

**UNIVERSIDADE FEDERAL DO VALE DO SÃO FRANCISCO
COMISSÃO GESTORA DO PLANO DE LOGÍSTICA SUSTENTÁVEL**

**Plano de Logística Sustentável da Universidade Federal do Vale do
São Francisco (PLS – UNIVASF)**

Relatório de Acompanhamento – 2016.2

Petrolina – PE

Maio de 2017

UNIVERSIDADE FEDERAL DO VALE DO SÃO FRANCISCO
ADMINISTRAÇÃO SUPERIOR

Reitor

Prof. Julianeli Tolentino de Lima

Vice-Reitor

Prof. Telio Nobre Leite

Pró-Reitora de Ensino

Profª Monica Aparecida Tomé Pereira

Pró-Reitor de Pesquisa e Pós-Graduação

Prof. Jackson Roberto Guedes da Silva Almeida

Pró-Reitora de Extensão

Profª Lúcia Marisy Souza Ribeiro de Oliveira

Pró-Reitor de Planejamento e Desenvolvimento Institucional

Bruno Cezar Silva

Pró-Reitora de Assistência Estudantil

Profª Márcia Medeiros de Araujo

Pró-Reitor de Orçamento e Gestão

Prof. Antônio Pires Crisóstomo

Membros da Comissão Gestora do Plano de Logística Sustentável da Univasf

Clovis Manoel Carvalho Ramos	– DDI/PROPLADI
Leone Coelho Bagagi	– CGCA/SECAD
Susana Kelli Cabral de Aquino	– DDI/PROPLADI
Ailson de Menezes Andrade	– DP/PROPLADI
Ozevaldo do Rosario Santos	– DSOS/PU
Paulo Roberto Ramos	– PROJETO ESCOLA / CCSOCIAIS

ÍNDICE

APRESENTAÇÃO	5
1. INTRODUÇÃO	6
1.1. OBJETIVOS	6
1.2. METODOLOGIA DO RELATÓRIO	6
1.3. TEMAS ABORDADOS PELO PLS.....	7
2. RELATÓRIO DE ACOMPANHAMENTO PLS – 2016.2	8
2.1. INDICADORES	8
2.1.1. RACIONALIZAÇÃO DO USO DE PAPEL A4	8
2.1.2. RACIONALIZAÇÃO DO USO DE COPOS DESCARTÁVEIS	9
2.1.3. RACIONALIZAÇÃO DO USO DE CARTUCHOS PARA IMPRESSÃO.....	11
2.1.4. ENERGIA ELÉTRICA	12
2.1.5. ÁGUA E ESGOTO	13
2.1.6. COLETA SELETIVA	14
2.1.7. QUALIDADE DE VIDA NO TRABALHO	15
2.1.8. COMPRAS E CONTRATAÇÕES SUSTENTÁVEIS	23
2.1.9. DESLOCAMENTO DE PESSOAL.....	24
2.2. CAMPANHAS DE SENSIBILIZAÇÃO NO FACEBOOK	25
2.3. ACOMPANHAMENTO DOS PLANOS DE AÇÃO.....	26

APRESENTAÇÃO

Há diversas abordagens teóricas para o termo sustentabilidade. Em sua essência, esse termo prefigura a existência de uma gestão que contemple o meio ambiente, o desenvolvimento econômico e a justiça social de forma equilibrada.

A Universidade Federal do Vale do São Francisco, como instituição de ensino superior, pública, localizada no sertão nordestino, tem como um dos principais objetivos promover o desenvolvimento regional. Daí, as ações e atividades pautadas no uso racional dos recursos que estão disponíveis é algo extremamente importante para atuação responsável da Administração Pública.

Ciente desse papel, a Univasf tem empreendido esforços com vistas à implementação de boas práticas ambientais na universidade, tais como:

- Aquisição e distribuição de canecas de cerâmica para servidores com o intuito de reduzir os impactos ambientais resultantes do descarte de copos plásticos;
- Implantação da Coleta Seletiva Solidária, através do estabelecimento de parcerias com organizações não governamentais de catadores de material reciclável;
- Implantação de coletores para coleta de pilhas e baterias, em parceria com o Projeto Escola Verde – coordenado pelo Professor Paulo Ramos;
- Estabelecimento de procedimento para envio das pilhas e baterias, recolhidas na comunidade e as utilizadas pela Univasf, para a empresa de logística reversa;
- Recolhimento do passivo de lâmpadas utilizadas pela Univasf;
- Campanha de conscientização nas redes sociais com orientação e informações sobre o consumo consciente de recursos naturais.

Além disso, a Comissão Gestora do Plano de Gestão de Logística Sustentável (CGPLS) da Univasf foi instituída em 2015 e restabelecida em 2017. Ela é formada por servidores dos setores de Planejamento, Desenvolvimento Institucional, Administração e de Ciências Sociais.

A comissão tem o objetivo de estruturar a metodologia para a elaboração do Plano de Logística Sustentável (PLS), coordenar, sistematizar a proposta e encaminhá-la para a Reitoria da Univasf.

1. INTRODUÇÃO

Este relatório apresenta os resultados obtidos no ano de 2016 dos indicadores do Plano de Logística Sustentável (PLS) da Univasf. Tendo sido implantado a partir de maio de 2016, neste relatório foi realizado um comparativo entre os anos de 2015 e 2016 afim de verificar a dinâmica dos indicadores. A partir de 2017 será possível visualizar o impacto do PLS nos indicadores propostos. Tal relatório também servirá para a Comissão Gestora do Plano avaliar os indicadores e rever as metas.

1.1. OBJETIVOS

O Plano de Logística Sustentável busca ampliar e fortalecer ações com o intuito de promover o uso racional dos recursos na Administração Pública, e pretende-se fazer isso a partir dos seguintes objetivos:

- Divulgar e promover a prática do uso racional dos recursos financeiros, humanos e ambientais na Univasf;
- Avaliar e aprimorar os processos envolvendo contratações e compras, respeitando as particularidades local, regional e nacional;
- Realizar estudos para a adequação das instalações existentes e avaliar as especificações para as novas instalações, para promover o melhor aproveitamento dos recursos naturais, dentro das possibilidades financeiras existentes.
- Fortalecer a parceria existente com a Cooperativa de Resíduos Recicláveis e ampliar a coleta para todos os campi da Univasf.

1.2. METODOLOGIA DO RELATÓRIO

No presente relatório foram coletadas informações nos setores responsáveis por cada uma das iniciativas, afim de compor a etapa de demonstração dos indicadores. Apesar do Plano ter sido iniciado em maio de 2016 foram coletadas informações nos anos de 2015 e 2016. Desta forma está demonstrado um quadro da dinâmica dos indicadores entre os dois anos e a partir de 2017 será possível verificar o impacto do Plano de Logística sustentável nos indicadores sugeridos.

Outro aspecto importante foi a inclusão de consumo per capita de alguns dos recursos utilizados, com o intuito de demonstrar a realidade do consumo numa instituição que está em crescimento e expansão.

1.3. TEMAS ABORDADOS PELO PLS

O Plano de Logística Sustentável está constituído por 09 temas, que remetem aos aspectos de boas práticas no consumo de itens e bens, conforme segue:

Tema
1. Racionalização do uso de papel A4
2. Racionalização do uso de copos descartáveis
3. Racionalização do uso de cartuchos para impressão
4. Energia elétrica
5. Água e esgoto
6. Coleta seletiva
7. Qualidade de vida no ambiente de trabalho
8. Compras e contratações sustentáveis
9. Deslocamento de pessoal

2. RELATÓRIO DE ACOMPANHAMENTO PLS – 2016.2

2.1. INDICADORES

2.1.1. RACIONALIZAÇÃO DO USO DE PAPEL A4

Consumo de Papel

Ano/ Mês	Consumo mensal (quantidade de resmas distribuídas)		Consumo mensal per capita (resmas distribuídas/pessoas*)		Gasto com aquisição de papel (R\$)	
	2015	2016	2015	2016	2016	
Jan	206	252	0,030	0,034	-	
Fev	545	806	0,080	0,109	8.179,08	
Mar	499	345	0,073	0,047	-	
Abr	512	425	0,075	0,058	-	
Mai	407	419	0,059	0,057	-	
Jun	479	456	0,070	0,062	-	
Jul	368	437	0,054	0,059	-	
Ago	304	264	0,044	0,036	-	
Set	211	473	0,031	0,064	-	
Out	234	324	0,034	0,044	-	
Nov	428	264	0,063	0,036	-	
Dez	480	439	0,070	0,059	-	
Média	389	409	0,057	0,055	Total	8.179,08
Varição	5%		-3%			

* Considerando a população que utiliza o recurso: Servidores, Terceirizados, Estagiários e Discentes.

Comentário: A variação do consumo mensal, de 2015 para 2016, sofre um aumento de 5%, quando se observa o consumo em relação ao número dos consumidores potenciais (consumo per capita) verifica-se uma redução de 3%.

2.1.2. RACIONALIZAÇÃO DO USO DE COPOS DESCARTÁVEIS

Consumo de copos descartáveis 200 ml

Ano/ Mês	Consumo mensal de copos descartáveis (nº copos distribuídos)		Consumo mensal percapita de copos descartáveis (nº copos distribuídos/pessoas*)		Gasto com aquisição de copos descartáveis (R\$)	
	2015	2016	2015	2016	2016	
Jan	156	156	0,023	0,021	-	
Fev	215	192	0,031	0,026	-	
Mar	458	226	0,067	0,031	-	
Abr	184	205	0,027	0,028	-	
Mai	230	294	0,034	0,040	-	
Jun	274	270	0,040	0,037	-	
Jul	120	204	0,018	0,028	-	
Ago	160	305	0,023	0,041	-	
Set	175	368	0,026	0,050	-	
Out	97	271	0,014	0,037	-	
Nov	163	144	0,024	0,020	3.273,75	
Dez	255	245	0,037	0,033	5.456,25	
Média	207	240	0,030	0,033	Total	8.730,00
Variação	16%		7%			

* Considerando a população que utiliza o recurso: Servidores, Terceirizados, Estagiários.

Comentário: Percebe-se aumento do consumo do copo descartável de 200 ml, nas duas situações analisadas. A variação do consumo per capita, no entanto, aumenta em menor proporção. Esses dados levam a concluir que deve haver maior atenção às medidas para redução do consumo de copo descartável de 200 ml na UNIVASF.

Consumo de copos descartáveis 50 ml

Ano/ Mês	Consumo mensal de copos descartáveis (nº copos distribuídos)		Consumo mensal per capita de copos descartáveis (nº copos distribuídos/ pessoas*)		Gasto com aquisição de copos descartáveis (R\$)	
	2015	2016	2015	2016	2016	
Jan	75	15	0,011	0,002	-	
Fev	0	18	0,000	0,002	-	
Mar	100	71	0,015	0,010	-	
Abr	56	20	0,008	0,003	-	
Mai	71	29	0,010	0,004	-	
Jun	49	23	0,007	0,003	-	
Jul	29	64	0,004	0,009	-	
Ago	36	67	0,005	0,009	-	
Set	53	78	0,008	0,011	-	
Out	23	48	0,003	0,007	-	
Nov	44	31	0,006	0,004	1.162,50	
Dez	138	45	0,020	0,006	697,50	
Média	56	42	0,008	0,006	Total	1.860,00
Variação	-24%		-30%			

* Considerando a população que utiliza o recurso: Servidores, Terceirizados, Estagiários.

Comentário: Há diferença notável no comportamento do consumo em relação aos copos de 200 ml. Nas duas situações verifica-se redução considerável do consumo dos copos de 50 ml, sendo que quando a quantidade de consumidores potenciais entra no cálculo a redução mostra-se mais acentuada.

2.1.3. RACIONALIZAÇÃO DO USO DE CARTUCHOS PARA IMPRESSÃO

Consumo de toner para impressora

Ano/ Mês	Consumo mensal de cartuchos para impressão (nº cartuchos* distribuídos)		Consumo mensal percapta de cartuchos para impressão (nº copos cartuchos/ pessoas*)		Gasto com Aquisição de cartuchos* novos	
	2015	2016	2015	2016	2016	
Jan	36	126	0,005	0,017	14.551,77	
Fev	72	72	0,010	0,010	-	
Mar	74	103	0,010	0,013	-	
Abr	57	76	0,008	0,010	840,00	
Mai	59	102	0,009	0,013	3.200,00	
Jun	57	102	0,008	0,014	2.135,00	
Jul	66	91	0,010	0,013	525,00	
Ago	52	103	0,007	0,014	-	
Set	62	69	0,009	0,009	6.690,00	
Out	55	86	0,008	0,012	-	
Nov	81	88	0,012	0,012	-	
Dez	58	76	0,008	0,010	4.610,00	
Média	61	91	0,009	0,012	Total	32.551,77
Varição	50%		39%			

* cartucho de toner para impressora.

Comentário: O consumo de toner para impressão sofreu aumento considerável no período de 2015 para 2016, tanto no consumo bruto como percapta. Isso sinaliza fortemente que políticas visando a redução de impressões devem ser cada vez mais estimuladas na instituição.

2.1.4. ENERGIA ELÉTRICA

Consumo de energia elétrica

Ano/ Mês	Consumo mensal de energia elétrica (KW/h)		Consumo mensal per capita mensal de energia elétrica (KW/h/pessoas*)		Gasto com energia eletrica (R\$)	
	2015	2016	2015	2016	2016	
Jan	279.261	462.663	40,78	62,65	289.842,50	
Fev	467.496	548.999	68,27	74,34	377.764,81	
Mar	624.628	569.461	91,21	77,11	407.789,11	
Abr	721.166	621.115	105,31	84,10	354.801,25	
Mai	727.062	661.066	106,17	89,51	390.109,29	
Jun	599.210	642.646	87,50	87,02	398.367,05	
Jul	532.520	546.604	77,76	74,02	348.380,64	
Ago	334.197	598.987	48,80	81,11	374.345,11	
Set	761.386	599.614	111,18	81,19	365.033,2	
Out	641.356	692.132	93,66	93,72	437.982,79	
Nov	795.275	514.590	116,13	69,68	428.395,36	
Dez	782.405	464.777	114,25	62,94	433.063,09	
Média	605.497	576.888	88,42	78,12	Total	4.605.874,20
Varição	-5%		-12%			

* Considerando a população que utiliza o recurso: Servidores, Terceirizados, Estagiários e Discentes dos seis campi da UNIVASF.

Comentário: O consumo de energia elétrica na UNIVASF sofreu redução de 2015 para 2016, sendo em proporção maior quando levada em consideração a população consumidora.

2.1.5. ÁGUA E ESGOTO

Consumo água

Ano/ Mês	Volume mensal de água utilizado (m ³)		Volume mensal utilizado de água per capita (m ³ /pessoa)		Gasto com água (R\$)	
	2015	2016	2015	2016	2016	
Jan	15.142	6.372	2,21	0,86	91.200,49	
Fev	8.345	4.934	1,22	0,67	68.980,79	
Mar	8.738	5.974	1,28	0,81	79.138,00	
Abr	5.480	7.880	0,80	1,07	107.840,04	
Mai	6.596	8.783	0,96	1,19	125.279,00	
Jun	7.019	8.167	1,02	1,11	116.067,94	
Jul	6.877	7.721	1,00	1,05	108.909,00	
Ago	6.673	7.922	0,97	1,07	118.391,01	
Set	7.520	8.754	1,10	1,19	131.697,00	
Out	8.071	8.602	1,18	1,16	117.286,76	
Nov	9.599	9.024	1,40	1,22	133.134,00	
Dez	9.598	8.177	1,40	1,11	119.788,91	
Média	8.305	7.693	1,21	1,04	Total	1.317.712,94
Varição	-7%		-14%			

* Considerando a população que utiliza o recurso: Servidores, Terceirizados, Estagiários e Discentes.

Comentário: Houve redução no consumo de água na UNIVASF, principalmente quando analisado na forma per capita.

2.1.6. COLETA SELETIVA

Materiais recicláveis recolhidos

	Papelão (kg)		Plástico duro (kg)		Plástico fino (kg)		Peti (Unidades)		Baterias (kg)	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Jan		312		33						
Fev		112		14		23		21		
Mar		173				18		6		3.765
Abr				242		24				
Mai		276				32		9		
Jun		187				27				
Jul		324				42				
Ago		215				22				
Set		246				24				
Out		276				37				
Nov		243				42				
Dez		177				15				
Total		2.541		289		306		36		3.765

Comentário: No ano de 2015 não foi possível recuperar os dados da coleta seletiva devido a problemas de logística e procedimentos na implantação do programa.

2.1.7. QUALIDADE DE VIDA NO TRABALHO

2.1.7.1. - Promoção à saúde e avaliação dos ambientes de trabalho da UNIVASF

	Ações		Meta	Execução da meta em 2015	Execução da meta em 2016
1. Promoção à saúde	- Imunização	-Imunização de servidor	- 100 servidores por ano	São Raimundo - Novembro Juazeiro- Julho Petrolina – Julho	Não foi ofertada a ação em 2016
	- Projeto Preparação para a Aposentadoria	Em cada encontro eram ofertadas duas horas para palestra e duas horas para Vivência sobre o tema explanado	- 1 ação por ano	Não houve. Esse projeto foi lançado pela primeira vez em 2016	07a 19 de Julho
	- Projeto saúde vocal	Palestras, Roda de conversa, Oficinas, mostra de Filme e Atendimento Fonoaudiológico Individual	- 2 ações por ano	05/05 a 14/06 de 2015	16 a 26/08/2016 18/10 a 30/11/2016
	- Projeto coração saudável	-Operacionalização do projeto	- 2 ações por ano	16 de Novembro a 04 de Dezembro.	Não foi ofertada a ação em 2016, por não haver material necessário para o andamento do projeto (fitas para análise bioquímica)

		Meta	Execução da meta em 2015	Execução da meta em 2016
- Projeto alimentando sua saúde	-Atendimentos ao servidor;	- demanda livre	Janeiro a Dezembro de 2015	Janeiro a Maio de 2016
- Projeto Integralmente Bem	Foram oferecidas oficinas de: Bioenergética, Ioga, Reiki	- 2 ações por ano	13 a 29 de Maio	Não foi ofertada a ação em 2016
- Projeto “Bioenergética – Grupo de Movimento”	-Operacionalização do projeto;	- 2 ações por ano	17 de Setembro a 10 de Dezembro	Não foi ofertada a ação em 2016
Projeto Diálogos Saudáveis	-Operacionalização do projeto;	- Entre dois ou seis encontros anuais;	Outubro Rosa – 27 de Outubro	Outubro Rosa – 19 de Outubro Roda de Conversa Parto e Nascimento Humanizados – 04 de outubro
Projeto Escuta-Ação – Etapa Acolhimento	-Operacionalização do projeto;	- 100% dos servidores admitidos no RJU	Janeiro a Agosto de 2015	Junho a Dezembro de 2016
Projeto Escuta-Ação- Etapa Acolhimento Estendido	-Operacionalização do projeto;	- 1 ação por ano	25 e 26 de Maio	18 de Outubro

Ações		Meta	Execução da meta em 2015	Execução da meta em 2016	
2. Avaliação dos ambientes de trabalho da UNIVASF	- Avaliação dos ambientes de trabalho;	-Ambientes avaliados;	-demanda livre	Janeiro a Dezembro de 2015 (12avaliações)	Janeiro a Dezembro de 2016 (08 avaliações)
	-Visitas técnicas de saúde e segurança do trabalho nos setores da UNIVASF;	-Visitas realizadas durante o ano;	-demanda livre	Janeiro a Dezembro de 2015 34 (12 para elaboração de laudo ambiental e 22 para elaboração de laudo individual)	Janeiro a Dezembro de 2016 17 (08 para elaboração de laudo ambiental e 09 para elaboração de laudo individual)
		-Relatórios e pareceres emitidos;	-demanda livre	Janeiro a Dezembro de 2015 12 (04 pareceres e 08 relatórios)	13 (10 relatórios e 03 pareceres)
		-Número de solicitações anuais.	-demanda livre	Janeiro a Dezembro de 2015 41 solicitações	Janeiro a Dezembro de 2016 36 solicitações

2.1.7.2. - Ações de capacitação realizadas no Plano Anual de Capacitação (PAC)
2015/2016

Resumo das ações de capacitação

	Capacitações		Horas Aula		Número de Capacitados	
	2015	2016	2015	2016	2015	2016
Total Realizado	12	23	348	533	437	488
Variação	91%		53%		12%	

Ações de capacitação realizadas no PAC 2015

Nº	NOME DA AÇÃO	CARGA HORÁRIA	MODALIDADE	PERÍODO	RESULTANTES
1	Curso Básico de Finanças Públicas e Elaboração de TR	30 horas	Presencial	11 a 29/05	Ação concluída com 25 capacitados (19 servidores, 6 da EBSERH).
2	Curso de Inclusão e Acessibilidade	40 horas	Presencial	12/05 a 16/06	Ação concluída com 13 capacitados (10 servidores, 2 da EBSERH e 1 do INSS).
3	Grupo de Conversação em Libras	8 horas	Presencial	13/05 a 03/06	Ação concluída com 14 capacitados (13 servidores e 1 do INSS).
4	Curso Básico de Libras	40 horas	Presencial	11/06 a 23/07	Ação concluída com 14 capacitados (11 servidores, 2 terceirizados e 1 estagiário).
5	Curso Intermediário de Edição de Texto	40 horas	EAD	29/06 a 26/07	Ação concluída com 23 capacitados (15 servidores, 1 do IF Sertão, 5 terceirizados e 2 estagiários).

Nº	NOME DA AÇÃO	CARGA HORÁRIA	MODALIDADE	PERÍODO	RESULTANTES
6	Palestra sobre Diversidade Social	2 horas	Presencial	21/07	Ação concluída com 20 capacitados (11 servidores, 2 terceirizados e 7 estagiários).
7	Curso de Desenvolvimento de Equipe e Bem-Estar	20 horas	Presencial	16/05 a 27/06	Ação concluída com 11 servidores capacitados.
8	Curso Intermediário de Planilhas Eletrônicas	40 horas	EAD	03 a 31/08	Ação concluída com 21 capacitados (8 servidores, 8 da EBSESH, 4 terceirizados e 1 estagiário).
9	Curso de Gerenciamento de Resíduos Químicos e Biológicos	20 horas	Presencial	20 a 22/10	Ação concluída com 22 servidores capacitados.
10	V Encontro de Servidores da Univasf (Projeto Integrar para Construir)	8 horas	Presencial	29/10	Ação realizada com 237 inscritos (148 servidores da Univasf e 89 do IF Sertão).
11	Curso de Redação Oficial	60 horas	Presencial	16 a 30/11	Ação concluída com 23 capacitados (10 servidores e 13 da EBSESH).
12	Curso Básico de Libras - SRN	40 horas	Presencial	16 a 27/11	Ação concluída com 14 capacitados (9 servidores e 5 terceirizados).
TOTAL	23 capacitações	348 horas			437 capacitados

Ações de capacitação realizadas do PAC 2016

Nº	NOME DA AÇÃO	CARGA HORÁRIA	MODALIDADE	PERÍODO	RESULTANTES
1	Curso de Desenvolvimento das Competências Individuais	24 horas	Presencial	13 a 15/04	Ação concluída com 14 capacitados (10 servidores, 4 da EBSERH).
2	Curso de Relações Interpessoais no Trabalho	20 horas	Presencial	03 a 31/05	Ação concluída com 20 capacitados (12 servidores, 8 da EBSERH).
3	Ginástica Laboral, Qualidade de Vida e Bem-Estar no Trabalho	8 horas	Presencial	06 a 25/05	Ação concluída com 12 capacitados (11 servidores e 1 da EBSERH).
4	Curso Básico de Libras - SBF	40 horas	Presencial	09 a 20/05	Ação concluída com 13 capacitados (8 servidores, 1 terceirizado e 1 estagiário e 3 estudantes).
5	Curso de Repositório Digital Institucional	8 horas	Presencial	16/05	Ação concluída com 31 capacitados (29 servidores, 1 do IF Bahia, 1 da EBSERH).
6	Curso de Iniciação ao Serviço Público	20 horas	Presencial	18 a 20/05	Ação concluída com 44 servidores capacitados.
7	Curso de Planejamento Estratégico	24 horas	Presencial	01 a 03/06	Ação concluída com 22 capacitados (21 servidores e 1 da EBSERH).
8	Curso Básico de Libras - PAF	40 horas	Presencial	06 a 17/06	Ação concluída com 10 capacitados (7 servidores, 1 terceirizado e 2 do IFBA).
9	Roda de Conversa com os Gestores	1 hora	Presencial	06/06	Ação concluída com 14 servidores capacitados.
10	Curso de Liderança e Desenvolvimento de Equipes	20 horas	Presencial	08/06 a 06/07	Ação realizada com 29 capacitados (16 servidores, 6 da Prefeitura de Juazeiro e 7 da EBSERH).

Nº	NOME DA AÇÃO	CARGA HORÁRIA	MODALIDADE	PERÍODO	RESULTANTES
11	Curso de Cerimonial e Organização de Eventos	24 horas	Presencial	11 a 13/07	Ação concluída com 33 capacitados (30 servidores, 2 terceirizados e 1 estagiário).
12	Curso de Tesouro Gerencial - CENTRESAF	20 horas	Presencial	03 a 05/08	Ação realizada com 19 capacitados (9 servidores, 2do INSS, 3 do INCRA, 2 do IF Sertão e 3 da EBSEH).
13	Curso de Desafios da Comunicação no Ambiente de Trabalho	20 horas	EAD	08 a 28/08	Ação realizada com 29 capacitados (17 servidores, 3 do IF Sertão, 7 da EBSEH, 1 estagiário e 1 terceirizado).
14	Curso de Desenvolvimento de Equipes e Bem-Estar II	32 horas	Presencial	09/08 a 08/11	Ação realizada com 15 capacitados (11 servidores, 3 estagiários e 1 terceirizado).
15	Curso de Legislação e Aposentadoria de Pensões - CENTRESAF	24 horas	Presencial	23 a 25/08	Ação concluída com 22 capacitados (13 servidores, 6 do IF Sertão, 2 do INSS e 1 do INCRA).
16	Curso de Gestão e Fiscalização de Contratos Administrativos - CENTRESAF	20 horas	Presencial	13 a 15/09	Ação realizada com 43capacitados (39 servidores, 3 da EBSEH e 1 terceirizado).
17	Curso de Gestão e Fiscalização de Obras e Serviços de Engenharia - CENTRESAF	24 horas	Presencial	04 a 06/10	Ação concluída com 21 capacitados (9 servidores, 4 do IF Sertão, 6 das Prefeitura de Juazeiro e 2 estagiários).
18	Curso de Gestão de Riscos	24 horas	Presencial	19 a 21/10	Ação realizada com 17 capacitados (15 servidores e 2 terceirizados).
19	Curso de Licitações e Contratos Administrativos - CENTRESAF	20 horas	Presencial	24 a 26/10	Ação concluída com 18 servidores capacitados.
20	Curso de Gestão de Processos - CENTRESAF	20 horas	Presencial	09 a 11/11	Ação concluída com 14 capacitados (6 servidores, 5 do IF Sertão e 3 EBSEH).
21	Curso de Design Gráfico	40 horas	EAD	07/11 a 04/12	Ação concluída com 27 capacitados (19servidores, 2 do IF Sertão, 1 da EBSEH, 4 estagiários e 1 terceirizado).

N°	NOME DA AÇÃO	CARGA HORÁRIA	MODALIDADE	PERÍODO	RESULTANTES
22	Curso de Pareceres e Elaboração de Notas Técnicas	20 horas	Presencial	23 a 25/11	Ação concluída com 15 capacitados (10 servidores, 4 da EBSERH e 1 doIF Sertão).
23	Curso Intermediário I de Libras	40 horas	Presencial	24/11 a 02/12	Ação concluída com 6 servidores capacitados.
TOTAL	23 capacitações	533 horas			488 capacitados

2.1.8. COMPRAS E CONTRATAÇÕES SUSTENTÁVEIS

Desde o ano de 2011 a Univasf utiliza, seja nos Termos de Referência ou Editais, seções ou anexos que dispõem sobre aspectos relacionados à sustentabilidade.

Segue abaixo o quantitativo de Pregões realizados de 2011 até 2016, salientando que os números envolvem aquisições de materiais e contratações de serviços:

Ano	2011	2012	2013	2014	2015	2016
Número de Contratações	141	96	112	80	73	52

São critérios de aceitação nos nossos Termos de Referência:

- a) que sejam cumpridas as normativas contidas na IN 01.2010-MPLOG concernente à sustentabilidade ambiental;
- b) que os bens sejam constituídos, no todo ou em parte, por material reciclado, atóxico, biodegradável, conforme ABNT NBR – 15448-1 e 15448-2;
- c) que sejam observados os requisitos ambientais para a obtenção de certificação do Instituto Nacional de Metrologia, Normalização e Qualidade Industrial – INMETRO como produtos sustentáveis ou de menor impacto ambiental em relação aos seus similares;
- d) que os bens sejam, preferencialmente, acondicionados em embalagem individual adequada, com o menor volume possível, que utilize materiais recicláveis, de forma a garantir a máxima proteção durante o transporte e o armazenamento;
- e) que os bens não contenham substâncias perigosas em concentração acima da recomendada na diretiva RoHS (Restriction of Certain Hazardous Substances), tais como mercúrio (Hg), chumbo (Pb), cromo hexavalente (Cr(VI)), cádmio (Cd), bifenil-polibromados (PBBs), éteres difenil-polibromados (PBDEs).

2.1.9. DESLOCAMENTO DE PESSOAL

Consumo combustivel

Ano/ Mês	Volume mensal de diesel utilizado (litros)		Volume mensal de gasolina e etanol utilizado (litros)		Gasto com combustíveis (R\$)
	2015	2016	2015	2016	2016
Jan	31522,44	21141,04	1999,52	846,90	67.449,54
Fev	28448,61	34076,96	1509,92	780,49	87.501,22
Mar	45181,25	39420,61	2003,17	1054,70	129.597,11
Abr	41139,45	29788,54	1441,96	854,60	122.829,89
Mai	49702,47	32463,57	1507,33	931,32	96.901,38
Jun	39822,37	30425,75	1613,95	878,96	110.907,65
Jul	39005,49	33802,02	1424,45	1018,57	98.658,12
Ago	31931,62	36324,86	1062,83	1034,89	112.753,12
Set	30627,75	33320,83	1320,63	1131,84	119.208,57
Out	32959,60	25162,45	1351,98	1002,80	105.210,98
Nov	31703,23	28224,38	930,48	1247,61	88.828,09
Dez	24064,13	21712,01	1007,55	890,63	96.021,57
Varição	-14%		-32%		

Comentário: Durante o período analisado, houve redução no gasto com combustíveis tanto na modalidade diesel quanto na de gasolina .

2.2. CAMPANHAS DE SENSIBILIZAÇÃO NO FACEBOOK

Dados colhidos em março/2017

Ano Campanha	Número de peças	Número de Curtidas	Número de comentários	Número de Compartilhamentos
2015	12	195	5	30
2016	29	449	7	38

2.3. ACOMPANHAMENTO DOS PLANOS DE AÇÃO

2.3.1. RACIONALIZAÇÃO DO USO DE PAPEL A4							
Item	Iniciativas	Local	Responsável	Prazo	Etapas	Cronograma	Situação em 2016
1	Treinamento dos servidores para manuseio das impressoras visando à redução de papel	Todos os campi	STI e CGPLS	Dez/2018	- Elaboração de uma cartilha instrutiva - Treinamento dos servidores e funcionários terceirizados de apoio administrativo	Longo prazo	Não realizado
2	Realizar campanha de sensibilização para redução do consumo de papel	Todos os campi	CGPLS	Dez/2018	Elaboração de peças virtuais e adesivos visando à conscientização dos servidores e divulgação por meio do e-mail institucional;	Longo prazo	Realizado
3	Acompanhamento da distribuição de papel pelo Almoxarifado, por Setor	Todos os campi	Setor de Almoxarifado	Dez/2018	- Solicitação do Relatório de entrega de papel, por setor - Avaliação do consumo, por setor	Longo prazo	Não realizado
4	Campanha visando à utilização apenas do guia do STD como registro de documento recebido, para reduzir a quantidade de papel utilizado na tramitação	Todos os campi	DDI CGPLS	Dez/2018	Elaboração de peças virtuais e adesivos visando à conscientização dos servidores e funcionários terceirizados de apoio administrativo	Longo prazo	Não realizado
5	Estimular prioridade na implantação do despacho eletrônico de documentos	Reitoria	CGPLS e Comissão de implantação do SIGAA STI	Dez/2018	Entrar em contato com comissão e participar das discussões referentes à implantação do SIGAA	Longo prazo	Não realizado

2.3.2. RACIONALIZAÇÃO DO USO DE COPOS DESCARTÁVEIS							
Item	Iniciativas	Local	Responsável	Prazo	Etapas	Cronograma	Situação em 2016
1	Continuidade da campanha ambiental relacionada à distribuição de canecas, visando sempre englobar os novos servidores da instituição	Todos os campi	DDI	Dez/2018	Distribuição de canecas para os novos servidores	Longo prazo	Contínua realização
2	Realização de campanha de sensibilização para redução do consumo de copos descartáveis	Todos os campi	DDI	Dez/2018	Elaboração de peças virtuais e adesivos visando à conscientização dos servidores e divulgação por meio do e-mail institucional	Longo prazo	Realizado
3	Redução da compra de copos plásticos descartáveis na instituição	Todos os campi	Setor de Almojarifado	Dez/2018	Reduzir, com base na média dos últimos três anos(2013-2015), a compra de copos descartáveis na instituição		Contínua realização
4	Acompanhamento da distribuição de copos descartáveis pelo Almojarifado, por Setor	Todos os campi	Setor de Almojarifado	Dez/2018	Solicitação do Relatório de entrega de copos, por setor Avaliação do consumo, por setor	Longo prazo	Não realizado
5	Reforço institucional à política de redução do consumo de copos descartáveis	Reitoria	CGPLS e Reitoria	Dez/2018	Elaborar a minuta de memorando circular; Articular com a Reitoria o envio aos setores;	Longo prazo	Não realizado

2.3.3. RACIONALIZAÇÃO DO USO DE CARTUCHOS PARA IMPRESSÃO							
Item	Iniciativas	Local	Responsável	Prazo	Etapas	Cronograma	Situação em 2016
1	Realizar campanha de sensibilização visando à economia de tinta e toner (modo econômico)	Todos os campi	CGPLS	Dez/2018	Elaboração de peças virtuais e adesivos visando a conscientização dos servidores e divulgação por meio do e-mail institucional	Longo prazo	Realizado
2	Acompanhamento da distribuição de toner e cartuchos de impressora pelo Almojarifado, por Setor	Todos os campi	Setor de Almojarifado	Dez/2018	- Solicitação do Relatório de entrega de toner e cartuchos, por setor - Avaliação do consumo, por setor	Longo prazo	Não realizado
3	Estudo técnico que analise a viabilidade da adoção do sistema de terceirização das impressões (Reprografia) na Univasf	Reitoria	CGPLS e STI	Ago/2017	Emissão do Relatório	Imediato	Não realizado

2.3.4. ENERGIA ELÉTRICA							
Item	Iniciativas	Local	Responsável	Prazo	Etapas	Cronograma	Situação em 2016
1	Promoção da conscientização do uso racional de energia, por meio de atividades acadêmicas	Todos os campi	CGPLS	Dez/2018	- Visita aos setores pela CGPLS; - Pactuar com Pró-Reitorias o incentivo a trabalhos que incorporem a temática nos trabalhos acadêmicos; - Ações instrutivas	Longo prazo	Não realizado
2	Treinamento dos servidores para manuseio das impressoras, visando à economia de energia	Todos os campi	STI	Dez/2018	- Elaboração de uma cartilha instrutiva - Treinamento dos servidores e funcionários terceirizados de apoio administrativo	Longo prazo	Não realizado
3	Campanha que aborde as seguintes temáticas: - Redução do uso de ar condicionado - Redução do uso de elevador - Redução do consumo de energia pela iluminação artificial e aproveitamento da luz natural ao longo do dia - Boas práticas no uso do computador – economia de energia (abordar na campanha a questão dos laboratórios de informática)	Todos os setores	CGPLS	Maio de 2017	- Elaboração de peças virtuais visando a conscientização dos servidores e divulgação por meio do e-mail institucional;	Imediato	Realizado
					- Elaboração, Confeção e Fixação de Adesivos de conscientização;	Imediato	Realizado em parte
4	Sistematização da manutenção dos aparelhos de ar-condicionado	Todos os setores	Prefeitura	Dez/2018	Elaboração de Plano de Manutenção com previsão de datas, serviço e locais a serem visitados;	Longo prazo	Realizado
5	Desenvolvimento de estudo de viabilidade de aplicação e custos para a implantação de painéis	Petrolina e Juazeiro	CGPLS	Dez/2017	Contato com empresas, preferencialmente da região de abrangência da Univasf;	Imediato	Realizado

	fotovoltaicos nos prédios				Solicitação de orçamento; Avaliação da viabilidade de utilização dos painéis		
6	Avaliar a repactuação com as empresas de distribuição de energia elétrica	Petrolina e Juazeiro	SECAD	Dez/2017	- Avaliação do consumo excedente; - Contato com as empresas; - Solicitar a repactuação		Não realizado
7	Desenvolvimento de estudo de viabilidade de instalação de equipamento para monitorar o consumo de energia por prédio	Petrolina-Centro (piloto)	PU e INFRA	Dez/2017	- Busca por tecnologia - Contato com empresas em busca de orçamento e instalação	Imediato	Não realizado
8	Incentivar uma disputa entre os campi, visando à economia de energia	Todos os campi	CGPLS e CACs	Dez/2018	Publicar consumo per capita (incluindo servidores e alunos) de energia por campi	Longo prazo	Não realizado
<p>Ações em andamento:</p> <p>Projeto de urbanização e construções sustentáveis (INFRA)</p> <p>Projeto de Eficiência Energética</p>							

2.3.5. ÁGUA E ESGOTO							
Item	Iniciativas	Local	Responsável	Prazo	Etapas	Cronograma	Situação em 2016
1	Promoção da conscientização do uso racional de água por meio das atividades acadêmicas	Todos os campi	CGPLS	Dez/2018	- Visitas nos setores pela CGPLS; - Pactuar com Pró-Reitorias o incentivo a trabalhos que incorporem a temática nos trabalhos acadêmicos; Ações instrutivas;	Longo prazo	Não realizado
2	Manutenção Preventiva do sistema hidráulico	Todos os campi	Prefeitura	Dez/2018	Elaboração do cronograma de visitas, por prédio	Longo prazo	Realização contínua
3	Readequação do volume da vazão de água para descarga nas caixas acopladas	Todos os campi	Prefeitura	Dez/2017	Colocação de um vasilhame com água (não potável) ou a regulação da boia na caixa acoplada	Imediato	Não realizado
4	Instalação de anéis de PVC para reduzir a temporalidade de abertura das torneiras	Todos os campi	Prefeitura	Dez/2017	Levantamento de torneiras que não tem anel de PVC; Confecção dos anéis de PVC; Instalação dos anéis de PVC	Imediato	Não realizado (Obs: As torneiras foram trocadas pelas comuns)
5	Desenvolvimento de estudo de viabilidade de aplicação e custos para a implantação de sistema de aproveitamento de água	Todos os campi	INFRA	Ago/2017	Levantamento dos pontos de aproveitamento, nos campi; Avaliar os mecanismos aplicáveis para cada ponto identificado; Elaborar o plano de viabilidade dos recursos para a execução	Imediato	Não realizado
6	Capacitação do pessoal da limpeza sobre medidas econômicas de consumo de água	Todos os campi	Prefeitura	Jun/2017	Acompanhamento das atividades cotidianas de limpeza; Palestras com o pessoal terceirizado, com foco na redução do uso da água;	Imediato	Não realizado

7	Realizar campanha de sensibilização visando à economia de água	Todos os campi	CGPLS	Dez/2018	- Elaboração de peças virtuais visando a conscientização dos servidores e divulgação por meio do e-mail institucional - Elaboração, Confeção e Fixação de Adesivos de conscientização	Longo prazo	Realizado
---	--	----------------	-------	----------	--	-------------	-----------

2.3.6. COLETA SELETIVA							
Item	Iniciativas	Local	Responsável	Prazo	Etapas	Cronograma	Situação em 2016
1	Promoção da conscientização da coleta seletiva na Univasf, por meio de atividades acadêmicas	Todos os campi	CGPLS	Dez/2018	Visitas nos setores pela CGPLS; Pactuar com Pró-Reitorias o incentivo a trabalhos que incorporem a temática nos trabalhos acadêmicos; Ações instrutivas;	Longo prazo	Não realizado
2	Aprimoramento do Termo de Cooperação Técnica para coleta seletiva	Todos os campi	CPCS e CGPLS	Dez/2018	- Elaboração do cronograma de coleta do material reciclável (papel, latas, papelão, óleo de cozinha, baterias de veículos, pneus; pilhas); - Promover campanha para a entrega de óleo de cozinha produzido nas residências da comunidade acadêmica; - Estender ações de coleta seletiva para os demais campi que não realizam a coleta seletiva	Longo prazo	Em andamento
3	Desenvolvimento e Implantação de um Plano Geral de Reciclagem (PGR)	Todos os campi	CPCS, CGPLS, STL	Dez/2018	- Mapeamento dos tipos de resíduos gerados; - Definição dos métodos de descarte adequados a cada tipo de resíduo; - Definição das ferramentas de controle; - Desenvolvimento, divulgação e implementação do PGR	Longo prazo	Não realizado
4	Monitoramento da quantidade necessária de coletores nos <i>campi</i> , e avaliação dos locais de afixação dos coletores	Todos os campi	CGPLS e PU	Dez/2018	- Levantamento da quantidade de coletores para aquisição, junto à PU - Avaliação dos locais mais apropriados para afixação dos coletores	Longo prazo	Realizado em parte
5	Realizar campanha de sensibilização visando à conscientização se se separar o lixo para coleta	Todos os campi	CGPLSe CPCS	Dez/2018	Elaboração de peças virtuais visando a conscientização dos servidores e divulgação por meio do e-mail institucional	Longo prazo	Realizado

					- Elaboração, Confeção e Fixação de Adesivos de conscientização	Imediato	Realizado em parte
--	--	--	--	--	---	----------	--------------------

2.3.7. QUALIDADE DE VIDA NO AMBIENTE DE TRABALHO

Objetivo: Implementar práticas que visem a qualidade de vida no ambiente de trabalho

Metas:

1. Garantir, até maio de 2019, o cumprimento de 100% das propostas do Plano de Qualidade de Vida do Trabalho

Toda a programação prevista para os anos de 2016 foram executadas de acordo com relato acima, na área dos indicadores.

2.3.8. COMPRAS E CONTRATAÇÕES SUSTENTÁVEIS							
Item	Iniciativas	Local	Responsável	Prazo	Etapas	Cronograma	Situação em 2016
1	Revisão das especificações técnicas e do escopo dos contratos de aquisição de obras e equipamentos; e de terceirização de serviços de limpeza e conservação, vigilância, telefonia, processamento de dados, apoio administrativo e manutenção predial	Todos os campi	SECAD	Dez/2018	Revisão do dimensionamento de equipes, máquinas, equipamentos e materiais de consumo; Alteração dos editais de licitação ou repactuação dos instrumentos contratuais vigentes, quando necessário	Longo prazo	Realização contínua
2	Adicionar habitualmente o item “papel reciclado” às compras da Instituição	Todos os campi	Propladi	Dez/2018	Contato com empresas que comercializam papel A4 reciclado, preferencialmente da região de abrangência da Univasf; Solicitação de orçamento; Avaliação da viabilidade de utilização do papel reciclado.	Longo prazo	Não realizado
3	Desenvolvimento de estudo de viabilidade de aplicação e custos para	Todos os campi	DDI	Mai de 2017	Avaliação da aplicabilidade do uso de caneca plástica; Estimativa de consumo Estimativa de custos Apresentação do relatório	Imediato	Não realizado

	utilização de canecas plásticas oriundas de fontes sustentáveis pelo alunado						
4	Comprar eletroeletrônicos e componentes elétricos com eficiência energética	Todos os campi	Propladi	Dez/2018	Inclusão nos Termos de Referência a exigência de eficiência energética nos produtos comprados	Longo prazo	Realização contínua
5	Comprar mobiliários com madeira de origem reflorestada	Todos os campi	Propladi	Dez/2018	Inclusão nos Termos de Referência a exigência de que a madeira da mobília demandada seja de origem reflorestada	Longo prazo	Realização contínua
6	Estimular a adoção da política de logística reversa	Todos os campi	CGPLS Reitoria	Dez/2018	Carta Circular remetida pela Reitoria, determinando que os demandantes indiquem a possibilidade de implementar a logística reversa para os itens solicitados; Realizar duas campanhas de sensibilização da comunidade acadêmica para a questão da logística reversa; Acrescentar a questão da política reversa aos LEDs	Longo prazo	Não realizado

2.9 DESLOCAMENTO DE PESSOAL							
Item	Iniciativas	Local	Responsável	Prazo	Etapas	Cronograma	Situação em 2016
1	Campanha, por meio de atividades acadêmicas, visando à redução da emissão de substâncias poluentes, produzidas por veículos motorizados	Todos os campi	CGPLS	Dez/2018	Visitas nos setores pela CGPLS; Pactuar com Pró-Reitorias o incentivo a trabalhos que incorporem a temática nos trabalhos acadêmicos (ex: sistema - carona solidária); Ações instrutivas;	Longo prazo	Não realizado
2	Realizar campanha de incentivo a utilização dos meios eletrônicos de comunicação, evitando deslocamentos desnecessários dos servidores, como exemplo: videoconferência	Todos os campi	CGPLS	Dez/2018	Elaboração de peças virtuais visando a conscientização dos servidores e divulgação por meio do e-mail institucional	Longo prazo	Realizado em parte
3	Estimular a utilização de bicicletas como meio de locomoção inter e intracâmpus	Todos os campi	CGPLS e INFRA CACs	Dez/2018	Instalação de bicicletários nos <i>campi</i>	Lngo prazo	Não realizado