

Pátria Amada Mirim

TOCANTINS CARING FOR BRAZIL'S FUTURE

DEPARTMENT OF
**Education, Youth
and Sports**

DEPARTMENT OF
**Environment and
Water Resources**

TOCANTINS
STATE GOVERNMENT

PRESENTATION

Tocantins Government aiming to promote the environmental education through attitudes and values purposes to preserve, conserve and restoration the environment, presents the **Beloved Homeland Kids (Patria Amada Mirim - PAM) Program**.

The Program is a Government Policy whose purpose is to contribute to the integral perspective and citizen formation, social inclusion, as well as strength commitment and social responsibility and environmental education for children and adolescents from public schools.

Theoretical and practical classes will be taught with focus on environmental education in the afternoons, implementing plant nurseries as spaces of learning to about **25,000** public school students, extended to the 139 cities over 3 years.

PUBLIC

Elementary students attended in two specific steps:

PAM I – Students from the early years of elementary school (1st to 5th grade)

PAM II – Students from the final years of elementary school (6th to 9th grade)

INSTITUTIONAL IMPLEMENTATION

The Program will be implemented by the Government of Tocantins State, developed intersectorally by the Secretariats:

DEPARTMENT OF
**Education, Youth
and Sports**

DEPARTMENT OF
**Environment and
Water Resources**

TOCANTINS
STATE GOVERNMENT

Coparticipation:

Photo: Marcio Vieira

INSTITUTIONAL PARTNERSHIPS

Partnerships will be proposed with Federal Government in related areas Program objectives, such as:

MINISTRY OF THE
ENVIROMENT

MINISTRY OF THE
EDUCATION

Photo: Márcio Vieira

PLANNED PRIVATE PARTNERSHIPS

It can be invested in this Program: Financial Institutions, Non-Governmental Organizations, International Funds, Private Companies and others. As a way of stimulating private investment, the Program foresees the implementation of the provision in the Statute of the Child and Adolescent (ECA), that will provide reduction in the corporate income tax as provided in art. 260 of Federal Law 8,069, of July 13, 1990. In addition to the financial benefit, the image of the companies will be associated with the results of the Program that are engaged in preservation, social and environmental responsibility, sustainable development and social inclusion.

BELOVED HOMELAND KIDS FUND

Created by specific law, the Beloved Homeland Kids Fund aims to carry out actions and projects integrated with government programs dedicated to children and adolescents of the public school system, that include the following aspects:

I – Offering environmental education at school with activities related to sustainability, preservation and conservation

II – Social and environmental inclusion of the individual, according to the sustainability challenges

III – Promotion of citizenship and integration in activities that benefit the community

PROJECTION

Ano

2019

50 students – Pilot Project – Entre Rios School

2020

5.500 students in 40 cities

2021

14.000 students in 80 cities

2022

25.000 students in 139 cities

THEMATIC AXES

The conceptual and practical approach proposed in the Program integrates actions aimed at deepening learning and promoting environmental education, that gives emphasis on the following thematic axes:

- Citizenship and Environment
- Nature and Society
- Climate changes
- Environment and Health
- Environment and Sustainability
- Cerrado Biome and Biodiversity
- Life and Plants
- Watersheds
- Environmental Protagonism
- Environmental activism
- Mobilizing for transformation

GOALS

25.000 attending students

139 cities

Productions of plants

Preserved and reforested areas

EDUCATIONAL RESULTS

Children and adolescents in educational activities complementing the school time

Successful student participation in school

Improved student performance

Meaningful learning with emphasis on citizen education

INVESTMENTS

Year

2020

US\$ 2,7 milion
5.500 students in 40 cities

2021

US\$ 7,9 milion
14.000 students in 80 cities

2022

US\$ 12,0 milion
25.000 students in 139 cities

US\$ 22,7 milion

CONTEMPLATED CITIES

- 2019
- 2020
- 2021 and 2022

Photo: Márcio Vieira

PILOT PROJECT

The activities are being developed with 50 children, with classes twice a week (one theoretical and one practical), during the school day.

PLACE: Entre Rios State School
Palmas-TO

DURATION: 10/17 to 12/17

Implementation of nursery within the school, managed by the students themselves that will produce 2,000 seedlings.

Expected Results:

- Educational impact by improving the structure of the Entre Rios State School (including painting and new furniture)
- 50 students trained in nursery practices
- 2,000 seedlings planted in a degraded area of Entre Rios

STUDENTS

21 students in the early years of the elementary school of Entre Rios State School are participating of the activities of the Beloved Homeland Kids pilot project. Meet the participants:

Alex André Costa
7 Years - 1st Grade

Angel Cristal dos Santos
7 Years - 2nd Grade

Camila Vitória dos Reis
8 Years - 2nd Grade

Diogo Gomes Silva
7 Years - 1st Grade

Ellyca Jovana Silva
7 Years - 1st Grade

Heloyza Matos de Souza
10 Years - 4th Grade

Jadson dos Santos
13 Years - 5th Grade

João Gabriel Oliveira
8 Years - 2nd Grade

José Leandro Borges
10 Years - 4th Grade

Juliana Flávia da Silva
8 Years - 2nd Grade

Julianny da Silva Moraes
9 Years - 4th Grade

Julliana Batista Reis
11 Years - 5th Grade

Junior Alves Vasco
10 Years - 4th Grade

Kettlely Gonzaga
10 Years - 4th Grade

Leny Emanuely Gomes
10 Years - 4th Grade

Luiz Antonio da Silva
9 Years - 4th Grade

Lyvya Matos de Souza
8 Years - 3rd Grade

Mateus Henrique Galvão
10 Years - 3rd Grade

Paulo Henrique Costa
8 Years - 2nd Grade

Sophia Peixoto Ferreira
6 Years - 1st Grade

Vitor Gomes Silva
12 Years - 5th Grade

STUDENTS

24 students in the final years of the elementary school of Entre Rios State School are participating of the activities of the Beloved Homeland Kids pilot project. Meet the participants:

Alan Pereira da Silva
17 Years - 6th Grade

Amanda Sthefany Lima
14 Years - 8th Grade

Ana Beatriz da Silva
11 Years - 6th Grade

Ana Vitória da Silva
11 Years - 6th Grade

Anny Karolyni Rodrigues
12 Years - 7th Grade

Barbara Evelyn Lima
12 Years - 7th Grade

Celio Emanuel da Silva
12 Years - 6th Grade

Cesário Fernandes Netto
17 Years - 9th Grade

Edgar Oliveira Noletto
12 Years - 6th Grade

Fernando Martins
12 Years - 6th Grade

Geovana Peixoto Costa
14 Years - 8th Grade

Isaac da Silva Marques
11 Years - 6th Grade

Isabel Batista da Silva
14 Years - 6th Grade

Isabella Peixoto Avelino
15 Years - 9th Grade

Jakelliny da Silva Moraes
12 Years - 7th Grade

Jéssica Lorrayne Novelino
14 Years - 9th Grade

Pablo Gomes da Silva
14 Years - 7th Grade

Rafaella Matos de Oliveira
12 Years - 6th Grade

Railson Melquíades
17 Years - 9th Grade

Thalysson Alves Novelino
13 Years - 7th Grade

Vitor da Silva Moraes
13 Years - 8th Grade

Vitoria Soares dos Reis
12 Years - 7th Grade

Willian Melo de Sousa
14 Years - 8th Grade

UNIFORM

Pátria Amada Mirim

TOCANTINS CARING FOR BRAZIL'S FUTURE

DEPARTMENT OF
**Education, Youth
and Sports**

DEPARTMENT OF
**Environment and
Water Resources**

TOCANTINS
STATE GOVERNMENT

