
Manter os Investimentos do PAC,

1

Manter os Investimentos do PAC,

do Pré-sal e os Programas Sociais

Dilma Rousseff

Ministra Chefe da Casa Civil da

Presidência da República

id39467796 pdfMachine by Broadgun Software - a great PDF writer! - a great PDF creator! - http://www.pdfmachine.com http://www.broadgun.com

 As crises anteriores �nov / 98(crise da Rússia), set/2001(11 de set.) e junho/2002(Argentina) �
colocaram o governo brasileiro numa situação de extrema fragilidade , levando-o a recorrer ao
FMI.

 O contágio da crise externa se propagava rapidamente devido à

 fragilidade das contas externas

 grande saída de capitais e

 alta volatilidade financeira no mercado mundial � crise cambial

 País estava com fundamentos frágeis e com a dívida interna indexada ao dólar

 Crise financeira externa transformava-se em grave crise fiscal .

CÍRCULO VICIOSO

2

 Governo brasileiro quebrava.

 Acordos c/ FMI ajudavam a aumentar o problema. - corte no investimento e restrição ao
consumo � aprofundavam a recessão. Inviabilizavam qualquer projeto de desenvolvimento.
Governo era parte do problema e não parte da solução.

 Os cortes freqüentes dos investimentos (22% em infra-estrutura e 30% em transportes)
ampliavam e potencializavam os gargalos na infra-estrutura trazendo problemas para a
retomada.

 Graves e profundas conseqüências :

 Crise de energia - restrição que abortará crescimento

 Obras iniciadas e paralisadas � enormes custos presentes e futuros para o País

 Inviabilização de qualquer planejamento �sem horizonte para o investimento privado

Os EUA definiram a manutenção do emprego como estratégia
principal do plano de suporte à atividade econômica : 2,5
milhões de empregos até jan. de 2011.

A China definiu um pacote anti-cíclico de US$ 586 bilhões por
dois anos, investimentos em infra-estrutura e gastos sociais.

AS MEDIDAS ANTI-CÍCLICAS

3

dois anos, investimentos em infra-estrutura e gastos sociais.

O Brasil tem os instrumentos necessários para uma política
de investimento e gastos sociais anti-cíclica

PAC + PRÉ-SAL+ GASTO SOCIAL- ANTI-CÍCLICOS

 Sustentam um patamar elevado de investimento público e privado

 Priorizam o investimento e o gasto social na agenda do Governo, das
Autarquias, das Empresas e Bancos Públicos

 Dão suporte : demanda (Investimento e consumo) e crédito ao setor
privado num horizonte de curto prazo, com efeitos no médio e longo prazo

 PAC - Constrói ambiente para o país manter o ciclo de crescimento,

4

 PAC - Constrói ambiente para o país manter o ciclo de crescimento,
realizando obras de infra-estrutura

 Pré-SAL - Garante posição estratégica na área de energia ao Brasil

 Gasto Social - Garante uma rede de proteção aos mais pobres e sustenta o
consumo

 Aumenta a confiança da sociedade no futuro fortalecendo o novo modelo de
desenvolvimento: crescimento econômico com distribuição de renda.

Anti-cíclicos porque sustentam o emprego e a renda

CAGED - SALDO DAS CONTRATACOES
(admissões - demissões)

5

CAGED - SALDO DAS CONTRATACOES
(admissões - demissões)

ATIVIDADE jan fev mar abr mai jun jul ago set out nov dez

ECONOMICA

EXTRATIVA MINERAL 675 1.033 531 1.665 1.216 1.124 1.163 703 777 771 -24 128

IND. TRANSFORMACAO 39.118 30.792 40.538 103.763 57.486 27.812 28.996 39.399 112.114 60.034 -2.496 -142.972

SERV.IND.UTIL.PUB. 809 970 747 1.317 258 1.413 465 486 630 217 188 252

Meses

2007

6

SERV.IND.UTIL.PUB. 809 970 747 1.317 258 1.413 465 486 630 217 188 252

CONSTRUCAO CIVIL 11.708 5.522 17.253 30.887 13.732 18.469 18.896 26.276 30.397 21.685 7.811 -25.881

COMERCIO -9.899 11.764 12.868 36.899 17.257 28.162 27.921 36.188 50.352 63.773 99.677 30.129

SERVICOS 47.315 62.828 56.527 82.768 39.590 38.535 38.154 58.954 73.054 67.751 62.422 -40.795

ADMIN. PUBLICA -1.497 13.137 6.331 3.465 2.338 -160 3.411 2.129 2.207 2.434 81 -18.624

AGROPECUARIA 17.239 21.973 11.346 41.227 80.340 66.312 7.986 -30.806 -18.363 -11.405 -43.105 -121.651

OUTROS 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 2007 105.468 148.019 146.141 301.991 212.217 181.667 126.992 133.329 251.168 205.260 124.554 -319.414

CAGED - SALDO DAS CONTRATACOES
(admissões - demissões)

ATIVIDADE jan fev mar abr mai jun jul ago set out

ECONOMICA

EXTRATIVA MINERAL 741 716 1.239 2.068 1.864 1.745 1.450 1.579 1.481 91

IND. TRANSFORMACAO 59.045 46.812 40.389 82.740 36.701 52.214 37.495 54.576 114.002 8.730

SERV.IND.UTIL.PUB. 1.365 1.099 1.636 1.606 708 869 1.120 1.120 1.046 -674

Meses

2008

7

SERV.IND.UTIL.PUB. 1.365 1.099 1.636 1.606 708 869 1.120 1.120 1.046 -674

CONSTRUCAO CIVIL 38.643 27.574 33.437 32.071 28.670 36.758 35.078 35.882 32.769 2.149

COMERCIO -14.144 13.806 19.594 34.733 29.921 48.213 25.292 54.159 53.260 54.590

SERVICOS 49.077 74.441 89.072 97.426 55.361 73.436 51.292 95.191 104.653 36.142

ADMIN. PUBLICA 159 15.276 5.747 5.251 2.652 3.627 6.551 1.611 942 -1.205

AGROPECUARIA 8.035 25.239 15.442 38.627 47.107 92.580 44.940 -4.995 -25.312 -38.422

OUTROS 0 0 0 0 0 0 0 0 0 0

TOTAL 2008 142.921 204.963 206.556 294.522 202.984 309.442 203.218 239.123 282.841 61.401

PAC

8

PAC

EIXOS 2007-2010

LOGÍSTICA 58,3

R$ bilhões

BRASIL
PREVISÃO DE INVESTIMENTO CONSOLIDADO EM INFRA-ESTRUTURA 2007-2010

9

ENERGÉTICA 274,8

SOCIAL E URBANA 170,8

TOTAL 503,9

INFRA-ESTRUTURA LOGÍSTICA

10

INFRA-ESTRUTURA LOGÍSTICA

INVESTIMENTO EM INFRA-ESTRUTURA LOGÍSTICA

 Assegurar a interligação de diferentes modais

 Garantir tarifa módica e serviço de qualidade

 Ampliar a participação da iniciativa privada através de

leilões e do modelo de concessão por menor tarifa

11

 Superar limites estruturais e ampliar a cobertura

geográfica da infra-estrutura de transportes

 Indução ao desenvolvimento em áreas de expansão de fronteira agrícola e

mineral

 Aumento da eficiência produtiva em áreas consolidadas

 Redução de desigualdades regionais em áreas deprimidas

 Integração Regional Sul-Americana

BRASIL
INFRA-ESTRUTURA LOGÍSTICA 2007-2010

MODAL QUANTIDADE

Rodovias 54.551 km

Rodovias Concedidas 6.946 km

Rodovias Concessão 4.345 km

Ferrovias - Construção 6.383 km

12

Ferrovias - Construção 6.383 km

Ferrovias - Estudos 6.774 km

Portos 19

Aeroportos 21

Hidrovias

24 portos

1 eclusa

3 hidrovias

INFRA-ESTRUTURA ENERGÉTICA

13

INFRA-ESTRUTURA ENERGÉTICA

GERAÇÃO E TRANSMISSÃO DE

ENERGIA ELÉTRICA

Garantir a segurança do

suprimento e a modicidade

tarifária da energia elétrica

OBJETIVOS

OBJETIVOS E PROGRAMASOBJETIVOS E PROGRAMAS

PROGRAMAS

 Geração de Energia Elétrica

 Transmissão de Energia Elétrica

� LT e Interligações

PREMISSAS E METAS de G&T

14

tarifária da energia elétrica � LT e Interligações

Quant.

Geração MW 40.358 MW

Transmissão km 19.083 KM

PETRÓLEO, GN E COMBUSTÍVEIS

15

PETRÓLEO, GN E COMBUSTÍVEIS

RENOVÁVEIS

PREMISSAS

 Garantir a oferta no curto prazo e introduzir o Pré-Sal:

 Ampliar e modernizar o parque de refino

Construção de refinarias´: 2(Comperj E Abreu e Lima) + 2

(Premium)+1

Melhoria de 11 refinarias; qualidade do combustível �meio ambiente

16

 Acelerar a produção e a oferta de Gás Natural nacional

 construir malha de gasoduto � 9. 196 km totais

Ampliar a produção de gás nacional :

2 Teminais GNL = + 20M m³ e

Exploração de gás no Brasil = + 47 M m³

 Indústria NAVAL: produção de navios, plataformas e estaleiros

 Assegurar a liderança do Brasil na área de biocombustíveis

INFRA-ESTRUTURA ENERGÉTICA
Petróleo, Gás Natural e Combustíveis Renováveis

Ação META 2010

Exploração - aumento de reservas 1 bilhão de barris de óleo p/ ano

Produção - auto-suficiência 2,6 milhões de barris/dia

Novas Refinarias e Petroquímicas 350 mil barris/dia (2012)

Refino - Ampliação e Modernização
250 mil barris/dia de petróleo pesado processado

100 mil barris/dia na capacidade de refino

Petróleo - Exploração e Produção

Refino e Petroquímica

17

100 mil barris/dia na capacidade de refino

HBIO 425 mil m
3
/ano de óleos vegetais no refino

Plataformas de Grande Porte Concluir 6 e contratar 7

FPSO Pré Sal Contratar 10

Sondas Perfuração Águas Profundas Contratar 28

Navios para petróleo e derivados Contratar 49 Navios + 2 superpetroleiros (VLCC)

Outras embarcações 160 - 56 concluídas - 62 em construção - 2 Estaleiros

Indústria Naval Brasileira

INFRA-ESTRUTURA ENERGÉTICA
Petróleo, Gás Natural e Combustíveis Renováveis

Ação META 2010

Gás Natural = Produção Nacional (NE + SE) 47 MMm³/d adicionais

GNL 20 milhões de m
3
/dia (2009)

Gasodutos 9.196 km totais

Biodiesel - produção 2,4 bilhões de litros/ano, 46 novas usinas

Combustíveis Renováveis

Gás Natural

18

Biodiesel - produção 2,4 bilhões de litros/ano, 46 novas usinas

Etanol - produção 33,5 bilhões de litros/ano, 77 novas usinas

Alcoolduto / Poliduto 975 km de dutos, dos quais 632 km até 2010

INFRA-ESTRUTURA SOCIAL

E URBANA

19

E URBANA

POPULAÇÃO BENEFICIADA

PROGRAMA
QTDE DE

EMPREENDIMENTOS
META

Luz para Todos 2,2 milhões de ligações 11 milhões de pessoas

Saneamento
6.293 selecionados até o

momento

22,5 milhões de domicílios �

meta total

INFRA-ESTRUTURA SOCIAL E URBANA

20

momento meta total

Habitação
3.370 selecionados até o

momento

4 milhões de famílias � meta

total

Recursos Hídricos 150 24,4 milhões de pessoas

Metrôs 5 609 milhões de passageiros / ano

Saneamento e Habitação

 Buscar a universalização do Esgotamento Sanitário e

da água tratada

 Promover intervenções integradas e sustentáveis nas

favelas e erradicar palafitas

21

favelas e erradicar palafitas

 Garantir política estável de financiamento em parceria

com Estados e Municípios

HABITAÇÃO E SANEAMENTO

Habitação

Saneamento

Investimentos selecionados R$ 13,5 bilhões

Investimentos contratados R$ 12,4 bilhões

Investimentos em contratação R$ 1,1 bilhões

Financiamento SBPE e PF R$ 53,5 bilhões
Investimentos contratados R$ 53,5 bilhões

22

Saneamento

Investimentos selecionados R$ 95,1 bilhões

Investimentos contratados R$ 88,5 bilhões

Investimentos em contratação R$ 6,6 bilhões

Total

Investimentos selecionados R$ 28,1 bilhões

Investimentos contratados R$ 22,6 bilhões

Investimentos em contratação R$ 5,5 bilhões

PRÉ � SAL :

BRASIL PASSA PARA A POSIÇÂO

23

BRASIL PASSA PARA A POSIÇÂO

ESTRATÉGICA DE EXPORTADOR DE

PETRÒLEO

ESQUEMA DO PRÉ-SAL

PRÉ-SAL

24

PROVÍNCIA DO PRÉ-SAL

Área da Província: 112.000 km2

Área Total Concedida: 41.000 km2 (38%)

Área Não Concedida: 71.000 km2 (62%)

Área com Participação Petrobras: 35.000 km2 (31%)

25

PRÉ- SAL - EXPLORAÇÃO & PRODUÇÃO

PRINCIPAIS DESCOBERTAS � 11,5 a 15,5 bilhões de boe

Nov/2007: Tupi � reserva de gás e óleo prevista em 5 a 8 bilhões boe

Dez/2007: Caramba � ocorrência de jazida de óleo leve a 280 km da costa

Jan/2008: Júpiter � importante jazida de gás e condensado

Mar/2008: Carioca � relevante descoberta de óleo leve e gás - em avaliação

26

Mar/2008: Carioca � relevante descoberta de óleo leve e gás - em avaliação

Mai/2008: Bem-te-vi � acumulação de óleo e gás - 25 a 28º API - águas ultra

profundas

Jun/2008: Guará � reserva de óleo e gás, próxima a Carioca

Set/2008: Iara - reservas da ordem de 3 a 4 bilhões de barris, próxima a Tupi

Nov/2008: Parque das Baleias � reservas de 3,5 bilhões de barris

TESTE DE LONGA DURAÇÃO -TUPI

1º Óleo: Março/2009

27* Contratada pela BW Offshore

1º Óleo: Março/2009

Capacidade

Lâmina d�Água 2.170 m

Capacidade de Processamento de Óleo 30.000 bpd

Faixa de Óleo 28 � 30 º API

Poços 1 Produtor de Óleo

SISTEMA PILOTO DE TUPI � UNIDADE DE PRODUÇÃO

28

Capacidade

Lâmina d´agua 2.145 m

Capacidade de

Processamento de óleo
100.000 bpd

Faixa de óleo 28 � 30 º API

Capacidade de

Compressão de gás
4 milhões m3 /d

1º Óleo: Dez/2010

BRASIL E PETROBRAS - O DESAFIO DO PRÉ-SAL

Licitação para contratação de sondas, barcos de apoio e ancoradores:

condicionada à construção no Brasil

Contratos de longo prazo com prestadores de serviço

Suporte à expansão da capacidade instalada de fornecedores

Participação da engenharia Nacional nos projetos

29

Participação da engenharia Nacional nos projetos

FNMM � recursos para investimento R$ 10 bilhões

Fundo Garantidor da Construção Naval - FGCN

Garantia em financiamento para construção de embarcações

Em avaliação:

Garantia para plataformas e navios-sonda

Mecanismo de garantia do risco de performance em estaleiros: seguro-

performance ou diretamente pelo FGCN

Fornecimento para área de Petróleo e Gás

Importações

 Desenvolver concorrência em
setores de média competição

 Ampliar Capacidade Produtiva no
Brasil de setores altamente

Estratégia de adequação do Complexo Industrial Nacional

30

Importações

Demanda Atual Demanda Futura

Brasil de setores altamente
competitivos

 Estimular a instalação de
empresas internacionais no
Brasil

 Estimular a associação entre
companhia nacionais e
internacionais

 Estimular novos entrantes

nacionais

Indústria

Nacional

Acréscimo na

Capacidade de

Suprimento

Nacional de B&S

Ministério dos
Transportes

PROGRAMAS SOCIAIS = INVESTIMENTO + CONSUMO

31

PROGRAMAS SOCIAIS = INVESTIMENTO + CONSUMO

Gasto Social Federal, Valor anual real e Número Indice
1995-2006

199,6
215,2 220,4

235,7
251,7

261,2 263,8

288,0

312,4

344,1

191,4

173,8

160,2

250,0

300,0

350,0

400,0

R
$
 b

il
h

õ
e
s

180,0

200,0

220,0

32

179,8 182,4

199,6

146,7

145,3
140,0

131,1

122,6
119,7

111,0

101,5
100,0

-

50,0

100,0

150,0

200,0

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

R
$
 b

il
h

õ
e
s

100,0

120,0

140,0

160,0

GSF (constante para dez/2006) N. Índice (1995 = 100)

Fonte: Disoc/Ipea

Gasto Social Federal* � 1995 a 2006 e Estimativa 2007
R$ Milhões correntes

Anos GSF PIB GSF/PIB (%)

1995 79.324 705.641 11,24

1996 92.705 843.966 10,98

1997 108.073 939.147 11,51

1998 119.975 979.276 12,25

1999 129.506 1.065.000 12,16

2000 148.088 1.179.482 12,56

2001 169.214 1.302.136 13,00

33

2002 190.892 1.477.822 12,92

2003 220.161 1.699.948 12,95

2004 256.292 1.941.498 13,20

2005 296.752 2.147.944 13,82

2006 340.011 2.332.936 14,57

2007 390.630 2.558.800 15,27

� Dados GSF para 1995 a 2005: metodologia de Área de Atuação, publicados em Castro et alli (2008);

� Dados do GSF para 2006, preliminares, metodologia de Área de Atuação;

� Dados do GSF para 2007 : estimados para esta nota técnica.

�Fonte: SIAFI/STN Elaboração Disoc/IPEA.

PLANO DE DESENVOLVIMENTO DA EDUCAÇÃO
EIXOS

Universidade Aberta do

Brasil UAB
Pólos da UAB

172 pólos implantados

13.800 estudantes

410 pólos implantados

78.000 estudantes

850 pólos

350.000 estudantes

Programa Institucional de

Iniciação à Docência

PIBID

Bolsistas Programa foi criado 1.884 bolsas 20 mil bolsas

Proinfância Creches conveniada 515 creches
955 creches

2 mil creches

Proinfo - laboratórios Laboratórios de informática
8.705 laboratórios

instalados

20.763 laboratórios

instalados

45 mil laboratórios

Programa Banda Larga nas Escolas conectadas pelo
Programa não existia

9.698 escolas

conectadas (meta:
55 mil escolas

Atendimento em 2007Programas Ações

Educação

Básica

Unidade Atendimento em 2008 Meta até 2010

34

Escolas Programa Banda Larga
Programa não existia conectadas (meta:

conectar 22 mil)
conectadas

Expansão Novas universidades e campi

12 universidades

funcionando

48 campi funcionando

12 universidades

funcionando

61 campi funcionando

16 novas universidades

federais e 95 novos

campi

Prouni

Bolsas de graduação a

estudantes de instituições

privadas

163.854 bolsas

ofertadas
225.005 bolsas ofertadas 540 mil bolsas

Educação

Profissional

e

Tecnológica

Expansão

(Fase I e Fase II)
Escolas técnicas

45 novas escolas em

funcionamento

71 novas escolas em

funcionamento
214 novas escolas

Alfabetizaçã

o, educação

continuada

e

diversidade

Brasil Alfabetizado Alfabetizandos 1,4 milhão 1,5 milhão (meta) 2,5 milhões

Educação

Superior

MAIS SAÚDE - EIXOS

Estratégia Saúde da Família
87,7 milhões de

pessoas

 93 milhões de

pessoas

128,5 milhões de

pessoas

29.239 equipes

atendendo

37.250 equipes

atendendo

Brasil Sorridente - Saúde Bucal
 76,9 milhões de

pessoas

 84,9 milhões de

pessoas

105,4 milhões de

pessoas
17.715 equipes 22.000 equipes

Agentes Comunitários de Saúde
106,9 milhões

beneficiados

113,5 milhões

beneficiados

116,3 milhões

beneficiados
229,5 mil agentes 235 mil agentes

Farmácia Popular

500 unidades

próprias e 5.000

conveniadas

603 unidades

próprias e 15.000

conveniadas

Mais Acesso e
94.650.973 100.321.950

100% da 1.460 unidades de

Programas Ações

Pessoas

atendidas em

2007

Pessoas

atendidas em

2008

meta unidades até

2010

Meta pessoas

atendidas 2010

Unidades atual -

operando

Promoção e

Atenção à

Saúde

35

Mais Acesso e

Melhor

Qualidade

Ampliar a cobertura do SAMU
pessoas (51,5%

da população

brasileira)

pessoas (52,9%

da população

brasileira)

100% da

população

brasileira

1.359 unidades

1.460 unidades de

suporte básico e

avançado

Centros Especializados de

Odontologia

674 centros e 321

laboratórios de

prótese

950 CEOS

Centro de Atendimento

Psicossocial - CAPS

518.850 pessoas

atendidas -

cobertura para >

de 90 milhões de

brasileiros

580.500 pessoas

atendidas -

cobertura para

95,5 milhões de

brasileiros

1.291 CAPS

Núcleos de Apoio à Saúde da

Família (NASF)

354 NASFs

implantados

1.500 NASFs

implantados

Módulos Básicos de Saúde
 212 Módulos

Básicos de Saúde

 1.200 Módulos

Básicos de Saúde

Reestruturação

da Rede de

Atendimento

(TEIA)

MDS - Redução da Desigualdade Social - EIXOS

Bolsa

Família
Garantia de renda 11,1 milhões de famílias 11,1 milhões de famílias

11,1 milhões de

famílias

Qualificação e inserção profissional

Bolsa Familia na construção civil

185 mil pessoas -

2008/2009

Qualificação e inserção profissional

Bolsa Familia no turismo

27 mil pessoas -

2008/2009

Centro de Referência de Assistência

Social - CRAS

11 milhões de famílias

referenciadas

13,5 milhões de famílias

referenciadas

17,1milões de

famílias

referenciadas

3.807 mil CRAS em 3.193

municipios

Centro de Referência Especializada de

Assistência Social - CREAS
66 mil pessoas 71 mil pessoas 87 mil pessoas

1054 abrangendo 1230

municípios

Unidades

Meta de

atendimentos até

2010

Atendimentos em 2007 Atendimentos em 2008

Geração

de

Oportunida

des

Sistema

Único de

Programas Ações

36

Assistência Social - CREAS
66 mil pessoas 71 mil pessoas 87 mil pessoas

municípios

Programa de Erradicação do Trabalho

Infantil - PETI

863 mil

crianças/adolescentes

856 mil

crianças/adolescentes

1,6 milhão

crianças/adolescen

tes

14.843 núcleos em 3.341

municípios

Benefício de Prestação Continuada -

BPC
2,6 milhões de pessoas 2,8 milhões de pessoas

3,3 milhões de

pessoas

Programa de Aquisição de Alimentos -

PAA

118 mil agricultores - 14, 4

milhões de pessoas

53,8 mil agricultores -

5,3 milhões de pessoas

(até 31/09/08)

163 mil agricultores

- 22 milhões de

pessoas

Cisternas 43,4 mil famílias
18,8 mil famílias (até

31/10/08)
310 mil famílias 200 mil

Restaurantes Populares 13,2 milhões de refeições
23,7 milhões de

refeições

32 milhões de

refeições
62 restaurantes

Banco de Alimentos 250 mil pessoas 284 mil pessoas 400 mil pessoas 55 bancos

Cozinhas Comunitárias 11,6 milhões de refeições
14,5 milhões de

refeições

17,5 milhões de

refeições

367 cozinhas

comunitárias

Agricultura Urbana 85 mil pessoas 150 mil de pessoas 400 mil pessoas 5 mil unidades

Sistema

Único de

Segurança

Alimentar e

Nutricional

Único de

Assistência

Social

Programas Sociais da União � Execução Orçamentária
2008

R$ Milhões correntes

2009

Liquidado Liquidado Liquidado Liquidado Liquidado LOA + cred Empenhado Liquidado PLOA

 8.416 13.863 15.806 21.555 24.714 28.860 26.510 24.622 33.108

 145.478 165.509 188.506 212.965 234.375 256.022 240.630 213.469 293.198

 27.172 32.973 36.519 40.577 45.723 49.333 40.206 36.221 54.662

 9.495 10.707 12.719 16.554 19.752 23.714 22.699 19.860 26.800

Previdência Social

Saúde

Trabalho

2007 2008

Assistência Social

2005 2006
Função/Grupo

2003 2004

37
Fonte SIAF- dados de 14/11/2008

 9.495 10.707 12.719 16.554 19.752 23.714 22.699 19.860 26.800

 14.224 14.533 16.188 19.667 24.353 29.223 21.910 18.578 37.633

 231 324 494 581 758 1.229 515 348 1.089

 394 550 829 983 947 1.721 995 699 1.787

 160 271 423 738 1.415 1.239 704 152 385

 205.570 238.731 271.483 313.620 352.036 391.341 354.170 313.950 448.661

23,45 26,29 24,53 26,49 28,77 25,49 26,35 30,93 28,31

Total - Área Social

% Área Social/União

Cultura

Cultura

Esporte e Lazer

Trabalho

Educação

O Governo é parte da solução

Os investimentos do PAC, do Pré-Sal e e os gastos sociais são

condição para :

 superação dos desequilíbrios regionais e das

desigualdades sociais

 Fortalecimento do mercado interno

 Continuidade do desenvolvimento de forma sustentável

eliminando os gargalos e realizando os potenciais da

38

 Continuidade do desenvolvimento de forma sustentável

eliminando os gargalos e realizando os potenciais da

economia brasileira

 aumento de produtividade da economia do País

 atração de novos investimentos

.

Maximizar as oportunidades pós-crise

Ministério dos
Transportes

39

