Implantar 15 Centros Dia destinados à população idosa	NI	-
69. Desenvolver campanha de conscientização sobre a violência contra a pessoa idosa	EA	<ul style="list-style-type: none"> • 1 Campanha 2013 lançada e veiculada (folders, cartazes, banners, seminário e palestras de prevenção à violência) • 2 Seminários de Conscientização sobre a violência contra a pessoa idosa
70. Implantar 5 unidades de Instituições de Longa Permanência do Idoso – ILPI	NI	-
71. Criar a Universidade Aberta da Pessoa Idosa do Município	MC	<ul style="list-style-type: none"> • Unidade Cambuci da Universidade Aberta da Pessoa Idosa criada (na primeira turma, 140 alunos matriculados e 80 concluintes)

Objetivo 11: Requalificar e promover a ocupação dos espaços públicos

Meta	Status	Principais avanços
72. Requalificar a infraestrutura e os espaços públicos do Centro	EA	<ul style="list-style-type: none"> • Entrega do projeto conceitual para o Vale do Anhangabaú • Entrega de 05 projetos pilotos para a execução no Centro
73. Implantar 42 áreas de conexão wi-fi aberta, com qualidade e estabilidade de sinal	EA	<ul style="list-style-type: none"> • Contrados serviços para instalação do <i>Wifi</i> gratuito em 120 praças (previsão de superação da meta)
74. Implantar 18.000 novos pontos de iluminação pública eficiente	MC	<ul style="list-style-type: none"> • 18 mil pontos de iluminação implantados
75. Realizar as obras previstas no âmbito da Operação Urbana Consorciada Água Espreada (OUCAE)	EA	<ul style="list-style-type: none"> • Avanços nos processos de desapropriação na região da Operação Urbana Água Espreada (38 áreas com imissão na posse para construção de 1.621 Uhs)
76. Criar 32 programas de requalificação do espaço público e melhoria de bairro	EA	<ul style="list-style-type: none"> • 16 programas de requalificações entregues

Objetivo 12: Promover o crescimento econômico e a geração de postos de trabalho na cidade de São Paulo

Meta	Status	Principais avanços
77. Criar e efetivar a Agência São Paulo de Desenvolvimento	MC	• Criados a Agência de Desenvolvimento de São Paulo – ADESampa – e o VAITEC, pela Lei 15.838/13
78. Criar uma agência de promoção de investimentos para a cidade de São Paulo a partir da expansão da atuação da Companhia São Paulo de Parcerias - SPP	MC	• Criada a SP Negócios - Modificado o escopo de atuação da Companhia São Paulo de Parcerias – SPP Lei – Lei 15.838
79. Criar e efetivar o Programa de Incentivos Fiscais nas Regiões Leste e extremo Sul	EA	• Criado Programa de incentivos fiscais na Zona Leste

Objetivo 13: Promover a cidade de São Paulo como centro de tecnologia e Inovação

Meta	Status	Principais avanços
80. Criar 1 Parque Tecnológico Municipal na Zona Leste e apoiar e criação do Parque Tecnológico Estadual do Jaguaré	EA	<ul style="list-style-type: none"> • Elaboração do Projeto Arquitetônico Básico do Núcleo do Parque Tecnológico Zona Leste • Estudos jurídicos para formatação da Entidade Gestora
81. Implantar o Programa VAI TEC para o incentivo de desenvolvedores de tecnologias inovadoras, abertas e colaborativas	EA	<ul style="list-style-type: none"> • Criados o VAITEC e a Agência de Desenvolvimento de São Paulo – ADESampa –, pela Lei 15.838/13
82. Apoiar a implantação da UNIFESP e do IFSP nas Zonas Leste e Norte, respectivamente	MC	<ul style="list-style-type: none"> • Publicação da Lei n. 15.736/2013- Concessão de uso de área - UNIFESP • Publicação da Lei n. 15.686/2013- Autoriza a concessão administrativa por 90 anos - IFSP

Objetivo 14: Proteger os recursos naturais da cidade, conservando as áreas de mananciais, ampliando o sistema de áreas verdes, preservando os recursos hídricos e monitorando as áreas de risco

Meta	Status	Principais avanços
83. Criar um sistema de contrapartida para fins de implantação de áreas verdes e financiamento de terrenos para parques	EA	<ul style="list-style-type: none"> • Tratativas preliminares em andamento
84. Concluir as fases II e III do Programa de Mananciais beneficiando 70 mil famílias	EA	<ul style="list-style-type: none"> • Iniciadas as obras que irão beneficiar 9 mil famílias pela fase II
85. Criar e efetivar um programa de incentivos fiscais para prédios verdes	EA	<ul style="list-style-type: none"> • Tratativas preliminares em andamento
86. Readequar e requalificar com ações prioritárias 34 Parques e Unidades de Conservação Municipais	EA	<ul style="list-style-type: none"> • Requalificação do Parque Piqueri concluída
87. Implantar 32 polos de Educação ambiental, capacitando e sensibilizando 120.000 cidadãos	EA	<ul style="list-style-type: none"> • Mapeamento e identificação dos locais a serem instalados os polos, com prioridade para parques urbanos e lineares; • 7.340 participantes em 97 atividades de capacitação
88. Plantar 900 mil mudas de árvores em passeios públicos, canteiros centrais e no Sistema de Áreas Verdes	EA	<ul style="list-style-type: none"> • Plantio de 107.814 mudas de árvores e doação, pela campanha permanente de arborização, de 17.747 mudas a população, totalizando 125.555 novas mudas no Município

Objetivo 15: Ampliar a coleta seletiva de resíduos secos e orgânicos com a inclusão de catadores de materiais recicláveis e reutilizáveis

Meta	Status	Principais avanços
89. Ampliar a coleta seletiva municipal para os 21 distritos que ainda não são atendidos	EA	<ul style="list-style-type: none"> • Tratativas preliminares em andamento
90. Obter terrenos, projetar, licitar, licenciar, garantir a fonte de financiamento e construir 4 novas centrais de triagem automatizadas	EA	<ul style="list-style-type: none"> • 2 Centrais mecanizadas de Triagem em implantação, com capacidade de 500 ton/dia, aumentando a capacidade de reciclagem de lixo da cidade de 1,7% para 6% já em 2014
91. Implantar 84 novos Ecopontos	EA	<ul style="list-style-type: none"> • 18 Ecopontos implantados
92. Promover a compostagem dos resíduos sólidos orgânicos provenientes das 900 Feiras Livres Municipais e dos serviços de poda da cidade	EA	<ul style="list-style-type: none"> • Autuação de processos para verificação de 02 áreas: <ol style="list-style-type: none"> I. Aterro São João (Concessionária Ecourbis) II. Aterro Bandeirantes (Concessionária Loga)

Objetivo 16: Melhorar a mobilidade urbana universal, dando prioridade aos meios públicos de transporte

Meta	Status	Principais avanços
93. Projetar, licitar, licenciar, garantir a fonte de financiamento e construir 150 km de novos corredores de ônibus	EA	<ul style="list-style-type: none"> • Obras iniciadas em 36,6 km de corredores (Inajar de Souza, M Boi/Santo Amaro, Berrini) e no Terminal Itaquera. • 44 km licitados (Capão, Leste Radial trechos 1 e 2, Leste Itaquera e Viário Jd. Ângela) • 138km em licitação • Assinados os termos de compromisso para o programa de Mobilidade Urbana, viabilizando financiamento federal para 126 km de corredores nas zonas sul, leste e norte, além do Terminal Itaquera
94. Implantar as novas modalidades temporais de Bilhete Único (Diária, Semanal e Mensal)	MC	<ul style="list-style-type: none"> • Entregue bilhete único mensal, incluindo integração com metrô e CPTM, com 201.314 mil pessoas cadastradas em 2013
95. Implantar horário de funcionamento 24h no transporte público municipal	EA	<ul style="list-style-type: none"> • Finalizado diagnóstico e a concepção de linhas do transporte 24 h
96. Implantar 150 km de faixas exclusivas de ônibus	MC	<ul style="list-style-type: none"> • Meta superada, com a implantação de 300 km de faixas de ônibus (o dobro do previsto), com entregas distribuídas em todas as regiões da cidade
97. Implantar uma rede de 400 km de vias cicláveis	EA	<ul style="list-style-type: none"> • Obras iniciadas em 49,3 km de ciclovias (conclusão prevista entre fevereiro e setembro de 2014)

Objetivo 16: Melhorar a mobilidade urbana universal, dando prioridade aos meios públicos de transporte

Meta	Status	Principais avanços
98. Modernizar a rede semafórica	EA	<ul style="list-style-type: none"> • Redução da possibilidade de queima dos semáforos em períodos de chuva em 2 mil cruzamentos reformados, com 440 nobreaks já instalados
99. Projetar, licitar, licenciar e garantir a fonte de financiamento para a execução do Plano Viário Sul	EA	<ul style="list-style-type: none"> • Viabilização financeira, através de recursos federais, de 26 km de corredores do Viário Sul, com obras de melhorias viárias – jun. 2013 • Em obras: Ponte do Rio Embu-Guaçu (Viário Sul)
100. Concluir as obras do complexo Nova Radial	EA	<ul style="list-style-type: none"> • Viaduto Itaquera entregue (nov. 13) • Passagem Inajar Guaçu em obras • Licenciamento Ambiental concluído
101. Projetar, licitar, licenciar, garantir a fonte de financiamento e construir a ponte Raimundo Pereira de Magalhães	EA	<ul style="list-style-type: none"> • Projeto funcional (estudo de alternativa) em andamento
102. Ampliar o Programa de Proteção ao Pedestre atingindo 18 novas grandes avenidas e 14 locais de intensa circulação de pedestres	EA	<ul style="list-style-type: none"> • Ações preventivas realizadas durante 2013 em 14 grandes avenidas e 11 locais de concentração de pedestres, com 700 operadores/mês em média. • Redução de 10% dos atropelamentos entre 2012 e 2013
103. Construir a Alça do Aricanduva	EA	<ul style="list-style-type: none"> • Projeto Básico / Executivo em andamento

Objetivo 17: Reduzir a ocorrência de enchentes e alagamentos

Meta	Status	Principais avanços
104. Intervir em 79 pontos de alagamentos por meio do Programa de Redução de Alagamentos – PRA	EA	<ul style="list-style-type: none"> • Entregues duas intervenções (Ermelino Matarazzo e Itaim Paulista) • 40 obras em andamento
105. Realizar intervenções de controle de cheias em bacias dos córregos: Ponte Baixa, Zavuvus, Sumaré/Água Preta, Aricanduva, Cordeiro, Praça da Bandeira, Av. Anhaia Mello, Freitas/Capão Redondo, Paraguai/Éguas, Riacho do Ipiranga, Tremembé, Ribeirão Perus e Paciência e desenvolver o projeto para intervenção nos córregos do Itaim Paulista	EA	<ul style="list-style-type: none"> • Obras do córrego Cordeiro iniciadas • Obras do córrego Ponte Baixa realizada nos primeiros trechos, com redução de alagamentos nos trechos executadas • Assinado termo de compromisso do PAC Drenagem (R\$ 1 bi), totalizando 2 bilhões de investimentos em Drenagem na cidade
106. Desenvolver o programa de drenagem e manejo das águas pluviais, com a criação de uma instância municipal de regulação, articulação e monitoramento da drenagem urbana	EA	<ul style="list-style-type: none"> • Etapa atual: contratação dos estudos diagnósticos de 6 bacias hidrográficas inscritas no território do Município

Objetivo 18: Aproximar a Prefeitura do cidadão, descentralizando e modernizando a gestão, aumentando a qualidade dos espaços e serviços e reduzindo o tempo de espera no atendimento e na resposta às demandas

Meta	Status	Principais avanços
107. Criar 32 Centros de Atendimento ao Cidadão CAC	EA	<ul style="list-style-type: none"> • Diagnóstico preliminar das Praças de Atendimento e integração com outros canais de atendimento, realizado pelo “GT de Canais de Atendimento aos munícipes”
108. Ampliar e modernizar os serviços oferecidos por meio do 156	EA	<ul style="list-style-type: none"> • Diagnóstico dos fluxos internos do serviço e integração com outros canais, concluída no “GT de canais de atendimento ao munícipe”
109. Criar a Subprefeitura de Sapopemba	EA	<ul style="list-style-type: none"> • Criada, por lei, a Subprefeitura de Sapopemba, 32ª subprefeitura de São Paulo, em fase de implementação
110. Integrar os sistemas de informação dos diversos órgãos municipais (Guarda Civil Metropolitana, Companhia de Engenharia de Tráfego, SAMU, Defesa Civil) e implantar a Central de Operações da Defesa Civil para a gestão de riscos e respostas a desastres	EA	<ul style="list-style-type: none"> • Realizado o diagnóstico (mapeamento de demanda de serviços)
111. Implantar um Sistema de Informação Geográfica, com dados abertos e livre consulta pelo público	EA	<ul style="list-style-type: none"> • Conclusão do projeto
112. Criar 400 Núcleos de Defesa Civil – NUDEC	EA	<ul style="list-style-type: none"> • Efetuada Campanha de Recadastramento dos Núcleos de Defesa Civil

Objetivo 19: Promover a participação, a transparência e o controle social na administração pública municipal

Meta	Status	Principais avanços
113. Criar o Conselho da Cidade, o Conselho Municipal de Transportes e mais 6 novos Conselhos Temáticos	EA	<ul style="list-style-type: none"> • Criados o Conselho da Cidade e o Conselho Municipal de Trânsito e Transporte
114. Criar Conselhos Participativos nas 32 Subprefeituras	MC	<ul style="list-style-type: none"> • Criados 32 Conselhos Participativos Municipais, com eleição de 1.113 conselheiros(as)
115. Realizar 44 Conferências Municipais Temáticas	EA	<ul style="list-style-type: none"> • Realizadas 9 conferências (Cidade, Cultura, Meio Ambiente, Assistência Social, Saúde, Educação, Promoção da Igualdade Racial, Atenção às Drogas e Imigrantes), e outras conferências temáticas na área da saúde.
116. Implantar o Gabinete Digital, como instrumento de transparência e participação social	EA	<ul style="list-style-type: none"> • Dois encontros "São Paulo Aberta" realizados
117. Fortalecer os Órgãos Colegiados Municipais, dotando-os de infraestrutura e gestão adequadas para a realização das atribuições previstas em lei	EA	<ul style="list-style-type: none"> • Entrega dos 44 Kits Equipagem aos Conselhos Tutelares (VIDE META 66) • Criação do Grupo de Trabalho de Participação Social
118. Implantar o Observatório de Indicadores da Cidade de São Paulo	EA	<ul style="list-style-type: none"> • Desenvolvimento da versão final do sistema e portal web contratado
119. Implementar o Ciclo Participativo de Planejamento e Orçamento	EA	<ul style="list-style-type: none"> • Ciclo iniciado, com realização de 3 ciclos de audiências públicas nas 32 subprefeituras totalizando cerca de 98 audiências, instituição da plataforma digital "planeja sampa" e elaboração de proposta participativa do Conselho de Planejamento e Orçamento Participativo - CPOP, a ser instituído em 2014

Objetivo 20: Revisar o marco regulatório do desenvolvimento urbano de forma participativa

Meta	Status	Principais avanços
120. Aprovar o novo Plano Diretor Estratégico	EA	<ul style="list-style-type: none"> • Enviada à Câmara Municipal a minuta do Plano Diretor Estratégico, elaborada com a realização de 34 audiências públicas
121. Revisar a Lei de Parcelamento, Uso e Ocupação do Solo	EA	<ul style="list-style-type: none"> • Lançamento do concurso nacional Ensaio Urbanos: desenhos para o novo zoneamento de São Paulo. • Abertura edital para contratação de serviços técnicos de apoio ao processo participativo de revisão do zoneamento. • Consolidados estudos prévios de aplicação da lei vigente
122. Revisar os Planos Regionais Estratégicos	NI	-
123. Aprovar a Operação Urbana Mooca/Vila Carioca, a revisão da Operação Urbana Água Branca e promover o projeto de intervenção urbana Arco Tietê	EA	<ul style="list-style-type: none"> • 1ª. Fase – estudos de pré-viabilidade do Arco Tietê concluídos, 2ª fase de seleção de projetos iniciada em nov/2013 com prazo de 6 meses • Aprovada Operação Urbana Água Branca