

PRODIR - Processo Distribuição Responsável

Associação Brasileira dos Distribuidores de Produtos Químicos e Petroquímicos

**Empresa Certificada
Distribuição Responsável**

Outubro/2007

PRODIR

GESTÃO DA QUALIDADE NO PROCESSO DE DISTRIBUIÇÃO DE PRODUTOS QUÍMICOS

Engº. Fernandes J. dos Santos

outubro/07

PRODIR - *Processo Distribuição Responsável*

PRODIR - Processo Distribuição Responsável

Distribuição

★ **Manuseio**

Carregamento

Descarregamento

Blending

Fracionamento, Embalagem e Re-embalagem

★ **Armazenamento**

★ **Transporte**

★ **Logística**

★ **Disposição de Resíduos**

★ **Assistência Técnica**

★ **Entregas programadas e Just in Time**

PRODIR - Processo Distribuição Responsável

Distribuição Responsável: fenômeno mundial

PRODIR - Processo Distribuição Responsável

HISTÓRICO

- ✦ baseado no RDP da NACD e da CACD e adaptado à realidade brasileira
- ✦ adesão iniciou em dezembro de 2001
- ✦ inicialmente foi recomendado pela ASSOCIQUIM para as empresas associadas de distribuição de produtos químicos e petroquímicos.
- ✦ a partir de dezembro de 2001 é mandatório para as novas empresas serem sócias da ASSOCIQUIM
- ✦ as empresas candidatas têm 18 meses para implementar as políticas para que seja iniciada as verificações (auditorias) por entidade independente

PRODIR - Processo Distribuição Responsável

No Canadá (CACD)

- ❖ **o RDP teve início em 1987**
- ❖ **Condição de afiliação teve início em 1990**
- ❖ **Verificação por entidade de 3ª parte em 1998, iniciando em 1999.**

PRODIR - Processo Distribuição Responsável

Nos Estados Unidos (NACD)

- ❖ **o RDP foi adotado em 1991**
- ❖ **Condição de afiliação teve início em 1991**
- ❖ **Verificação documental em 1995**
- ❖ **Verificação local em 1998**

PRODIR - Processo Distribuição Responsável

No Brasil (ASSOCIQUIM)

- ❖ **o PRODIR foi adotado em 2001**
- ❖ **Condição de afiliação teve início em 2001**
- ❖ **Verificação documental em jan/2004**
- ❖ **Verificação local em jan/2004**

PRODOR - Processo Distribuição Responsável

HISTÓRICO

- ★ Atualmente a ASSOCIQUIM conta com:
- ★ **46 EMPRESAS CERTIFICADAS** sendo um total de **96 SITES CERTIFICADOS** pelas entidades independentes (BSI ou ABS)
- ★ **16 EMPRESAS** em fase de certificação com um total de **25 sites** a serem certificados.

PRODIR - Processo Distribuição Responsável

ESTRUTURA DO PRODIR

PRODIR - Processo Distribuição Responsável

VISÃO DO PRODIR

A ASSOCIQUIM e as empresas associadas signatárias do Processo Distribuição Responsável serão reconhecidas como líderes em saúde, segurança e meio ambiente através da implantação dos Princípios Diretivos e seus Códigos de Práticas Gerenciais.

PRODIR - Processo Distribuição Responsável

OBJETIVO

O comprometimento das empresas com a contínua melhoria da distribuição dos produtos químicos visando principalmente:

- ★ ***preservação da saúde,***
- ★ ***segurança das pessoas e instalações;***
- ★ ***segurança no uso dos produtos químicos;***
- ★ ***satisfação dos clientes e comunidade***

de modo a aumentar o respeito e a confiança do Público nas empresas do comércio de produtos químicos.

PRODİR - Processo Distribuição Responsável

COMPROMETIMENTO

Carta de Adesão assinada pelo representante legal de maior hierarquia

Declaração de todas as filiais e escritórios comerciais

Indicação de um coordenador e/ou sub coordenadores

Atender a todas as legislações e normas aplicáveis a sua atividade e atender aos códigos e práticas do PRODİR

Atender as Diretrizes e Procedimentos estabelecidos pela ASSOCIQUIM para implantação e implementação do PRODİR

PRODIR - Processo Distribuição Responsável

O compromisso com o PRODIR demonstrará:

Comprometimento com a melhoria contínua

Responsabilidade perante os funcionários

Consciência das preocupações da comunidade

PRODIR - Processo Distribuição Responsável

PRINCÍPIOS DIRETIVOS DO PRODIR

Estender o PRODIR a todas as pessoas que tenham envolvimento direto ou indireto com a saúde, segurança e meio ambiente da empresa

Treinamento de todos os envolvidos nas atividades da empresa

Reconhecer e responder as dúvidas da comunidade relativas ao manuseio e transporte de produtos químicos

PRODIR - Processo Distribuição Responsável

PRINCÍPIOS DIRETIVOS DO PRODIR

Trabalhar com clientes em concordância com as recomendações dos fabricantes relativas ao “pós-venda”

Informar aos órgãos oficiais, funcionários, clientes e a sociedade dos riscos dos produtos químicos à saúde e ao meio ambiente e as medidas de segurança adequadas

Operar as instalações de forma a proteger a saúde e a segurança dos funcionários, da sociedade e do meio ambiente

PRODIR - Processo Distribuição Responsável

PRINCÍPIOS DIRETIVOS DO PRODIR

Promover os Princípios e Práticas do PRODIR através de experiências ou proporcionar assistência a outras empresas ou pessoas que produzam, manuseiam, usam, transportam ou descartam produtos químicos

Colaborar na solução de problemas decorrentes de manuseio e disposição de produtos químicos perigosos ocorridos no passado

PRODIR - Processo Distribuição Responsável

PRINCÍPIOS DIRETIVOS DO PRODIR

Promover troca de experiência com entidades congêneres e órgãos governamentais de modo a aprimorar e divulgar junto a comunidade as normas de segurança a serem seguidas na distribuição de produtos químicos

PRODIR - Processo Distribuição Responsável

Atribuições do Coordenador

- **Monitorar a implantação e a orientação sobre saúde, segurança e meio ambiente em cada departamento da empresa.**
- **O grau de monitoração e orientação deve ser estabelecido pelo Representante Legal ou o Executivo de maior hierarquia**
- **Ter como objetivo a saúde, segurança, proteção do homem e do meio ambiente.**

PRODIR - Processo Distribuição Responsável

Atribuições do Coordenador

- Os Coordenadores devem participar de reuniões, workshop nas quais os representantes das Empresas podem compartilhar perspectivas e trocar experiências referentes ao compromisso assumido.
- O Coordenador deve participar de no mínimo 1 workshop de treinamento por ano promovido pela ASSOCIQUIM.
- A empresa deve participar de no mínimo 2/3 de Workshop por ano.

PRODIR - Processo Distribuição Responsável

CÓDIGOS DE PRÁTICAS GERENCIAIS

Requisitos do PRODIR

I – Gerenciamento de Risco

Prática A - Comprometimento da Alta Administração, através de uma política de saúde, segurança e meio ambiente, de sua divulgação e alocação de recursos para promover a melhoria contínua.

Prática B - Revisões periódicas com os fornecedores, dos riscos dos materiais

Prática C - Identificação e implementação de “medidas para redução de riscos”(saúde, segurança e meio ambiente)

Requisitos do PRODIR

CÓDIGO II – ATENDIMENTO A LEGISLAÇÕES E NORMAS

Prática A – Sistemática de identificação de legislações e práticas industriais nas atividades de distribuição de produtos químicos.

Prática B – Sistemática para implementação de legislação e práticas aplicáveis às atividades de distribuição de produtos químicos.

Prática C – O treinamento de todos os funcionários na implementação de legislações aplicáveis bem como nos requisitos específicos da empresa.

Prática D – Sistemática de avaliação do atendimento por parte dos funcionários, contratados e revendedores das legislações aplicáveis e requisitos específicos da empresa.

Requisitos do PRODIR

CÓDIGO III – SELEÇÃO DE TRANSPORTADORAS

Prática A – Sistemática para seleção de transportadores de produtos químicos que inclua segurança, saúde, segurança patrimonial (security), meio ambiente, atendimento as legislações e avaliação de desempenho

Requisitos do PRODIR

CÓDIGO IV – MANUSEIO E ARMAZENAGEM

Prática A – Procedimentos para garantir que as embalagens são adequadas aos produtos químicos acondicionados em conformidade com os requisitos legais e isentos de defeitos

Prática B – Procedimento para a limpeza e re-uso de equipamentos de transporte e embalagens de produtos químicos e a disposição adequada de resíduos de limpeza

Prática C – Procedimentos para carga e descarga de produtos químicos nas instalações das empresas, que resultem em proteção das pessoas, redução de emissões para o meio ambiente, assegurando que os produtos químicos sejam carregados e descarregados com adequada embalagem de armazenamento.

Requisitos do PRODIR

CÓDIGO IV – MANUSEIO E ARMAZENAGEM

Prática D - Um programa para fornecer orientações e informações dos fabricantes para clientes, armazéns, terminais e/ou transportadores sobre procedimentos para carga, descarga e /ou armazenagem de produtos químicos.

Prática E - Sistemática para seleção de locais para armazenamento, próprios ou contratados, de produtos químicos, que enfatizem a saúde, segurança e meio ambiente incluindo avaliações periódicas.

Prática F – Documentação de procedimentos escritos operacionais vigentes para manuseio e estocagem de produtos químicos.

Requisitos do PRODIR

CÓDIGO IV – MANUSEIO E ARMAZENAGEM

Prática G - Projetos de instalações, construção, manutenção, inspeção e práticas seguras que promovam a integridade das instalações, em consistência com códigos e legislações específicos

Prática H -Desenvolver um processo para adicionar segurança patrimonial (security) à área e ao transporte de produtos químicos

Prática I - Providenciar Meios para controle de processos e equipamentos durante situações de emergência resultantes de eventos naturais, interrupções de utilidades e outras condições externas.

Prática J – Procedimentos para rotular e marcar apropriadamente embalagens e contêineres.

Requisitos do PRODIR

CÓDIGO V – PROCED. DE TRABALHO E TREINAMENTO

Prática A – Identificação das habilidades e conhecimentos necessários para o desempenho de cada função.

Prática B – Estabelecimento de procedimentos e práticas de trabalho para operação e manutenção seguras.

Prática C – Treinamento para todas as pessoas, para se alcançar e manter um nível de qualificação em práticas seguras de trabalho e as habilidades e conhecimentos necessários para desempenhar suas atividades, incluindo a verificação de competência para o trabalho.

Requisitos do PRODIR

CÓDIGO V – PROCED. DE TRABALHO E TREINAMENTO

Prática D – Programas desenvolvidos para assegurar que pessoas desempenhando atividades críticas de segurança estão em condições saudáveis para a sua realização e não estão sobre influência externa inclusive dependências de drogas e/ou álcool.

Prática E- Empresas terceirizadas e empreiteiras: Nas áreas aonde os materiais perigosos estiverem presentes, as empresas devem ter um processo operacional para informar os contratados do risco conhecidos e dos planos de ação de emergência.

Requisitos do PRODIR

CÓDIGO VI – GERENCIAMENTO DE RESÍDUOS

Prática A – Procedimento para garantir que todo o resíduo gerado e embalagens vazias contaminadas são dispostos de uma maneira responsável e de acordo com as legislações vigentes.

Prática B – Um claro comprometimento da alta gerência por meio da comunicação de políticas, recursos e programas em andamento voltados para a redução de resíduos e prevenção da poluição nas instalações de cada empresa

Prática C – Um comprometimento para instituir a conservação de recursos

Requisitos do PRODIR

CÓDIGO VII – ATENDIMENTO À EMERGÊNCIAS E PREPARAÇÃO DA COMUNIDADE

Prática A – Um processo para atender e registrar os incidentes/acidentes na distribuição de produtos químicos da empresa e implementação de medidas preventivas adequadas resultantes do processo investigativo.

Prática B – Sistema de investigação interno e registro das ações corretivas adequadas e controle de andamento de cada incidente e/ou quase acidente que resultou ou poderia ter resultado em incidente ou noticiário com produto químico

Prática C – Procedimentos para fazer com que a informação de atendimento à emergência com produtos químicos da empresa esteja disponíveis para agências/órgãos de atendimento emergencial.

Requisitos do PRODIR

CÓDIGO VII – ATENDIMENTO À EMERGÊNCIAS E PREPARAÇÃO DA COMUNIDADE

Prática D – Comunicação com órgãos públicos e/ou comissões locais de planejamento e organizações de resposta à emergências a respeito dos perigos potenciais dos produtos químicos da empresa

Prática E – Revisão anual, testes, e avaliação da operacionalidade dos planos escritos de ações de emergência e prevenção de incêndio e/ou planos de resposta à emergência da empresa

Prática F – Visitas às instalações pelos integrantes da Brigada de Atendimento à emergências para promover a preparação para emergências e fornecer um conhecimento atualizado da operação das instalações

Requisitos do PRODIR

CÓDIGO VII – ATENDIMENTO À EMERGÊNCIAS E PREPARAÇÃO DA COMUNIDADE

Prática G – Participação do plano de atendimento a emergência escrito com a brigada local de atendimento a emergência e outras empresas. Se não existir planos da comunidade, a empresa deve se esforçar para criar um.

Prática H – Participação no processo do Comitê de planejamento de atendimento a emergência local para desenvolver e testar periodicamente o plano de atendimento a emergência local.

Requisitos do PRODIR

CÓDIGO VIII – INTEGRAÇÃO COM A COMUNIDADE

Prática A – Interação com organizações, representantes de funcionários, de associações, entidades governamentais e a comunidade, para divulgar o processo Distribuição Responsável.

Prática B – Informações e atualizações aos funcionários relativas ao PRODIR e encorajar funcionários chave a se envolverem nos esforços da comunidade externa.

Prática C – Defender as políticas de responsabilidade relativas a distribuição de produtos químicos

Requisitos do PRODIR

CÓDIGO IX – GERENCIAMENTO DO PRODUTO

Prática A – Um processo para qualificar os clientes como prescrito pelas legislações governamentais

Prática B- As empresas devem atuar junto aos clientes no sentido de estimular a divulgação adequada de informações sobre o uso, manuseio e disposição final de produtos químicos compatíveis com os respectivos riscos. Uma empresa deve decidir interromper seus negócios com clientes cujas práticas são claramente inconsistentes com o PRODIR.

Requisitos do PRODIR

CÓDIGO X- AUDITORIAS INTERNAS

- ❖ Procedimentos documentados para planejamento e implementação de auditorias
- ❖ Pessoal independente- sem responsabilidade direta sobre a atividade sendo auditada
- ❖ Resultados registrados e relatados
- ❖ Ação corretiva em tempo hábil
- ❖ Arquivos de Atividades de acompanhamento (follow-up)-implementação-efetividade

Requisitos do PRODIR

CÓDIGO XI – AÇÕES PREVENTIVAS E CORRETIVAS

Ação Corretiva

- tratamento efetivo de reclamação de clientes/relatórios
- investigar causa de não-conformidades
- aplicar controles para assegurar efetividade

Ação Preventiva deve incluir:

- fontes de informação
- detectar, analisar & eliminar causas
- passos para lidar com problemas
- iniciar & aplicar controles-efetivos
- análise crítica pela administração

Requisitos do PRODIR

CÓDIGO XII – CONTROLE DE DOCUMENTOS E DADOS

- ❖ Procedimentos documentados para:
 - identificação-coleta-indexação
 - acesso-arquivamento-retenção
 - armazenamento-manutenção-disposição
 - prontamente recuperáveis-legíveis
 - minimizar deterioração ou dano ou perda

- ❖ Tempos de retenção-estabelecidos e registrados

- ❖ Demonstrar conformidade a requisitos especificados e operação efetiva

PRODIR - Processo Distribuição Responsável

IMPLANTAÇÃO DOS CÓDIGOS/PRÁTICAS

- ★ **Estágio I - Ainda não iniciado.**
- ★ **Estágio II - Práticas vigentes da empresa sendo avaliadas.**
- ★ **Estágio III - Políticas e procedimentos escritos da empresa em andamento**

PRODIR - Processo Distribuição Responsável

IMPLANTAÇÃO DOS CÓDIGOS

- ★ **Estágio IV - Políticas e procedimentos escritos da empresa concluídos.**
- ★ **Estágio V - Funcionários treinados e praticando as políticas e procedimentos escritos da empresa.**
- ★ **Estágio VI – Políticas e procedimentos escritos da empresa revisados e atualizados, se necessário.**

PRODIR - *Processo Distribuição Responsável*

IMPLANTAÇÃO DOS CÓDIGOS

PRODIR - Processo Distribuição Responsável

Número Mínimo de Implantação de Códigos e Práticas Data de vencimento do semestre

	1° SEMESTRE	2° SEMESTRE	3° SEMESTRE
NÚMERO MÍNIMO DE PRÁTICAS IMPLANTADAS	20	10	9
NÚMERO TOTAL DE PRÁTICAS IMPLANTADAS	20	30	39
% DE IMPLANTAÇÃO	51	77	100

PRODIR - Processo Distribuição Responsável

COMPONENTES E MATERIAL DE APOIO

- ★ **Guia de Implantação PRODIR.**
- ★ **Manual Básico de Rotulagem de Produtos Químicos**
- ★ **Manual de Transporte Fracionado e a Granel de Produtos Perigosos**
- ★ **Manual Simplificado de Segurança no Manuseio, Armazenagem e Transporte de Produtos Químicos e seus Resíduos**
- ★ **Assessoria permanente e gratuita pela ASSOCIQUIM (esclarecimento de dúvidas com relação à implantação, legislação, etc)**

PRODIR - Processo Distribuição Responsável

COMPONENTES E MATERIAL DE APOIO

- ★ **Workshops para treinamento/atualização dos coordenadores do PRODIR (3 x ano)**
- ★ **Curso de formação de Auditores Internos para o PRODIR**
- ★ **Questionários de Auto-Avaliação para a Implantação e a Certificação do PRODIR**
- ★ **Atualização das principais Legislações que impactam sobre o PRODIR**
- ★ **Indicadores de Gestão em Saúde, Segurança e Meio Ambiente.**

PRODIR - Processo Distribuição Responsável

Verificação da Implantação pela ASSOCIQUIM

- ✦ Acompanhamento dos relatórios de auto-avaliação
- ✦ Cumprimento dos prazos de implantação dos Códigos e Práticas.
- ✦ Implantação de um sistema de medição para avaliação da melhoria contínua (Indicadores de Desempenho).

PRODIR - Processo Distribuição Responsável

Exemplos de Indicadores de Desempenho

- ✦ **Taxa de frequência de acidentes.**
- ✦ **Número de Acidentes/ano com afastamento superior a 15 dias.**
- ✦ **Número de acidentes fatais.**
- ✦ **Número de acidentes rodoviários.**
- ✦ **Números de incêndios/explosões que ocasionaram danos superiores a U\$10.000,00.**
- ✦ **Resíduos sólidos gerados (ton/ano).**
- ✦ **Volume de efluentes líquidos gerados (m³/ano).**
- ✦ **Número de acidentes/ano com vazamentos superiores a 1 m³.**
- ✦ **Número de visitas da comunidade externa às instalações da empresa.**

PRODIR - Processo Distribuição Responsável

CERTIFICAÇÃO PRODIR

Avaliação do processo por Entidade Independente credenciada pela ASSOCIQUIM e por auditores que tenham participado do curso para avaliação do PRODIR.

ENTIDADES INDEPENDENTE CREDENCIADAS

Atualmente = BSi e ABS

PRODIR - Processo Distribuição Responsável

PROCESSO DE CERTIFICAÇÃO

PVD = Processo de Verificação Documental

Consiste na confrontação da documentação existente com as exigências dos Códigos e Práticas do PRODIR.

PVL = Processo de Verificação Local

Consiste na verificação “in loco”, ou seja, na prática, se o que consta dos procedimentos, das instruções, dos anexos, etc. foi realmente implantado e está sendo igualmente executado por todos os funcionários, inclusive por terceiros e/ou contratados.

Importante: a empresa será auditada (PVD + PVL) em todos os sites (matriz + filiais).

PRODIR - Processo Distribuição Responsável

PROCESSO DE CERTIFICAÇÃO

Concluída com sucesso as fases PVD e PVL a empresa será considerada uma empresa PRODIR, com direito ao uso do logotipo PRODIR

Este diploma terá a validade de 03 (três) anos, com auditorias de manutenção nos 2 primeiros anos e uma auditoria de recertificação no 3º ano.

PRODIR - *Processo Distribuição Responsável*

Solicitação formal

Recomendação + Certificado

1a M (PVL)

2a M (PVL)

Recertificação

PRODIR - Processo Distribuição Responsável

Importância da gestão

Aperfeiçoar
Melhorar ou corrigir

Planejar

Definir Política,
Objetivos, Indicadores,
Aspectos-Impactos,
Perigos-Riscos,
Procedimentos e
Controles.

Controlar

Medir e monitorar

Desenvolver

Implementar o planejado

PRODIR - Processo Distribuição Responsável

FLUXOGRAMA DE IMPLANTAÇÃO

PRODIR - Processo Distribuição Responsável

FLUXOGRAMA DE CERTIFICAÇÃO

PRODIR - Processo Distribuição Responsável

Como a Distribuição Responsável não é programa, mas sim um processo, o PRODIR nunca está “pronto”. Ele estará sempre em evolução, respondendo à dinâmica da empresa.

PRODIR - Processo Distribuição Responsável

PRODIR SITEMA DE GESTÃO NA DISTRIBUIÇÃO DE PRODUTOS QUÍMICOS

PRODIR - Processo Distribuição Responsável

PRODUTOR

DISTRIBUIDOR

CLIENTE

A “CADEIA” DEVE ESTAR SINCRONIZADA
Gerenciamento do produto na cadeia
produtor/distribuidor

PRODIR - Processo Distribuição Responsável

***Indústria responsável
prestigia
Distribuidor responsável !***

**PRODIR
FAZ A DIFERENÇA...**

***É garantia de tranquilidade para o produtor,
confiança para o cliente e segurança para os
trabalhadores e a comunidade.***

PRODIR - Processo Distribuição Responsável

ASSOCIQUIM/SINCOQUIM

**Rua Maranhão 598 – 4º andar
São Paulo- SP**

**Tel: 11-3665-3214
Fax:11-3665-3219**

www.associquim.org.br

sincoquim@associquim.org.br

prodir@associquim.org.br

