

O ESTADO COM ELAS

R\$ *191,5 MILHÕES APROVADOS

*valores de ações em 2025 exclusivas ou majoritariamente para mulheres

7 EIXOS

Integrados de atuação
(Prevenção, Proteção,
Acolhimento, Articulação,
Empreendedorismo,
Qualificação, Saúde)

+18 MIL

vagas para cursos de
qualificação

+27 MIL

meninas e mulheres
atendidas pelo PIM
(Primeira Infância Melhor)

+23 MIL

atendimentos nas
delegacias da mulher

- **Criação** ou **revitalização** de **espaços**: **Centro de Referência da Mulher (CRM), Casas da Mulher, ônibus lilás, Delegacia Online da Mulher**
- **Monitoramento** do **agressor** e **tecnologia** (app, tornozeleiras, GPS)
- **Programas de empreendedorismo específicos** para **mulheres empreendedoras, vítimas de violência** ou **chefes de família**

SSP

- **Programa de Monitoramento do Agressor** – R\$ 19,2 mi
- **Patrulha Maria da Penha** – R\$ 2,5 milhões/ano
- **Delegacia Online da Mulher**
- **27 DEAMs + 63 Salas das Margaridas**
- **Sala Lilás** (perícias)
- **Cursos Maria da Penha**
- **Ouvidoria da Mulher**

SJCDH

- **CRM Vânia de Araújo** + apoio a 81 CRMs municipais
- **Casas da Mulher Gaúcha / Casas da Mulher Brasileira**
- **Reposição de Ônibus Lilás**
- **Conselho e Conferência Estadual dos Direitos das Mulheres**
- **Rede Lilás**
- **Conexão Mulher**
- **Capacitação de técnicas** dos CRMs
- Encaminhamento de **cotas em contratos federais**

SEDEC

- **Avança Mulher Empreendedora**

STDP

- **Rede Mulher SINE / FGTAS**
- **RS Qualificação** – 3.427 mulheres qualificadas
- **Mulheres Empoderam Mulheres** (área de tecnologia)
- **Quitandas** (apoio a mulheres com renda informal)
- **Oficina de Economia Solidária**

SEDUC

- **Livres para Aprender** (distribuição de absorventes)
- **Semana Maria da Penha nas Escolas**
- **Curso “Gurias e Guris”** (EaD)
- **CIPAVes** – ações escolares
- **Protocolo contra violência de gênero e LGBTQIA+fobia**
- **Programa Gurias da Inovação**
- **Programa Mulheres Mil** (com PRONATEC)

SEDES

- **Programa Mãe Gaúcha** – R\$ 20 milhões/ano
- **Família Gaúcha** – R\$ 120,8 milhões (22 meses)
- **Inclusão Socioproductiva** (1.500 pessoas/ano)
- **Empreender Social RS** – 15 mil vagas

SES

- **SERMULHER** – R\$ 34 milhões/ano
- **Geração Consciente** – R\$ 1 milhão/ano
- **PIM – Primeira Infância Melhor** – R\$ 44 milhões/ano
- **CRAIs** – Centros de Referência no Atendimento Infantojuvenil (7 ativos, expansão para 11)
- **Saúde na Escola** (6.887 escolas)
- **Equalisah** – formação de profissionais da APS
- **Comandos de Saúde** – saúde e masculinidade
- **Ações com OPAS e UNESCO** sobre masculinidades
- **Vidas Alerta** (foco em mães adolescentes)
- **Prevenção à violência** com protocolos intersetoriais

**O QUE ESTÁ
SENDO FEITO**

OS DESAFIOS DA COORDENAÇÃO

- A **consolidação das políticas para mulheres exige** agora uma **estrutura dedicada**, que **fortaleça** a **coordenação transversal**, a **gestão baseada em dados e evidências**, e a **capacidade** de **alocar recursos** de forma **mais eficiente**
- A **ampliação e diversificação** das **ações** torna cada vez mais **necessário** a **criação** de um **modelo integrado** de **execução, monitoramento** e **acesso** a **fontes específicas** de **financiamento**
- A **rede de proteção** ainda é **fragmentada** e **insuficiente** frente à **demanda real dos territórios**

Mais de 12 estados já possuem secretarias exclusivas

UMA NOVA SECRETARIA

- **Intersetorialidade eficiente:** articulação institucional permanente para garantir que saúde, segurança, educação e assistência atuem juntas
- **Ampliação da rede de acolhimento e proteção:** mais CRMs, abrigos, Casas da Mulher e delegacias especializadas para chegar onde o Estado ainda não chega
- **Qualificação profissional e inclusão econômica:** fomento à autonomia das mulheres vítimas de violência por meio de trabalho, renda e formação
- **Campanhas permanentes e formação em direitos:** ações contínuas para conscientização social e enfrentamento das violências estruturais
- **Gestão baseada em dados e resultado:** planejamento orientado por evidências, indicadores e metas, com avaliação constante do impacto das ações

Secretaria da Mulher

Assessoria Jurídica

Gabinete

Unidade Administrativa

**Assessoria de
Monitoramento e Avaliação**

Diretoria Geral

**Departamento de Enfrentamento à
Violência Contra a Mulher**

**Departamento de Articulação,
Cuidado Integral e Promoção à
Autonomia Econômica**

**Divisão de Prevenção à
Violência Contra as
Mulheres**

**Divisão de Proteção
à Mulher**

**Divisão de Acolhimento
à Mulher**

**Divisão de
Cuidado Integral**

**Divisão da Inclusão Produtiva
e Preparação para o Mercado
de Trabalho**

**Divisão da Articulação,
Informação e Identificação**

Departamento de Enfrentamento à Violência Contra a Mulher

DIVISÃO DE PREVENÇÃO À VIOLÊNCIA CONTRA AS MULHERES

Coordenação, execução,
apoio e monitoramento das
ações do eixo Prevenção

Objetivos

Ampliar programas de prevenção e formação sobre direitos das mulheres e masculinidades com mais órgãos envolvidos e mais vagas ofertadas

Treinar organizações voluntárias para realizar escuta inicial e oferecer orientação adequada

Ampliar a divulgação de informações sobre medidas protetivas

DIVISÃO DE PROTEÇÃO À MULHER

Monitoramento e
apoio às ações do
eixo Proteção

Objetivos

Ampliar o Programa de Monitoramento do Agressor e a atuação da Patrulha Maria da Penha nos municípios

Replicar o uso de tecnologias como o app “Todas Nós, Marias” para resposta rápida em situações de risco

Divulgar dados sobre todas as formas de violência previstas na Lei Maria da Penha para ampliar a conscientização e o enfrentamento

DIVISÃO DE ACOLHIMENTO À MULHER

Coordenação, execução
e apoio às ações do eixo
Acolhimento

Objetivos

Melhorar o acesso à informação com mapas de serviços, dados sobre violências e orientações claras na Delegacia Online

Fortalecer a rede de apoio com mais abrigos adaptados para mulheres e seus dependentes e capacitação de voluntários para escuta e orientação

Departamento de Articulação, Cuidado Integral e Promoção à **Autonomia Econômica**

DIVISÃO DE CUIDADO INTEGRAL

Responsável pelo monitoramento e apoio às ações do eixo Assistência e Saúde

Objetivos

Acompanhar programas transversais, que atendem majoritariamente mulheres, como o PIM, o Família Gaúcha e o Bolsa Família, identificando pontos que podem ser melhor conectados com outras ações

Apoiar as secretarias e os municípios na elaboração de ações complementares

DIVISÃO DA INCLUSÃO PRODUTIVA E PREPARAÇÃO PARA O MERCADO DE TRABALHO

Responsável pela coordenação, execução e monitoramento das ações do eixo Crédito, Empreendedorismo, Emprego e Preparação para o mercado de trabalho

Objetivos

Criar banco de dados para apoiar a (re)inserção no mercado de trabalho, promover microcrédito com apoio do BRDE e embasar políticas de empreendedorismo com estudos específicos

Reforçar ações para vítimas de violência, incluindo auxílio moradia para mulheres com filhos fora do perfil de abrigos

Estabelecer parcerias para capacitação em áreas com baixa presença feminina e ampliar estratégias de inclusão produtiva

Acompanhar os programas transversais de capacitação e empreendedorismo

DIVISÃO DA ARTICULAÇÃO INFORMAÇÃO IDENTIFICAÇÃO

Responsável pela coordenação, execução e acompanhamento das ações do eixo Articulação, Informação e Identificação

Objetivos

Facilitar a integração das ações realizadas por várias secretarias do estado, municípios e governo federal

Ampliar as notificações de violência contra a mulher na saúde

Melhorar o subsídio para dimensionamento das subnotificações e direcionamento de ações

Obrigada!

Eduardo Leite

Governador do estado do Rio Grande do Sul

Artur Lemos

Secretário-chefe da Casa Civil

Danielle Calazans

Secretária de Planejamento, Governança e Gestão do estado do Rio Grande do Sul

GOVERNO
DO ESTADO
**RIO
GRANDE
DO SUL**