

OFICINA 02: GT CONSTRUÇÃO/CT2/PBACV

GT CONSTRUÇÃO: Metas e resultados parciais
Coord. do GT Construção: Raquel Naves Blumenschein

GRUPO DE TRABALHO DA CONSTRUÇÃO

O GT da Construção foi criado pela Comissão Técnica de Inventários (CT2) de acordo com o regimento interno das Comissões Técnicas do Comitê Gestor do PBACV, Capítulo III, artigo 5º, item VII.

O GT Construção, Coordenado pela CBIC, que indicou o Lacis/UnB para representá-la, foi aprovado em Reunião da Comissão Técnica realizada em 22/11/11.

Principal tarefa dos GTs: Identificar as principais atividades a serem desenvolvidas de interesse do setor de cada grupo de trabalho da CT2 e no âmbito do PBACV; identificar as parcerias fundamentais e as fontes de financiamento necessárias à execução destas atividades. As parcerias serão convidadas pelo coordenador do GT e/ou Coordenador da CT2.

GRUPO DE TRABALHO DA
CONSTRUÇÃO

OBJETIVOS

Integração dos agentes relevantes;

Definição de escopo e categorias para ACV no
setor da Construção;

Desenvolvimento de inventários;

- Definição do sistema de coleta e
armazenamento de dados;

Engajamento da indústria.

Fase 1:

Levantar o estado da Arte da Avaliação do Ciclo de Vida (ACV) no setor da construção no mundo e no Brasil;

Levantar pesquisadores e respectivas pesquisas em ACV na Construção no Brasil;

Levantar ações, programas e projetos de instituições públicas privadas e do terceiro setor com ações sinérgicas ao PBACV;

Integrar iniciativas de ACV na Construção no Brasil;

Realizar seminário e workshops com parceiros nacionais e internacionais visando aprofundar a estratégia de detalhamento de metodologia, disseminação da ACV na Construção no Brasil e de instituição de redes científicas de colaboração.

Fase 2:

Definir de acordo com metodologia proposta pelo PBACV, escopo e categoria padrão de maneira a viabilizar a validação de resultados de ACV na Construção no Brasil;

Definir estratégia para a elaboração de modelos tecnológicos para a aplicação da ACV no contexto da Construção;

Definir estratégia de comunicação da informação coletada por meio dos Inventários do Ciclo de Vida (ICVs).

INTEGRAÇÃO

Estratégia de integração de agentes –
realização de oficinas de integração

Definição de escopo e categorias

Procedimento do GT para a validação de
inventários

Estratégia de comunicação ao setor
e ao consumidor

Concepção e estruturação do ambiente
web de armazenamento de dados

Procedimento de elaboração de EPDs

Programa de capacitação

2013

Estratégia de integração
de agentes

Oficina 01: 11/03/2013

Conteúdo

O PBACV seus objetivos e estrutura;

O Plano da Indústria Brasileira para inventários
de GEE (MDIC);

A experiência da BRE

O Plano do GT Construção e resultados
obtidos.

A ACV Simplificada – USP CBCS;

A ACV da Anicer;

A ACV Simplificada da ABCP;

A ACV Indústria de Pedras Ornamentais do
Espírito Santo (PBACV).

realização:

bre

CBIC

ilacis

UnB

apoio:

Embaixada Britânica
Brasília

SENAI

SINDUSCON-DF

Estratégia de integração
de agentes

Oficina 01

Participantes

Associação Nacional da Indústria Cerâmica (Anicer)
Associação Brasileira do Cimento Portland (ABCP)
Building Research Establishment (BRE)
Câmara Brasileira da Indústria da Construção (CBIC)
Centro de Tecnologia Mineral/MCTI
Conselho Brasileiro de Construção Sustentável (CBCS)
IBICT
INMETRO
Ministério das Cidades (MCidades)
MDIC
Universidade de Brasília (UnB)
Universidade de Pernambuco (UPE)
Universidade de São Paulo (USP)
Saint Gobain
Scm, Projetos e Construções Ltda.
SENAI
SINDUCON-DF

Estratégia de integração de agentes

Oficina 01

Participantes

- Setor Acadêmico
- Setor Privado
- Setor Público
- Terceiro Setor

Estratégia de integração
de agentes

Oficina 01

Principais conclusões

1. Definir um grupo de agentes que ficarão diretamente envolvidos na continuidade do que ficar acordado. Uma segunda reunião de integração deverá ser realizada nos próximos quatro meses.
2. Convergir para uma metodologia de levantamento de dados em total consonância com o ILCD;
3. Convergir para categorias de impactos, que serão utilizados como padrão na ACV na construção;
4. Definir os estágios para consolidação da ACV na construção;
5. Acordar estratégias de integração de agentes – definir papéis, responsabilidades e objetivos.
6. Definir estratégia de comunicação, informação ao setor e ao consumidor.

Estratégia de integração
de agentes

Oficina 02

Objetivos

Apresentar a estrutura do PBACV;

Aprofundar na discussão do escopo e categorias – em total consonância com o ILCD;

Mapear os interesses, objetivos e comprometimentos dos agentes participantes;

Alinhar os interesses, objetivos e comprometimentos aprimorando o planejamento e integração de agentes da cadeia de suprimentos do GT Construção;

Acordar plano de ação.

Estratégia de integração
de agentes

Oficina 02

Programa

Horário	Atividade	Organização
09:30	Café de Recepção	CBIC
10:00	Recepção	Inmetro e CBIC
10:20	Apresentação da Programação da Oficina	Coordenadora do GT Construção
10:30	Programa Brasileiro de ACV (PBAVC) – Estágios e Evolução	Professor Armando Caldeira Pires
11:00	Resultados Parciais e Metas do GT Construção 2013-2014	Coord. GT Construção: Profa. Raquel Naves Blumenschein
11:30	Proposta para escopo de materiais de construção	DECONCIC/FIESP e ABRAMAT
12:00	Discussão: Escopo do inventário a ser definido para a cadeia de materiais da construção;	TODOS
12:30	Alinhamentos: - Objetivos e ações das organizações: <ul style="list-style-type: none">• Estratégia de comunicação (ao setor produtivo e consumidor);• Estratégia de integração dos agentes (papeis e responsabilidades) - Recursos disponíveis das organizações.	TODOS
13:00	Planejamento de atividades	TODOS (Concomitante com <i>brunch</i> oferecido pela CBIC)
15:00	Encerramento	TODOS

INVENTÁRIOS

