

PLA D'ACCIÓ

B+S

*Col·legi Oficial d'Infermeres i
Infermers de Barcelona 2020*

**BARCELONA
+SOSTENIBLE**

COL·LEGI OFICIAL
INFERMERES I INFERMERS
BARCELONA

1. Dades de l'organització

Nom:	Col·legi Oficial d'Infermeres i Infermers de Barcelona
Breu descripció:	<p>El Col·legi Oficial d'Infermeres i Infermers de Barcelona (COIB) és una corporació de dret públic i estructura democràtica, reconeguda i emparada per la Constitució, l'Estatut d'Autonomia de Catalunya i la legislació vigent en matèria de col·legis professionals, al qual han de pertànyer totes les infermeres i infermers que, d'acord amb la legislació vigent, exerceixen la professió en qualsevol de les seves modalitats, amb domicili professional únic o principal dins l'àmbit territorial que comprèn la província de Barcelona, ja sigui de forma independent o bé al servei de l'Administració central de l'Estat, o de la comunitat autònoma, la local, la institucional, o de qualsevol entitat pública o privada.</p> <p>El COIB, dins el seu propi àmbit d'actuació, té personalitat jurídica pròpia i capacitat plena per complir els seus fins, i les seves funcions principals són:</p> <p>Garantir el compliment de la bona pràctica professional i de les obligacions deontològiques de la professió, l'ordenació, la representació i la defensa dels interessos professionals de les seves col·legiades i col·legiats, i vetllar perquè l'activitat professional s'adeqüi a l'interès públic general i tot el que afecti la salut.</p>
Dades de contacte:	Col·legi Oficial d'Infermeres i Infermers de Barcelona C/ Pujades, 350. 08019 Barcelona - Tel. 93 212 81 08 - Fax. 93 212 47 74 www.coib.cat –Twitter: @COIBarcelona
Data de signatura del Compromís Ciutadà per la Sostenibilitat 2012-2022:	28 de juny 2017

2. Dades del Pla d'acció

Expliqueu com us heu organitzat per fer el Pla d'acció

El Col·legi Oficial d'Infermeres i Infermers de Barcelona compta amb un Sistema de Gestió de la Qualitat que s'audita anualment i que és un instrument bàsic per assegurar el desenvolupament i l'aplicació dels criteris de qualitat en l'organització i una eina per promoure la participació continuada, la innovació i la millora continua de les activitats i les prestacions. El SGQ permet, a més, incentivar la màxima participació de tots els implicats en la detecció dels problemes, les oportunitats de millora i la cerca de solucions al mateixos.

La Junta de Govern del COIB, com a màxim representant del Sistema de Gestió de la Qualitat, és qui manifesta les línies bàsiques que configuren la seva Política de qualitat, que són les següents:

Orientació a la col·legiada

Professionalització i implicació de tot el personal

Èmfasi en la millora contínua

Pla estratègic de la Política de Qualitat: Projectió social, Coneixement infermer, Millora professional i Millora corporativa.

Aquest sistema de qualitat està certificat d'acord amb la norma UNE EN ISO 9001:2015 i UNE-EN ISO 14001:2015 de Gestió ambiental. En aquest sentit, el Col·legi treballa per contribuir a la millora continua de la societat amb el respecte al medi ambient, la prevenció de la contaminació i l'acompliment dels requisits legals que en són d'aplicació.

Des de l'Àrea de Qualitat i Medi Ambient del Col·legi es gestionen, coordinen i se'n fa seguiment de les diverses accions que el COIB estableix anualment dintre dels seus objectius medi ambientals i que afecten al conjunt de l'organització. La implicació no tant sols de la Direcció sinó també de les diferents àrees de la corporació, és clau pel compliment de les fites marcades i també per la mesura dels indicadors establerts, l'avaluació dels resultats i l'establiment de nous reptes que confirmen el compromís que l'organització té amb el Medi Ambient.

Data de publicació del Pla d'acció: 19 de juny de 2020

Vigència del Pla d'acció: 2020

Pla/plans d'acció anterior/s: 15 d'abril de 2019

3. Objectiu del Pla d'Acció

Punt de partida del Pla d'acció:

Aquest Pla s'emmarca dins de la signatura per part del Col·legi del Compromís Ciutadà per la Sostenibilitat 2012-2022 i representa la continuïtat del Pla d'acció elaborat al 2017, 2018 i 2019. Manté per tant, la voluntat manifestada els darrers anys d'anar enfortint el compromís que el COIB té amb el Medi ambient i segueix la línia establerta pel Sistema de gestió medi ambiental implantat al Col·legi des de l'any 2014.

El Col·legi Oficial d'Infermeres i Infermers de Barcelona ha dut a terme diverses accions de caràcter sostenible pel Medi ambient, com ara la segregació i reciclatge de residus, campanyes de divulgació de bones pràctiques ambientals entre el seu col·lectiu i de conscienciació sobre sostenibilitat i impacte mediambiental, la compra de productes ecològics i contractació d'energia verda, i el desenvolupat d'accions orientades cap a les col·legiades i col·legiats, com per exemple la formació i comunicació sobre Empreses saludables.

Ara el COIB pretén continuar implementant aquestes accions i donar un pas més incorporant nous objectius ambientals, plantejant-se nous reptes i oportunitats de millora.

Propòsit principal del Pla d'acció:

La finalitat d'aquest Pla d'acció és reduir al mínim l'impacte que la nostra activitat i aquelles que se'n deriven pot suposar pel Medi ambient, així com conscienciar al col·lectiu infermer, a l'equip del COIB i col·laboradors de la necessitat i importància de cuidar i protegir el medi ambient, promovent hàbits com a empresa saludable i establint criteris de sostenibilitat en la contractació de proveïdors.

4. Descripció de les actuacions

1. Nom de l'actuació: **GESTIÓ I REDUCCIÓ DE RESIDUS AL COIB I CONSUM RESPONSABLE**

Objectius d'aquesta actuació:

Gestionar la separació i recollida de determinats residus que genera el COIB pel seu reciclatge i reduir-los fomentant el consum responsable

Breu descripció:

Les principals accions que es duran a terme són:

PAPER

- Mantenir les accions de l'any anterior: deixar la configuració de les impressores perquè imprimeixin a doble cara, i també continuar mostrant el missatge que apareix en el correu electrònic conscienciant a les persones que el reben de no imprimir-lo
- Reduir la impressió d'apunts i documentació per la formació i apostar per aplicacions online, i la descàrrega o enviament del temari formatiu de manera digital

PLÀSTIC/CARTRÓ/RESTA

- Mantenir la recollida selectiva d'aquests residus a totes les àrees de vending, menjador i també als esdeveniments del COIB

PLÀSTIC

- Eliminar la compra d'ampolles d'aigua embotellada.

MASCARETES

- Posar papereres a les recepcions per la segregació de les EPIs (mascaretes)

Més informació (enllaç):

Beneficis esperats:

- Ambientals
- Socials
- Econòmics

Tipus d'Actuació:

- d'innovació
- de millora
- de continuïtat

Quines línies d'acció del Compromís Ciutadà per la Sostenibilitat contribueixen amb aquesta actuació:

5-4

Persona o àrea responsable:

Qualitat i Medi Ambient / Compres i Manteniment/Formació

Calendari d'execució previst:

2020

Recursos humans i/o econòmics:

-Responsable de Qualitat i Medi ambient, com a responsable del seguiment dels indicadors i de la gestió de tot el procés
-Responsable de Compres, com a responsable de l'eliminació del plàstic en els compres
-Responsable de Formació, com a responsable de l'entrega dels apunts de forma digital
-Responsables de Manteniment, com a responsable de traslladar alguns residus a la deixalleria o a centres de reciclatge

Observacions:

Indicador/s:

- % Paper consumit (kg) VS paper destruït (kg)
- % Cursos que entreguen documentació digitalment
- Consum d'aigua embotellada
- Segregació EPIs

2. Nom de l'actuació: COMPRES MÉS SOSTENIBLES

Objectius d'aquesta actuació:

Fomentar el consum responsable potenciant la compra de material verd a través de l'adquisició de fungibles d'oficina i productes de merchandising sostenibles, així com mantenir la compra dels carnets col·legials biodegradables, i evitar la compra de productes de plàstic potenciant l'adquisició de material eco, gestionant un nou aspecte al final de la vida útil dels nostres serveis.

Breu descripció:

Aquesta és una oportunitat de contribuir a la millora ambiental i també a la salut de les persones a través de les compres.

Les fites marcades són:

- Mantenir les compres més sostenibles de material d'oficina i merchandatge (bolígrafs, llibretes, acreditacions, bosses, carpetes...)
- Mantenir la compra dels carnets col·legials biodegradables
- Incorporar bossa de cotó reciclat per les noves col·legiacions
- Oferir un pack col·legial més sostenible amb productes eco (bolígraf, ampolla vidre)

Més informació (enllaç):

Beneficis esperats:

- Ambientals
- Socials
- Econòmics

Tipus d'Actuació:

- d'innovació
- de millora
- de continuïtat

Quines línies d'acció del [Compromís Ciutadà per la Sostenibilitat](#) contribueixen amb aquesta actuació:

5.4

Persona o àrea responsable: Qualitat i Medi Ambient / Compres

Calendari d'execució previst: 2020

Recursos humans i/o econòmics: -Responsable de Qualitat i Medi ambient, com a responsable del seguiment dels indicadors i de la gestió de tot el procés
-Responsable de Compres, com a responsable de la cerca de proveïdors i la compra dels materials

Observacions:

Indicador/s:

- Número de productes d'oficina verds
- Número de carnets biodegradables
- Número de productes de merchandising eco
- Número packs col·legials sostenibles

3. Nom de l'actuació: CONTRACTACIÓ SERVEIS SOSTENIBLES

Objectius d'aquesta actuació:

Contribuir a aconseguir una societat millor, a través de la contractació de diversos serveis sostenibles, incorporant criteris mediambientals i socials a l'hora d'escollir els proveïdors.

Breu descripció:

Aquesta és una oportunitat de contribuir a la millora ambiental i social, i també a la salut de les persones.

Les fites marcades consisteix en:

- Recerca i homologació de proveïdors de serveis de càtering amb criteris de sostenibilitat.
- Definir exigències a aquests proveïdors sobre no utilitzar vaixel·la ni estris plàstics d'un sol ús: canyetes, coberts, plats, gots, safates, bols, bosses de brossa de oxo-degradable plàstics, etc.
- Alineament amb les Directives Europees: fita 2020-2021 eliminació dels utensilis d'un sol ús fets de plàstic (SUP Directive Single Use Plastics, May 2018, as part of the European Strategy for Plastics in a Circular Economy).

Més informació (enllaç):

Beneficis esperats:

- Ambientals
- Socials
- Econòmics

Tipus d'Actuació:

- d'innovació
- de millora
- de continuïtat

Quines línies d'acció del [Compromís Ciutadà per la Sostenibilitat](#) contribueixen amb aquesta actuació:

3-5, 5-5

Persona o àrea responsable:	Qualitat i Medi Ambient / Esdeveniments/ Compres
Calendari d'execució previst:	2020
Recursos humans i/o econòmics:	-Responsable de Qualitat i Medi ambient, com a responsable del seguiment dels indicadors i de la gestió de tot el procés -Responsable d'Esdeveniments, com a responsable de la cerca dels proveïdors de càtering i la seva utilització en els esdeveniments del COIB.
Observacions:	

Indicador/s:	<ul style="list-style-type: none">• Contractació dels càterings sostenibles• Número d'esdeveniments on s'ha contractat un càtering sostenible respecte total d'esdeveniments
--------------	---

4. Nom de l'actuació: REDUIR CONSUM CLIMATITZACIÓ I CONTRACTACIÓ D'ENERGIA VERDA

Objectius d'aquesta actuació:

Reduir el consum de climatització a les instal·lacions del COIB i continuar amb la contractació d'energia verda

Datos de la Redención de CUPS

Datos de la Redención de CUPS		
Año de garantías: 2018	CUPS: ES0031408421330035MB	
nº de garantías MWh	Tipo	Titular de la Instalación/Comercializadora
74	Renovables	R2408 - CLIDOM ENERGY, S.L.

Breu descripció:

Es vol aconseguir baixar el consum de climatització en un 5% respecte a anys anteriors.

Les accions que es marquen són:

- Reduir el consum de climatització (Districlima)
- Estudiar la possibilitat d'instal·lar termòstats a diferents espais, per tal de controlar la temperatura d'una manera més eficient segons els usos i requeriments dels espais.
- Instal·lar els termòstats i fer un seguiment de l'evolució dels consums
- Mantenir la contractació d'energia elèctrica verda

Més informació (enllaç):

Beneficis esperats:

- Ambientals
- Socials
- Econòmics

Tipus d'Actuació:

- d'innovació
- de millora
- de continuïtat

Quines línies d'acció del [Compromís Ciutadà per la Sostenibilitat](#) contribueixen amb aquesta actuació:

4.5, 9.8

Persona o àrea responsable:	Responsable de Qualitat i Medi Ambient/ Compres
Calendari d'execució previst:	2020
Recursos humans i/o econòmics:	- Responsable de Qualitat i Medi ambient, com a responsable del seguiment dels indicadors i de la gestió de tot el procés - Responsable de Compres, com a responsable de proveïdors
Observacions:	

Indicador/s:	<ul style="list-style-type: none">• KWh climatització Districlima: evolució 2020 vs 2019• Contractació d'energia elèctrica verda
--------------	---

5. Nom de l'actuació: **CAMPANYES DE CONSCIENCIACIÓ**

Objectius d'aquesta actuació:

Conscienciar de la importància de cuidar el medi ambient a les col·legiades, al personal del COIB i als nostres proveïdors

Breu descripció:

Les principals accions contemplades són:

- Mantenir les campanyes de conscienciació entre les col·legiades, personal i col·laboradors del COIB de la importància de reduir el consum elèctric, reciclar i usa materials ecològics.
- Fer campanya: Eliminació d'utensilis d'un sol ús fets de plàstic i recomanacions pels proveïdors
- Comunicar infografia sobre la segregació dels EPIs

Més informació (enllaç):

Beneficis esperats:

- Ambientals
- Socials
- Econòmics

Tipus d'Actuació:

- d'innovació
- de millora
- de continuïtat

Quines línies d'acció del Compromís Ciutadà per la Sostenibilitat contribueixen amb aquesta actuació:

9.1

Persona o àrea responsable:	Qualitat i Medi Ambient/Comunicació
Calendari d'execució previst:	2020
Recursos humans i/o econòmics:	- Responsable de Qualitat i Medi ambient, com a responsable del seguiment dels indicadors i de la gestió de tot el procés - Responsable de Comunicació, com a responsable de les estratègies de difusió de les campanyes
Observacions:	

Indicador/s:	<ul style="list-style-type: none">• Número de campanyes
--------------	---

6. Nom de l'actuació: MOBILITAT SOSTENIBLE

Objectius d'aquesta actuació:

Reduir la contaminació i contribuir a la millora medi ambiental promovent l'ús del transport públic entre el personal i reduir la utilització del vehicle personal en els desplaçaments del domicili-feina-domicili.

Breu descripció:

Es manté l'acció iniciada al 2019 de pagar el bitllet al personal que vingui en transport públic

Més informació (enllaç):

Beneficis esperats:

- Ambientals
- Socials
- Econòmics

Tipus d'Actuació:

- d'innovació
- de millora
- de continuïtat

Quines línies d'acció del [Compromís Ciutadà per la Sostenibilitat](#) contribueixen amb aquesta actuació:

2.5

Persona o àrea responsable:	Qualitat i Medi Ambient/Responsable de Recursos Humans
Calendari d'execució previst:	2020
Recursos humans i/o econòmics:	- Responsable de Qualitat i Medi ambient, com a responsable del seguiment dels indicadors -Responsable de Recursos Humans, com a responsable de la gestió del pagament en nòmina dels bitllets de transport -Cost econòmic dels tiquets
Observacions:	

Indicador/s:

- Número de treballadors beneficiaris

5. Avaluació

Indicadors de seguiment:

Actuació	Indicador	Valor esperat al cap d'un any:	Estat de partida Data: 27/06/2017	Valor assolit Data:11/04/2018	Valor assolit Data:31/12/2019	Valor assolit Data:01/06/2020
GESTIÓ I REDUCCIÓ DE RESIDUS AL COIB I CONSUM RESPONSABLE	<ul style="list-style-type: none"> • % Paper consumit (kg) vs paper destruït (kg) • Càpsules de cafè (unitats) gestionades al Punt Verd • Número d'actuacions de conscienciació • % Reducció de gots de plàstic consumits respecte l'any anterior • Implantació de la recollida selectiva als esdeveniments del COIB • % Cursos que entreguen documentació digitalment • Consum d'aigua embotellada • Segregació EPIs 	<ul style="list-style-type: none"> • % Paper: 10% • % Cursos: 75% • Consum: 0 • Segregació: Sí 		<ul style="list-style-type: none"> • % Paper: 15% • Càpsules gestionades: 100u 	<ul style="list-style-type: none"> • % Paper: 22% • Càpsules gestionades: 400u • Número d'actuacions de conscienciació: 4 • % Reducció de gots de plàstic consumits respecte l'any anterior: 100% • Implantació de la recollida selectiva als esdeveniments del COIB: Sí 	<ul style="list-style-type: none"> • Consum d'aigua embotellada: 0 • Segregació EPIs: Sí

<p>COMPRES MÉS SOSTENIBLES</p>	<ul style="list-style-type: none"> • Número de productes d'oficina verds • Número de carnets biodegradables • Número de productes de merchandising eco • Canvi de les bosses i carpetes de plàstic • Número packs col·legials sostenibles 	<ul style="list-style-type: none"> • Número productes d'oficina verds: 25 • Número carnets: 2000 • Número productes:3 • Número packs col·legials sostenibles: 1600 		<ul style="list-style-type: none"> • Número productes d'oficina verds: 3 • Número carnets: 0 	<ul style="list-style-type: none"> • N° productes d'oficina verds: 23 • Número carnets: 4.100 • N° de productes de merchandising eco: 2 • Canvi de les bosses i carpetes de plàstic: Sí 	<ul style="list-style-type: none"> • N° de carnets biodegradables:2000 • N° packs col·legials sostenibles: 1600
<p>CONTRACTACIÓ SERVEIS SOSTENIBLES</p>	<ul style="list-style-type: none"> • Contractació dels càterings sostenibles • Número d'esdeveniments on s'ha contractat un càtering sostenible • Realització de la Campanya de Sant Jordi amb roses sostenibles • Realització campanya d'informació sobre la xarxa Barcelona+sostenible als proveïdors 	<ul style="list-style-type: none"> • Contractació: Sí • Número esdeveniments:5 			<ul style="list-style-type: none"> • Contractació: Sí • Número esdeveniments:5 • Campanya de Sant Jordi: Sí • Realització campanya: Sí 	<ul style="list-style-type: none"> • Contractació: Sí
<p>REDUIR CONSUM CLIMATITZACIÓ I CONTRACTACIÓ D'ENERGIA VERDA</p>	<ul style="list-style-type: none"> • % de diferència en termes relatius del consum elèctric kwh anual/esdeveniment-curs del 2018 respecte del 2017 • Contractació d'energia elèctrica verda 	<ul style="list-style-type: none"> • Contractació: Sí • Kwh climatització: 5% 	<ul style="list-style-type: none"> • -15% (esdeveniments) • -16% (cursos) 	<ul style="list-style-type: none"> • -24% (esdeveniments) • -25% (cursos) 	<ul style="list-style-type: none"> • -3% (esdeveniments) • -7,6% (cursos) • Contractació: Sí • Etiquetatge: No 	<ul style="list-style-type: none"> • Contractació: Sí

	<ul style="list-style-type: none"> • Distribuir l'etiquetatge eco per les instal·lacions del COIB • Kwh climatització: evolució 2020 vs 2019 					
CAMPANYES DE CONSCIENCIACIÓ	<ul style="list-style-type: none"> • Número de campanyes 	<ul style="list-style-type: none"> • Número campanyes: 4 			<ul style="list-style-type: none"> • Número campanyes: 4 	
MOVILITAT SOSTENIBLE	<ul style="list-style-type: none"> • Número de treballadors beneficiaris 	<ul style="list-style-type: none"> • Treballadors: 5 			<ul style="list-style-type: none"> • Treballadors: 0 	<ul style="list-style-type: none"> • Treballadors: 3

6. Relació amb el Compromís Ciutadà per la Sostenibilitat

Objectius i línies d'acció del Compromís Ciutadà per la Sostenibilitat relacionades amb les actuacions del Pla d'acció:

Objectiu	Línies d'acció									
1. Biodiversitat	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	1.10
2. Espai públic i mobilitat	2.1	2.2	2.3	2.4	2.5	2.6	2.7	2.8	2.9	2.10
3. Qualitat ambiental i salut	3.1	3.2	3.3	3.4	3.5	3.6	3.7	3.8	3.9	3.10
4. Ciutat eficient, productiva i d'emissions zero	4.1	4.2	4.3	4.4	4.5	4.6	4.7	4.8	4.9	4.10
5. Ús racional dels recursos	5.1	5.2	5.3	5.4	5.5	5.6	5.7	5.8	5.9	5.10
6. Bon govern i responsabilitat social	6.1	6.2	6.3	6.4	6.5	6.6	6.7	6.8	6.9	6.10
7. Benestar de les persones	7.1	7.2	7.3	7.4	7.5	7.6	7.7	7.8	7.9	7.10
8. Progrés i desenvolupament	8.1	8.2	8.3	8.4	8.5	8.6	8.7	8.8	8.9	8.10
9. Educació i acció ciutadana	9.1	9.2	9.3	9.4	9.5	9.6	9.7	9.8	9.9	9.10
10. Resiliència i responsabilitat planetària	10.1	10.2	10.3	10.4	10.5	10.6	10.7	10.8	10.9	10.10

7. Col·laboracions i treball en xarxa

Des del 2012 el Col·legi Oficial d'Infermeres i Infermers de Barcelona forma part de la Xarxa pel Suport a les Famílies Cuidadores, una xarxa integrada per associacions que ajuden a les famílies que tenen cura d'algun dels seus membres. Amb aquesta iniciativa la corporació ha volgut sumar els coneixements i les habilitats de les infermeres per donar visibilitat i recolzament a les famílies cuidadores i trobar noves formes d'ajuda. A més, el COIB ha pretès apropar a les infermeres, les tasques de les diferents entitats que componen la xarxa. L'objectiu final és que els professionals puguin completar l'atenció a les persones dependents i als seus familiars assessorant-los sobre les diferents entitats que els poden oferir serveis de respir o de contacte amb altres famílies en situacions similars.

El COIB també forma part de 22@Network BCN, una associació empresarial privada que reuneix les principals organitzacions del districte 22@ i que busca la consolidació del districte com un espai dinàmic, transformador i tecnològicament capdavanter, el districte d'innovació. L'associació facilita la integració de les organitzacions i professionals emprenedors a les dinàmiques del 22@, fent xarxa, fomentant la interacció i aprofundint en la relació amb el barri de Poblenou per un benefici comú.