

MEMÓRIA DA REUNIÃO DO PLANO DE GESTÃO INEGRADA DE RESÍDUOS SÓLIDOS DE CHAPECÓ

Data: 26/06/2014		
Local: Prefeitura Municipal de Chapecó - Av. Getúlio Vargas, 957-S - Sala de Reuniões		
Horário: Das 15:30 às 17:30 horas		
Pauta: Definição dos eventos da etapa de planejamento do Plano Integrado de Gerenciamento de Resíduos Sólidos de Chapecó – PGIRS, por tipo de resíduo.		
Item	Assunto	Considerações
1		Senhora Silvia deseja boas-vindas aos presentes, solicita que cada membro se apresente informando nome, instituição que representa e grupo que pertence; Senhor Luciano Buligon primeiramente agradece a presença de todos e comenta que está muito satisfeito com o andamento o Plano, pede licença pois devido as ocorrências de enchentes na região precisará ocupar a sala às 17:00H pois será decretado situação de emergência no município. Silvia comenta que alguns grupos possuem a necessidade de um técnico para acompanhar o andamento das atividades e do processo no grupo.
2		Senhora Silvia apresenta o mapa de planejamento dos grupos de sustentação (Anexo III); Grupo de Resíduos de Cemitérios: Senhora Silvia apresenta e comenta que neste no grupo de resíduos de cemitérios devido aos dados obtidos, poderá se integrar a outro grupo existente para a fase de planejamento. Os problemas já foram identificados/levantados, os resíduos Cemiteriais que dizem respeito ao município precisam ser remetidos ao plano, para que o município trate dos cemitérios municipais e os cemitérios particulares vai precisar ser remetido aos grupos das empresas; Senhor Eduardo comenta que na reunião agendada para dia 11/07 é para definir que ações serão tomadas para a

		<p>destinação dos resíduos, pois através do diagnóstico, percebeu-se que a quantidade de resíduos não é significativa para Chapecó, mas sim as tratativas dos resíduos a ser tomadas. Este grupo será integrado ao grupo de resíduos urbanos.</p> <p>Grupo de Resíduos de Transportes: Silvia comenta que depois do diagnóstico pronto, o planejamento no que diz respeito ao setor de transportes passará a ser feito direto com empresários do setor;</p> <p>Grupo de Resíduos Agrossilvopastoril: Silvia comenta que o grupo optou em fazer seu planejamento diretamente com representantes do setor Agrossilvopastoris, pois eles entendem que não é um debate público, preferem fazer entre as Agroindústrias, Sindicatos, Sedema, Epagri e Cidasc, institucionalmente e recomendam que o Grupo de Resíduos Urbanos assumam os resíduos de animais domésticos mortos.</p> <p>Grupo de Resíduos Eletroeletrônico, lâmpadas, pilhas, baterias e outros: Silvia comenta que esse grupo quer criar momentos de troca de experiências com outros grupos, pedem que a partir de agora sejam definidas datas para se reunir com outros grupos, e que a partir de agora este grupo passa a integrar os grupos de Resíduos de Transportes, pneus e óleos Combustíveis/Lubrificantes e Resíduos Indústria, Comércio e Saneamento Senhor Andreino comenta que não concorda com a união do grupo de eletroeletrônicos com outro grupo por não possuir parâmetros semelhantes, pois cada tipo de material tem suas especificações e também suas normativas de destinação.</p> <p>Grupo de Resíduos da Saúde: Silvia comenta que esse grupo entende que devem se reunir com convidados da ponta do processo, se reunindo com geradores de resíduos da Saúde para proporem como querem tratar do planejamento do seu segmento no que diz respeito as diretrizes, ações a serem propostas, dentre outros da fase seguinte do PGIRS.</p>
--	--	--

	<p>Grupo de Resíduos Urbanos:</p> <p>Senhora Silvia comenta que a Senhora Elenice coordenadora do grupo de Resíduos Urbano, solicitou desligamento do grupo por estar se desligando de sua função junto á prefeitura, solicita à Sra Graciela que se posicione com relação a ocupar a função de coordenação, que era compartilhada com a Sra Elenice;</p> <p>Senhora Graciela comenta que a Elenice conversou com Margarete e Vanusa para ver o interesse em assumir a coordenação, não houve condições por parte delas, então, como a ITCP estava junto na coordenação, acabou assumindo a coordenação, porém, comenta que tem uma ressalva, porque não possui tempo para produção, havia até solicitado afastamento do grupo por não possuir tempo para acompanhar o processo, mas a Unochapecó não autorizou e depois de planejamento interno, ficou definido que vai acompanhar o andamento do grupo. Graciela ainda comenta que não teve uma reunião com o grupo para definir a coordenação, ficando estabelecido então que deverá haver uma reunião exclusiva do grupo.</p> <p>Este grupo demanda de uma equipe técnica, palestrante, analisar outros planos e oficinas com cada grupo identificado.</p> <p>Silvia explica que este grupo precisa analisar se cabe agora adotar modelos de conferências, onde se faz um evento a título do que o Fórum está organizando, em forma de encontro onde tivessem mesas redondas temáticas a ser tratadas, exemplo: dos catadores, de plástico, em forma de segmentação por tipo de resíduos e também dos principais desafios que o grupo tem. Ou ainda se cabe fazer reuniões de trabalho onde em cada encontro vem um especialista apresentar o tema a ser abordado.</p> <p>Silvia pede para que o grupo pense e traga para a coordenação do PGIRS a demanda, para levar ao Presidente do PGIRS aprovar.</p> <p>Senhora Graciela pergunta não tem como aproveitar algum tema do grupo para articular com o evento do FRSC. Silvia comenta que se houver tempo hábil, espaço de planejamento neste evento, e se conseguir dividir as atividades por espaço pode sim, e pede para o grupo pensar nas possibilidades.</p> <p>Grupo de Resíduos da Construção Civil e Mineração:</p> <p>Senhora Silvia apresenta e comenta que já concluíram o diagnóstico, que estão na fase de elaboração da etapa de planejamento, na qual será elaborada a partir do resultado do diagnóstico e referência de outros planos já elaborados, estipularam a data de 15/07/14 para entregar ao Consórcio Iberê.</p>
--	---

		<p>Senhora Marina comenta que a maior dificuldade é conversar com as empresas do setor, como as construtoras e engenheiros responsáveis.</p> <p>Senhor Andreino comenta que é uma área que é difícil reunir todos os setores no mesmo dia.</p> <p>Senhora Silvia pergunta para o Nelson Akimoto qual a estratégias para envolver esse segmento? É o presidente indo lá fazer uma reunião com eles, enfim qual a proposta?</p> <p>Senhor Nelson Akimoto comenta que teria que tentar por convencimento, mas para isso precisa ter um exemplo um “case”, apresentar uma proposta inicial. Comenta que a construção de projeto é válida, mas construir do nada é perda de tempo, se tiver alguma coisa para seguir ou visitar umas duas ou três cidades que já possuem o plano em desenvolvimento e a partir disso colocar em discussão, pois se começar do zero a dificuldade vai ser maior, pois cada associado pensa de uma forma, dificilmente vai conseguir que todos cheguem a uma mesma conclusão, mas se tiver um modelo, partindo disso, as críticas vêm para complementar. Na parte da construção civil teria que reunir os empresários, fazer os esclarecimentos do projeto e mostrar como está sendo feito em outras cidades e como a lei sugere e daí abrir para discussão, ver o que pode melhorar, levantar sugestões, dessa forma que vem os bons resultados. Outra coisa, é difícil manter os mesmos grupos nas reuniões, então precisa ser muito estratégico na quantidade de reuniões e na demanda de tempo, pois é muito difícil reunir os empresários para participar das reuniões. Então, a ideia é reunir um bom grupo e apresentar o que já foi realizado até agora, trazer para discussão e apresentar outros planos modelos como exemplos, as críticas que virão serão ótimas para contribuir e evoluir, pois terão um direcionamento.</p> <p>Senhora Marina comenta que a ideia do Senhor Akimoto vem em direção ao que estamos fazendo, que é tentar elaborar as diretrizes, metas e objetivos para o plano com base em outros. Mas o que falta é fazer uma reunião/conferência via Sindicato e apresentar para eles o diagnóstico, mostrar um plano modelo, apresentar as sugestões e a partir disso ouvir e abrir para discussão, para ver se concordam ou não com as ideias apresentadas.</p> <p>Senhor Oracílio comenta que quando foi elaborado o Plano diretor de forma participativa como está sendo o PGIRS, não foram apresentando outros modelos, o plano foi sendo construído, mas que no andamento do plano, foram surgindo outros exemplos, como o de Curitiba. Então, sugere que deveríamos procurar algumas pessoas influentes e apresentar o projeto para despertar o interesse deles para o PGIRS.</p>
--	--	--

		<p>Silvia comenta que ficou claro como será a metodologia para essa etapa, que a indústria demanda um trabalho de “consultoria” e não apenas de coordenação, que é o que está realizando. Que se propõe a desenvolver este trabalho para a indústria como escopo do PGIRS e pergunta se devemos considerar a junção do grupo da Indústria, Comércio e Saneamento com o grupo da Construção Civil e Mineração ou separados? Os grupos comentam que deve-se manter separado.</p> <p>Silvia pergunta como seria a melhor forma para articular a construção do grupo? A ideia é organizar uma reunião, apresentar alguns modelos de planos exemplo das melhores experiências no Brasil e apresentar o diagnóstico ao grupo, ouvir as sugestões e a partir disso dar continuidade ao processo.</p> <p>Grupo de Resíduos dos Transportes, pneus e óleos Combustíveis/Lubrificantes: Senhora Silvia apresenta a metodologia do plano de trabalho sugerida pelo grupo, conforme o Anexo III. Senhora Kellen comenta que na última reunião do grupo, foi sugerido que haja a integração de todos os grupos, pois, um grupo está relacionado ao outro direta ou indiretamente. E elaborou uma sugestão de modelo/exemplo de plano de trabalho para dar continuidade no processo. Senhora Silvia explica que os grupos não possuem a necessidade de integração, um grupo é diferente do outro, um está sendo mais pragmático e outro tem mais desejo de participação, então como coordenação não pode designar que todos os grupos sigam o mesmo roteiro, em função disso como o grupo de transporte está na mesma fase que o grupo de Indústria, Comércio e Saneamento, será possível a integração desses dois grupos, pois quem vai consolidar os dados do diagnóstico de ambos será o Consórcio Iberê.</p> <p>Grupo de Resíduos da Indústria, Comércio e Saneamento: Senhor Nelson Akimoto comenta que o grupo não consegue se reunir e a única técnica que o grupo possui, não tem tempo para participar das reuniões e fala que o grupo precisa de um técnico para acompanhar as atividades, que conhece as legislações, analisar o diagnóstico. Para dar continuidade precisa ter um estudo técnico, trabalho técnico, pois nenhum membro do grupo é da área, são membros que sabem articular, mas que não possuem nenhum conhecimento técnico. Silvia se responsabilizou em assumir o grupo com consultoria aplicada, de forma a trazer para o grupo a</p>
--	--	--

		<p>consultoria por segmentos e a concluir o diagnóstico. Senhor Nelson Akimoto solicitou que a coordenação do PGIRS indique 3 “cases” (modelos) de planos de outras cidades que servirão de exemplo para o grupo.</p> <p>Até 30/06 Nelson Akimoto encaminhará os questionários respondidos pelas empresas ao Iberê e até 15/07 será finalizada a sistematização do diagnóstico.</p>
<p>Encaminhamentos:</p> <ul style="list-style-type: none">• Agendada uma reunião do grupo de resíduos urbano para dia 02/07/2014 às 15H:30 no mercado público regional de Chapecó, onde será discutido o andamento do processo e a inclusão dos catadores no Plano.• Levantar 3 planos modelos (case) de outras cidades, para servir de modelo aos grupos até dia 4 e enviar para Sr. Akimoto.• Os grupos de Sustentação de Resíduos Eletroeletrônico, lâmpadas, pilhas, baterias e outros, de Resíduos Transportes, pneus e óleos Combustíveis/Lubrificantes e Resíduos Indústria, Comércio e Saneamento passaram a integrar num mesmo grupo a partir de agora.• O Grupo de Resíduos Urbanos deve agendar reunião para tratar da coordenação. As tratativas a partir de agora devem considerar resíduos Cemiteriais.• O Consórcio Iberê assumirá a conclusão do diagnóstico dos segmentos transporte e indústria.• Coordenação de Resíduos de construção Civil programará reunião com representantes do segmento, com apoio do Sr. Oracílio.• Caberá ao Consórcio Iberê propor as fases de planejamento baseado nos encaminhamentos desta reunião e buscar implementação junto ao presidente, Sr. Buligon.		

ANEXO I - Registro fotográfico

Figuras 1e 2: Grupo participante da reunião do PGIRS – 26-06-2014

ANEXO II – Lista de Presença

LISTA DE PRESENÇA

Assunto: Reunião do Plano Integrado de Gerenciamento de Resíduos Sólidos de Chapecó - PGIRS - Etapa Planejamento

Data: 26 de Junho de 2014 (Quinta-feira), das 15:30H às 17:30H na Sala de Reuniões da Prefeitura de Chapecó

Nome	Instituição	E-Mail	Telefone
Mourne Patzer U. Santos	Unopar	mournepvs@gmail.com	99179028
Almir Carlos Wagner	SITRAN	DIRETIVO@SITRAN.ORG.BR	3323-3704
Luciana Grande Paludo	Secretaria de Saúde	lupa-paludo@hotmail.com	3319-1407
Nelson Eisi Akimoto	ACIC/SIMEC	akimoto@nordeng.br	9987-8655
Eduardo Olio	Prefeitura Chapecó	eduardo@baseamb.com.br	9147-7067
Orcílio Estell	Prefeitura Chapecó	orcilioestell@chapeco.sc.br	9914043
Graciela Tonkowsky	ITC - Chapecó	graciela@itcchapeco.sc.br	99333131
Rinderson Pereira	Prefeitura	Rindersonp@bratmail.com	PP134757
Adriano Corrêa Filho	R&C	a-c-filho@rc.com.br	9915-0720
Vonusa Maggioni	Pmc - 5501	vonusa@chapeco.sc.gov.br	8404-2126
Margarete Zanetti Farezin	Pmc - 5501 Serv. Lubons	Margarete@chapeco.sc.gov.br	8416 6045
Alexio F. dos Santos	Catadores		98222246

ANEXO III - MAPA DO PLANEJAMENTO DO PGIRS POR GRUPO DE SUSTENTAÇÃO

Grupo de Sustentação Resíduos de Transportes, Pneus, óleos lubrificantes/ Combustíveis

Grupo de Sustentação Resíduos de Transportes, Pneus, óleos lubrificantes/ Combustíveis

ATIVIDADE

METODOLOGIA

PRODUTOS

AGENTES

