

 1

vencedora

MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA MARIA

GABINETE DO REITOR

UFSM

RELATÓRIO DE AVALIAÇÃO DO

PLANO DE GESTÃO DE

LOGÍSTICA SUSTENTÁVEL

UFSM – ANO DE REFERÊNCIA 2013

MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA MARIA

RELATÓRIO DE AVALIAÇÃO DO

PLANO DE GESTÃO DE LOGÍSTICA SUSTENTÁVEL

ANO 2013

Santa Maria, RS, Outubro, 2014.

DILMA VANA ROUSSEFF
Presidente da República

JOSÉ HENRIQUE PAIM FERNANDES

Ministro de Estado da Educação

LUIZ CLAUDIO COSTA

Secretário da Educação Superior

UNIVERSIDADE FEDERAL DE SANTA MARIA

PAULO AFONSO BURMANN
Reitor

PAULO BAYARD DIAS GONÇALVES

Vice-Reitor

GETULIO ROCHA RETAMOSO
Chefe de Gabinete do Reitor

PRÓ-REITORIAS:

JOSÉ CARLOS SEGALLA
Pró-Reitor de Administração

JOÃO BATISTA DIAS DE PAIVA
Pró-Reitor de Assuntos Estudantis

TEREZINHA WEILLER
Pró-Reitora de Extensão

MARTA BOHRER ADAIME
Pró-Reitora de Graduação

FRANK LEONARDO CASADO
Pró-Reitor de Planejamento

PAULO RENATO SCHNEIDER

Pró-Reitor de Pós-Graduação e Pesquisa

NEIVA MARIA CANTARELLI

Pró-Reitora de Gestão de Pessoas

RUBEM CORREA DA ROSA

Procurador-Geral

 2

COMISSÃO GESTORA:

Adm. Iveti Magalia Caetano Rodrigues – Presidente

Téc. Cont. Alessandra Daniela Bavaresco

Eng. Upiragibe Vinicius Pinheiro

Prof. Dr. Djalma Dias da Silveira

Enfª./Área Clara Maria Trevisan

Econ. Frank Leonardo Casado

Ass. Adm. Eliane de Ávila Colussi

 3

APRESENTAÇÃO

O Plano de Gestão de Logística Sustentável (PLS) foi criado a partir da Instrução

Normativa SLTI/MPMOG, de 10 de novembro de 2012. Na Universidade Federal de Santa

Maria, RS, após o diagnóstico, foi elaborado o documento referência, aprovado no Conselho

Universitário. A publicação do PLS ocorreu em setembro de 2013. A comissão gestora

responsável pela elaboração do Plano contou com os seguintes membros: Téc. Cont.

Alessandra D. Bavaresco, Cont. José Carlos Segalla, Eng. Upiragibe V. Pinheiro, Prof. Dr.

Djalma D. da Silveira, Enfª. Clara M. Trevisan e Prof. Dra. Lúcia R. R. Madruga, como

Presidente.

A partir de janeiro de 2014, mediante Portaria e apostila n. 69261, a comissão ficou

assim constituída: Téc. Cont. Alessandra D. Bavaresco, Eng. Upiragibe V. Pinheiro, Prof. Dr.

Djalma D. da Silveira, Enfª. Clara M. Trevisan, Assist. Adm. Eliane Colussi e Adm. Iveti

Magalia Caetano Rodrigues, como Presidente.

O presente relatório de avaliação refere-se ao primeiro ano de vigência do PLS

(2013) e atende a etapa de verificação, prevista no próprio plano. As ações contemplam os

seguintes temas: a) material de consumo; b) energia elétrica; c) água e esgoto; d) coleta

seletiva; e) qualidade de vida no ambiente de trabalho; f) compras e contratações

sustentáveis; e g) deslocamento de pessoal.

 A fim de elaborar o relatório das ações (2013), o levantamento dos dados foi

efetuado nos meses de maio e junho de 2014, junto às unidades da UFSM responsáveis

pelas referidas ações. Após, procedeu-se o registro das ações no presente relatório. Nos

meses de agosto a outubro, ocorreram diversas reuniões com o objetivo de se obter o

feedback dos subunidades envolvidas. O status adotado para avaliar as metas foi

“concluída”, “em andamento” e “em revisão”. Designou-se concluída para meta prevista que

foi alcançada. Em andamento refere-se à meta que não atingiu a totalidade das ações

previstas para 2013, bem como para as ações que se estendem para além de 2013. Em

revisão utilizou-se para a meta não atingida ou que devido a fatos supervenientes deve ser

revisada.

Na análise das ações, a principal dificuldade encontrada foi a falta de bases de

dados que permitam quantificar, de forma precisa, alguns indicadores. Também se

identificou a necessidade de maior clareza na redação. Diante disso, sugerem-se: a)

 4

construção de base de dados que possibilite o acompanhamento das ações; b) ajustes na

redação de alguns objetivos e metas. Salienta-se que é necessário maior comprometimento

da comunidade universitária, em especial gestores, docentes, técnico-administrativos e

alunos para que o PLS avance na construção de uma universidade mais sustentável.

Comissão Gestora do

Plano de Gestão de Logística Sustentável – UFSM

 5

OBJETIVOS, METAS, AÇÕES E RESULTADOS

7.1 MATERIAL DE CONSUMO

Objetivo 1 – Compra e consumo de produtos sustentáveis

Meta 04 – Reduzir os estoques de cartuchos de toner e jato de tinta

Análise e comentários

Os estoques de cartuchos de toner e jato de tinta são reduzidos por meio da locação

de impressoras, cujo registro de preço encontra-se vigente para atender as necessidades

das unidades da UFSM. No ano de 2013, não houve novas locações.

A redução acontece também pela utilização de recarga desses insumos. A figura 1

apresenta os percentuais de cartucho/toner recicláveis (sustentáveis) comparados com a

aquisição convencional no ano de 2013.

 Figura 1 – Consumo cartucho/toner – 2013

Resultado

Meta Ação Resultado da Meta

Meta 04 – Reduzir os estoques

de cartuchos de toner e jato de

tinta

Utilização de recarga de toners e

cartuchos

EM ANDAMENTO

 6

Meta 05 – Fomentar a logística reversa

Análise e comentários

Nos pregões eletrônicos 149/2013 e 395/2013, referentes aos registros de preços

para aquisição de pneus, a licitante vencedora comprometeu-se a recolher os pneus

inservíveis adquiridos e/ou utilizados a partir do início da vigência do registro de preços

respectivo. É preciso estender a logística reversa para os demais itens previstos no artigo 33

da Lei 12.305/2010.

Resultado

Meta Ação Resultado da Meta

Meta 05 – Fomentar a logística

reversa

Recolhimento dos pneus

inservíveis pela fabricante ou

distribuidora previsto em 2

processos licitatórios.

EM ANDAMENTO

Meta 07 – Realizar diagnóstico quanto ao uso de materiais de consumo na Instituição

Análise e comentários

A Tabela 1 apresenta os dados coletados junto ao Almoxarifado Central da UFSM,

em resultado de uma pesquisa acadêmica, referentes ao consumo de pacotes de papel A4,

branco e ecológico, de cartucho para impressão (unidade) e de cartelas de copos

descartáveis, nos anos de 2010, 2011 e 2012, referentes a todas as unidades da UFSM.

O levantamento dos dados pode servir como parâmetro para estabelecer novas

metas.

Tabela 1 – Total geral de material de consumo utilizado na UFSM

MATERIAL DE CONSUMO/ANO 2010 2011 2012

Cartucho normal 1464 1659 1657

Cartucho reciclado 2163 1371 550

Papel branco 13567 11288 15064

Papel ecológico 1744 3245 2231

Copo água 9243 8737 10876

Copo café 2449 1529 2148

Fonte: Almoxarifado Central da UFSM

 7

Resultado

Meta Ação Resultado da Meta

Meta 07 – Realizar diagnóstico

quanto ao uso de materiais de

consumo na Instituição,

resultado de trabalho

acadêmico

Coleta dos dados e apresentação

do trabalho acadêmico

CONCLUÍDA

7.3 ÁGUA E ESGOTO

Objetivo 3 – Racionalizar o gasto com água e esgoto

Meta 10 – Reduzir em 10% o consumo de água

Análise e comentários

 A quantificação da redução do consumo de água na UFSM encontra barreiras, como,

por exemplo, a dificuldade de medição do consumo por área, nas diversas unidades que

compõem a Instituição. Não foi possível mensurar a redução do consumo de água em m3 x

m2 de área construída. A Pró-Reitoria de Infraestrutura (PROINFRA) trabalha de forma a

realizar vistorias semestrais nas instalações hidráulicas, juntamente com a limpeza

semestral das caixas de água dos prédios.

Resultado

Meta Ação Resultado da Meta

Meta 10 – Reduzir em 10% o

consumo de água

Monitoramento periódico das

instalações hidráulicas

EM ANDAMENTO

Meta 11 – Implantar Estação de Tratamento de Água (ETA)

Análise e comentários

 8

 A UFSM estudou a viabilidade da construção de uma barragem e estação de

tratamento de água. O resultado do estudo mostrou ser mais viável técnica e

economicamente a contratação da Companhia de Saneamento (CORSAN) para a instalação

de redes de abastecimento. A elaboração de minuta de contrato com a CORSAN foi

aprovada pelo Conselho Universitário, e foi firmado o contrato n. 145/2013 em 12 de

novembro de 2013. Assim, a UFSM aguarda a instalação da rede pela CORSAN.

Resultado

Meta Ação Resultado da Meta

Meta 11 – Implantar Estação de

Tratamento de Água (ETA)

Contratação da CORSAN (Contrato n.

145/2013) para a instalação de redes

de abastecimento.

EM ANDAMENTO

Meta 12 – Implantar Estação de Tratamento de Esgoto (ETE)

Análise e comentários

 Contratação da Companhia de Saneamento (CORSAN) para instalação de uma rede

de tratamento de esgoto sanitário. A elaboração de minuta de contrato com a CORSAN foi

aprovada pelo Conselho Universitário, e foi firmado o contrato n. 145/2013 em 12 de

novembro de 2013. A implantação da estação de tratamento de esgoto está sob

responsabilidade da CORSAN.

Resultado

Meta Ação Resultado da Meta

Meta 12 – Implantar Estação de

Tratamento de Esgoto (ETE)

Contratação da CORSAN (Contrato

n. 145/2013) para instalação de

uma rede de esgoto sanitário.

EM ANDAMENTO

7.4 COLETA SELETIVA

Objetivo 4 – Destinar corretamente os resíduos

 9

Meta 14 – Aumentar em 50% a destinação correta (embalagem e depósito) dos
resíduos gerados na UFSM

Análise e comentários

 Esta meta deve ser revisada devido ao seguinte motivo: a UFSM deverá exigir da

empresa terceirizada o acondicionamento dos resíduos em embalagens de acordo com as

normas do CONAMA (cor da embalagem correspondente ao tipo de resíduo).

Primeiramente, deve-se realizar o mapeamento dos contêineres (meta antecipada, pois

estava prevista para 2014). Após o mapeamento, deve-se proceder à instalação de

coletores e contêineres novos, devidamente padronizados em diversas áreas da Instituição.

A quantificação de todos os resíduos gerados na UFSM aguarda a aquisição de

equipamentos de medição.

Resultados

Meta Ação Resultado da Meta

Meta 14 – Aumentar em 50% a

destinação correta dos resíduos

gerados na UFSM

Destinação e formas de

acondicionamento corretas dos

resíduos.

Padronização (parcial) dos

contêineres coletores de resíduos

de acordo com as normas do

CONAMA.

EM REVISÃO

Meta 15 – Construir a Central de Gerenciamento de Resíduos (CGR)

Análise e comentários

 Para cumprir-se a meta 15, as ações deverão passar por uma revisão, pois o projeto

vem sofrendo muitas alterações, inclusive de localização da CGR no campus sede. Além

disso, configurações operacionais, arquitetônicas e de engenharia estão sendo discutidas a

fim de melhor adequar o projeto as necessidades da UFSM e atendimento da legislação.

Resultado

Meta Ação Resultado da Meta

Meta 15 – Construir Central de Projeto, orçamento e execução da

 10

Gerenciamento de Resíduos

(CGR)

CGR no Campus Sede da UFSM EM REVISÃO

7.5 QUALIDADE DE VIDA NO AMBIENTE DE TRABALHO

Objetivo 5 – Sensibilizar e conscientizar a comunidade universitária quanto às

questões socioambientais

Meta 16 – Realizar atividades educativas inseridas no Plano de Capacitação Anual

(PCA)

Análise e comentários

A Pró-Reitoria de Gestão de Pessoas (Progep) destaca o Programa de Integração,

Formação e Desenvolvimento Profissional (Programa Transformar). Dentre os vários

projetos, encontram-se os programas: a) Gestão de Pessoas e Sustentabilidade (GPS), b)

Levantamento de Necessidades de Capacitação (LNC), ambos disponibilizados aos

servidores docentes e técnico-administrativos da UFSM. A partir destes programas foram

realizados dois eventos, conforme quadro a seguir.

Curso/Evento Nome Carga

Horária

Período Número de

participantes

Ciclo de Palestras Sustentabilidade: o que

isso significa?

2h

20/06/2013 21

Curso de

Preparação para a

Aposentadoria

Aspectos de Saúde:

- Cuidados com a Saúde

e Alimentação Saudável;

- Saúde e Prevenção.

Aspectos Financeiros:

- Empreendedorismo;

- Planejamento

Financeiro.

32h

01/10 a

19/11/2013

22

TOTAL 43

Resultado

Meta Ação Resultado da Meta

 11

Meta 16 – Realizar atividades

educativas inseridas no Plano

de Capacitação Anual (PCA)

Realização de dois cursos

promovidos pela Progep

CONCLUÍDA

Objetivo 6 – Aumentar a segurança no ambiente de trabalho

Meta 17 – Aumentar a segurança e a prevenção de acidentes

Análise e comentários

 A UFSM realizou o registro de preço para os serviços de engenharia relativos à

elaboração dos Programas de Prevenção contra Incêndios (PPCIs). Foi contratada uma

empresa para a elaboração do PPCIs para uma área de 187.000,00 m², o que corresponde

em média a 30 prédios da UFSM. O investimento na realização dos projetos foi de R$

4,49/m². Esta meta encontra-se em andamento e está em licitação, mediante registro de

preço, a elaboração de PPCIs para os demais prédios da UFSM.

Resultado

Meta Ação Resultado da Meta

Meta 17 – Aumentar a

segurança e a prevenção de

acidentes

Elaborar Planos de Prevenção e

Combate a Incêndios (PPCIs) para

187.000,00 m²

EM ANDAMENTO

7.6 COMPRAS E CONTRATAÇÕES SUSTENTÁVEIS

Objetivo 8 – Fomentar a compra compartilhada

Meta 19 – Realizar compras em parcerias, principalmente com as IFES do RS

Análise e comentários

No momento em que é divulgada a intenção de registro de preços (IRP), é possível

que os demais órgãos federais manifestem interesse em participar com o objetivo de

compartilhar a compra com o órgão que divulgou a IRP, neste caso denominado órgão

 12

gerenciador. No ano de 2013, houve a divulgação de intenção de registro de preços para

aquisição de equipamentos de informática, por meio dos pregões eletrônicos 256/2013 e

356/2013. Obteve-se, somente, a participação de dois órgãos federais nos processos

licitatórios: o 3º Comando do Exército e a Universidade Federal do Rio Grande do Sul

(UFRGS).

Resultado
Meta Ação Resultado da Meta

Meta 19 – Realizar compras em

parcerias, principalmente com as

IFES do RS

Participação do 3º Comando do

Exército e UFRGS em 2

processos licitatórios

CONCLUÍDA

7.6.4 Serviços de vigilância

Objetivo 11 – Revisar os contratos e as normas internas de vigilância

Meta 25 – Reavaliar as normas internas de vigilância

Análise e comentários

 Ao analisar a ação descrita, identificou-se certa inconsistência com a meta. Esta
deverá ser revista.

Resultado

Meta Ação Resultado da Meta

Meta 25 – Reavaliar as normas

internas de vigilância

Atuação em áreas com maior risco. EM REVISÃO

7.6.5 Serviços de limpeza

Objetivo 12 – Revisar o contrato de prestação de serviços de limpeza

 13

Meta 27 – Aprimorar o sistema de fiscalização do contrato de limpeza

Análise e comentários

 A meta prevê que a UFSM controle a empresa contratada para que esta realize a

separação de resíduos recicláveis, em conformidade com o Decreto 5.940/2006. Nos locais

em que a UFSM disponibilizou contêineres padronizados para a separação dos resíduos

recicláveis, a empresa terceirizada pode realizar a separação dos resíduos na origem,

conforme prevê o contrato. Além disso, na ocasião do monitoramento e fiscalização do

contrato, são solicitados os catálogos dos produtos e as Fichas de Informação de

Segurança de Produtos Químicos (FISPQs) utilizados pela empresa nos serviços de

limpeza.

Deve-se observar que os indicadores dessas metas não estão sendo medidos pela

inviabilidade técnica, tais como falta de mão de obra e equipamentos para medição dos

resíduos domésticos gerados nos prédios da Instituição.

Resultados

Meta Ação Resultado da Meta

Meta 27 – Aprimorar o sistema

de fiscalização do contrato

Controle da UFSM para que a

empresa contratada realize a

separação de resíduos recicláveis

em conformidade com o Decreto

5.940/2006.

Monitoramento do uso de materiais

de limpeza e o cumprimento das

normas legais pela empresa

contratada.

EM ANDAMENTO

7.6.6 Serviços de manutenção predial e paisagismo

Objetivo 13 – Revisar os serviços de manutenção predial, reformas e paisagismo

 14

Meta 28 – Melhorar a especificação dos produtos adquiridos para as manutenções
prediais

Análise e comentários

 No ano de 2013, poucos critérios sustentáveis foram adotados para serviços de

reformas e manutenção. Foram exigidos de empresas contratadas a reutilização de

materiais e o uso de produtos menos prejudiciais à saúde e ao meio ambiente. Além disso,

os pregões são feitos visando maior durabilidade do serviço realizado, mediante certificado

de garantia. A tendência é de difusão da utilização de critérios e produtos sustentáveis entre

as unidades da UFSM.

Resultado

Meta Ação Resultado da Meta

Meta 28 – Melhorar a

especificação dos produtos

adquiridos para as

manutenções prediais

Inserção de critérios sustentáveis

nas especificações dos objetos

para reformas prediais.

EM ANDAMENTO

Meta 29 – Aprimorar a logística de resíduos resultantes das reformas

Análise e comentários

 Os contratos de obras e reformas exigem a comprovação do gerenciamento correto

e sustentável dos resíduos da construção civil (RCC) e resíduos especiais gerados em

serviços de engenharia, reforma e manutenção. Deve-se instituir um sistema que facilite o

levantamento de dados, voltado à quantificação dos resíduos gerados nesses serviços.

Resultado

Meta Ação Resultado da Meta

Meta 29 – Aprimorar a logística

de resíduos resultantes das

reformas

Exigência da comprovação do

gerenciamento correto e

sustentável dos resíduos da

construção civil (RCC) e resíduos

especiais gerados em serviços de

engenharia e outros.

EM ANDAMENTO

 15

Meta 30 – Tornar a mão de obra terceirizada exclusiva para serviços de manutenção

Análise e comentários

 Cada vez mais, a mão de obra terceirizada vinculada à Coordenadoria de

Manutenção está sendo utilizada para serviços de manutenção, sendo menos voltada para

reformas prediais e pequenas obras. O aumento do uso de registros de preço para esse fim

é notável na Instituição.

Resultado

Meta Ação Resultado da Meta

Meta 30 – Tornar a mão de

obra terceirizada exclusiva para

serviços de manutenção

Melhorias nas especificações dos

registros de preço de serviços de

reformas.

EM ANDAMENTO

7.7 DESLOCAMENTO DE PESSOAL

Objetivo 14 – Reduzir os gastos e emissões de substâncias poluentes

Meta 31 – Reduzir em 10% o uso de veículos para deslocamento intermunicipal e
interestadual

Análise e comentários

 Alguns departamentos da UFSM utilizam a tecnologia da videoconferência para

realização de defesas de monografias, dissertações e teses. Além disso, a conscientização

visando ao aumento de viagens em grupo para ocupação máxima de cada veículo vem

sendo realizada, minimizando a utilização dos veículos em viagens intermunicipais e

estaduais. Entretanto, não foi possível obter os quantitativos.

Resultado

Meta Ação Resultado da Meta

Meta 31 – Reduzir em 10% o Estimular o uso de tecnologia por

 16

uso de veículos para

deslocamento intermunicipal e

interestadual

meio de videoconferência. EM ANDAMENTO

7.8 OBRAS E SERVIÇOS DE ENGENHARIA

Objetivo 15 – Ampliar critérios sustentáveis nas obras e serviços de engenharia

Meta 34 – Reduzir o consumo de água nas obras e reformas

Análise e comentários

 A inclusão e a instalação de medidor individual do consumo de água e a reutilização

da água nos canteiros de obras podem se tornar realidade, porém estes itens deverão ter

sua exigência formalizada nos contratos. O indicador dessa meta só poderá ser usado a

partir do momento que os medidores individuais forem instalados.

Resultado

Meta Ação Resultado da Meta

Meta 34 – Reduzir o consumo

de água nas obras e reformas

Medidor individualizado de

consumo de água.

Utilização de sistema de reuso de

água utilizada em obras

EM REVISÃO

7.9 EQUIPAMENTOS

Objetivo 16 – Ampliar a aquisição de equipamentos ecologicamente eficientes

Meta 39 – Inserir critérios sustentáveis nas aquisições de equipamentos

 17

Análise e comentários

Os aspectos de qualidade e durabilidade dos equipamentos adquiridos na Instituição

devem ser considerados. Para tanto, nas aquisições de materiais permanentes, é exigido o

mínimo de 01 ano de garantia do fabricante do produto, assim como determinados laudos e

normas de eficiência energética, como demonstra o quadro a seguir:

Licitações com critérios sustentáveis

Pregões Número de

licitações

Objeto da

licitação

Critérios sustentáveis

PE 139/2013

PE 398/2013

PE258/2013

PE 239/2013

4

Aquisição de

condicionadores de

ar e de

eletrodomésticos

Selo Procel de eficiência energética, Etiqueta

Nacional de Conservação de Energia

(ENCE), Tecnologia inverter e Selo de nível

de ruído

PE 256/2013

PE 356/2013

2 Aquisição de

equipamentos de

informática

Recomendação diretiva RoHS, Energy Star,

monitor LED

PE 371/2013

PE 388/2013

PE 256/2013

PE 356/2013

4 Aquisição de

mobiliários e

equipamentos de

informática

Redução do volume das embalagens dos

equipamentos e seu acondicionamento em

materiais recicláveis, normas de ergonomia e

certificação do Inmetro

Resultado

Meta Ação Resultado da Meta

Meta 39 – Inserir critérios

sustentáveis nas aquisições

de equipamentos

Presença de quesitos sustentáveis em

10 processos licitatórios

CONCLUÍDA

Síntese dos resultados

Metas concluídas: 04

Metas em andamento: 11

Metas em revisão: 04

