

Uni-FACEF CENTRO UNIVERSITÁRIO MUNICIPAL DE FRANCA

ALESSANDRO RODRIGUES DA SILVA

LIXO ELETRÔNICO:
de problema ambiental a fator de promoção do desenvolvimento

FRANCA
2018

ALESSANDRO RODRIGUES DA SILVA

LIXO ELETRÔNICO:
de problema ambiental a fator de promoção do desenvolvimento

Dissertação apresentada ao programa de Pós-graduação em Desenvolvimento Regional – Mestrado Interdisciplinar, do *Centro Universitário Municipal de Franca – Uni-FACEF*, para a obtenção do título de Mestre.

Orientador: Prof. Dr. Daniel Facciolo Pires

Linha de Pesquisa: Desenvolvimento e Integração Regional

**FRANCA
2018**

S5781 Silva, Alessandro Rodrigues da
Lixo eletrônico: de problema ambiental a fator de promoção do desenvolvimento. / Alessandro Rodrigues da Silva. – Franca: Uni-Facef, 2018.
102p. ; il.

Orientador: Prof. Dr. Daniel Facciolo Pires
Dissertação de Mestrado – Uni-Facef
Programa de Mestrado em Desenvolvimento Regional

1.Desenvolvimento regional. 2.Lixo eletrônico.
3.Tecnologia da informação - Comunicação. 4.TI verde.
5.Sustentabilidade. I.T.

CDD 658.4083

ALESSANDRO RODRIGUES DA SILVA

LIXO ELETRÔNICO: de problema ambiental a fator de promoção do desenvolvimento

Dissertação apresentada ao programa de Pós-graduação em Desenvolvimento Regional – Mestrado Interdisciplinar, do *Centro Universitário Municipal de Franca – Uni-FACEF*, para a obtenção do título de Mestre.

Orientador: Prof. Dr. Daniel Facciolo Pires

Linha de Pesquisa: Desenvolvimento e Integração Regional

Franca, 16 de fevereiro de 2018.

Orientador (a): _____

Nome: Prof. Dr. Daniel Facciolo Pires

Instituição: Uni-FACEF – Centro Universitário de Franca

Examinador (a): _____

Nome: Prof. Dr. Silvio Carvalho Neto

Instituição: Uni-FACEF – Centro Universitário de Franca

Examinador (a): _____

Nome: Profa. Dra. Jaqueline Brigladori Pugliesi

Instituição: Fatec – Faculdade de Tecnologia

A Deus, pelo dom da vida.
À minha esposa Camila, que sempre
esteve ao meu lado, dando incentivo,
força e carinho.

AGRADECIMENTOS

Ao Prof. Dr. Daniel Facciolo Pires, de quem tive a honra de ser orientando, aluno e amigo. Muito obrigado por aceitar este desafio, pela confiança, contribuições e incentivos.

Ao Prof. Dr. Silvio Carvalho Neto que desempenhou a verdadeira função de professor, proporcionando ensinamentos e direcionando-me durante todo o trabalho.

À Profa. Dra. Jaqueline Brigladori Pugliesi, pela participação nas bancas de Qualificação e Defesa, com suas admiráveis contribuições de conteúdo e motivação.

À minha esposa Camila, companheira de todas as horas, que, de forma muito especial e carinhosa, deu-me força e coragem ao longo deste caminho, principalmente nos momentos de dificuldades.

Ao meu pai Zezinho, exemplo de trabalho e integridade, que permanece presente entre nós, na certeza de que não estou sozinho nesta caminhada.

À minha mãe Élide, exemplo de força e amor incondicional, que sempre me ensinou que não podemos desistir dos nossos sonhos.

Aos meus irmãos, sobrinhos e cunhados, por todo apoio e confiança em mim depositados.

Aos meus sogros, pela grande torcida por este momento e pelas palavras de incentivo.

Ao Programa de Pós Graduação em Desenvolvimento Regional, em especial à ex-coordenadora, Profa. Dra. Bárbara Fadel e ao atual coordenador, Prof. Dr. Paulo de Tarso, por todo apoio concedido.

À secretaria de Pós-Graduação, pelo trabalho sempre eficiente.

Aos demais docentes do Programa de Mestrado, pelos ensinamentos compartilhados.

Aos discentes da Turma IX, companheiros de estudos, de humor e descontração, sempre presentes nesta caminhada.

Ao Uni-FACEF, por ter me concedido a oportunidade de participar do Programa de Mestrado.

Ao Reitor Prof. Dr. José Alfredo de Pádua Guerra e ao Vice-Reitor Prof. Dr. Alfredo José Machado Neto, por incentivarem o estudo de seus funcionários.

E, finalmente, aos queridos amigos e companheiros do Uni-FACEF.

Cada dia a natureza produz o suficiente para nossa carência. Se cada um tomasse o que lhe fosse necessário, não havia pobreza no mundo e ninguém morreria de fome.

Mahatma Gandhi

RESUMO

Nos dias atuais, a tecnologia tornou-se indispensável na rotina do cidadão. Equipamentos a exemplo de computadores, notebooks, celulares, televisores, entre outros, que até pouco tempo eram considerados equipamentos de luxo, hoje, são considerados materiais essenciais para o cotidiano de trabalho e meio de informação e de comunicação para os seres humanos e instituições. A tecnologia está em quase todas as tarefas realizadas. Como consequência, o avanço tecnológico, aliado ao consumo desenfreado de equipamentos eletroeletrônicos por parte da população e das organizações, é responsável pelo aumento do descarte de produtos danificados e/ou obsoletos no meio ambiente, seja pela falta de conscientização ou, ainda, pela ausência de políticas voltadas para o recolhimento desses materiais. Assim, este trabalho tem como objetivo analisar de que forma as organizações lidam com o lixo eletrônico e discutir o impacto causado no desenvolvimento local, social, ambiental e econômico e propor uma reflexão sobre como o lixo eletrônico pode deixar de ser um problema ambiental para se transformar em um fator de promoção do desenvolvimento. Neste estudo, foram analisados os comportamentos das empresas, órgãos governamentais, órgãos não governamentais e instituições de ensino no tocante ao tratamento do lixo eletrônico, dando ênfase aos impactos gerados nos âmbitos social, ambiental, econômico e legal. A pesquisa foi desenvolvida utilizando-se fontes secundárias, por meio de um levantamento metodológico exploratório-bibliográfico e exploratório-documental, contando com diversas fontes, desde livros de leitura corrente e jornais, até artigos científicos, dissertações e teses. Optou-se pelas publicações mais recentes, com foco em explorar assuntos propostos no objetivo da pesquisa, bem como esclarecer questões apresentadas no problema do trabalho. Ainda, foram realizadas entrevistas em organizações da cidade de Franca-SP, com o propósito de apurar como tratam o lixo eletroeletrônico. Por fim, considerando os resultados obtidos, foram propostas ações de reaproveitamento do lixo eletrônico para empresários, coordenadores e gestores de instituições de ensino com o intuito de promover o desenvolvimento ambiental, local, social e econômico, contexto que justifica esta pesquisa não só no meio acadêmico, mas também para a sociedade de uma maneira geral.

Palavras-chave: Lixo Eletrônico. TI Verde. Tecnologia da Informação e Comunicação. Desenvolvimento. Sustentabilidade.

ABSTRACT

Currently, technology has become indispensable in the routine of the citizen. Equipment such as computers, notebooks, cell phones, televisions, among others, which until recently were considered luxury equipment, today are considered essential materials for daily work and information and communication medium for humans and institutions. Technology is in almost every task performed. As a consequence, the technological advance, coupled with the uncontrolled consumption of electric-electronic equipment by the population and the organizations, is responsible for the increase in the disposal of damaged and / or obsolete products in the environment, either by the lack of awareness or by the absence policies for the collection of these materials. Thus, this paper aims to analyze how organizations deal with e-waste and discuss the impact of local, social, environmental and economic development, and to propose a reflection on how e-waste can not be an environmental problem and on how to transform it into a factor promoting development. In this study, the behavior of companies, government agencies, nongovernmental organizations and educational institutions regarding the treatment of electronic waste was analyzed, with emphasis on the social, environmental, economic and legal impacts. The research was developed using secondary sources, through a methodological exploratory-bibliographic and exploratory-documentary survey, counting on diverse sources, from current reading books and newspapers, to scientific articles, dissertations and theses. We chose the most recent publications, focusing on exploring proposed subjects in the research objective, as well as clarifying issues presented in the work problem. Also, interviews were carried out in organizations of the city of Franca-SP, with the purpose of ascertaining how they treat the electronic trash. Finally, considering the results obtained, actions were proposed to reuse e-waste for entrepreneurs, coordinators and managers of educational institutions with the purpose of promoting environmental, local, social and economic development, a context that justifies this research not only in the academic field, but also to society in general.

Keywords: E-Waste. Green IT. Information and Communication Technology. Development. Sustainability.

LISTA DE ABREVIATURAS

CNC – Controle Numérico Computadorizado

CONAMA – Conselho Nacional do Meio Ambiente

EEE - Equipamentos Elétricos e Eletrônicos

IES – Instituição de Ensino Superior

ONU – Organizações das Nações Unidas

ONUDI - Organização das Nações Unidas para o Desenvolvimento Industrial

REEE - Resíduos de Equipamentos Elétricos e Eletrônicos

SEBRAE - Serviço Brasileiro de Apoio às Micro e Pequenas Empresas

TI – Tecnologia da Informação

TIC – Tecnologia da Informação e Comunicação

LISTA DE FIGURAS

Figura 1 - Práticas de TI Verde associadas às dimensões econômica, ambiental, social e legal.....	33
Figura 2 - Representação de alguns tipos de lixo eletrônico relacionados à TIC.....	37
Figura 3 - Criança da cidade de Guiyu separando o lixo eletrônico	38
Figura 4 - Poluição de rio da cidade de Guiyu.....	39
Figura 5 - Crianças de Gana separando o lixo eletrônico	40
Figura 6 - Lixo eletrônico amontado	40
Figura 7 - Sinergia entre as organizações e instituição de ensino	68
Figura 8 - Fluxograma empresas	69
Figura 9 - Fluxograma Instituição de Ensino Superior.....	71
Figura 10 - CNC feita com sucatas de drivers de CDs.....	72
Figura 11- Robô feito com sucatas de computador.....	72
Figura 12 - Artesanato feito com sucata de computador (bolsa).....	73
Figura 13 - Artesanato feito com sucata de lixo eletrônico (dinossauro).....	73

LISTA DE GRÁFICOS

Gráfico 1 - Resíduos eletrônicos em quantidade absoluta nos continentes relacionados ao ano de 2014	35
Gráfico 2 - Resíduos eletrônicos em quantidade absoluta relacionados ao ano de 2014	35
Gráfico 3 - Resíduos eletrônicos em quantidade relativa relacionados ao ano de 2014	36

LISTA DE TABELAS

Tabela 1 - Apple Inc., Impactos no desenvolvimento	48
Tabela 2 - Klabin, Impactos no desenvolvimento	49
Tabela 3 - Microsoft, Impactos no desenvolvimento	49
Tabela 4 - SEBRAE, Impactos no desenvolvimento	50
Tabela 5 - Comitê Olímpico Tóquio 2020, Impactos no desenvolvimento.....	50
Tabela 6 - Presidência da República, Impactos no desenvolvimento	51
Tabela 7 - Dell/ONUNDI, Impactos no desenvolvimento.....	52
Tabela 8 - Centro de Coordenação da Convenção da Basileia na Nigéria, Impactos no desenvolvimento	53
Tabela 9 - ONG Recycle Force, Impactos no desenvolvimento.....	54
Tabela 10 - BIET, Impactos no desenvolvimento.....	55
Tabela 11 - CEDIR (Centro de Descarte e Reuso de Resíduos de Informática) USP (Universidade de São Paulo), Impactos no desenvolvimento	56
Tabela 12 - UEPG (Universidade Estadual de Ponta Grossa), Impactos no desenvolvimento.	57
Tabela 13 - ETE Antônio Devisate, Impactos no desenvolvimento.....	58
Tabela 14 - Identificação dos entrevistados	59
Tabela 15 - Quantidade aproximada de eletrônicos.....	60
Tabela 16 - Equipamentos são considerados pela organização	60
Tabela 17 - Frequência que os equipamentos são substituídos	61
Tabela 18 - Motivo de substituição (defeito ou obsolescência)	61
Tabela 19 - Destinação dos equipamentos retirados	62
Tabela 20 - Projeto de reaproveitamento	63
Tabela 21 - Doação.....	63
Tabela 22 - Impacto social e/ou ambiental causado pela atitude da empresa	64
Tabela 23 - Projeto relacionado ao descarte do lixo eletrônico.....	64
Tabela 24 - Se ocorre impacto financeiro positivo ou negativo para a empresa.	65

SUMÁRIO

1 INTRODUÇÃO	15
1.1 CONTEXTUALIZAÇÃO E PROBLEMA DE PESQUISA	16
1.2 OBJETIVOS DA PESQUISA.....	19
1.3 JUSTIFICATIVA DO ESTUDO.....	19
1.4 MÉTODO DE PESQUISA	22
1.5 ORGANIZAÇÃO DO TRABALHO	22
2 SUSTENTABILIDADE, DESENVOLVIMENTO, TI VERDE E LIXO ELETRÔNICO	24
2.1. SUSTENTABILIDADE.....	24
2.2 DESENVOLVIMENTO SUSTENTÁVEL	26
2.3 DESENVOLVIMENTO ECONÔMICO.....	27
2.4 DESENVOLVIMENTO REGIONAL E LOCAL.....	29
2.5 TI VERDE	30
2.6 LIXO ELETRÔNICO (<i>E-WASTE</i>).....	34
2.6.1 Principais consequências do descarte incorreto do lixo eletrônico	37
2.6.2 Principais componentes tóxicos do lixo eletrônico	41
3 METODOLOGIA.....	43
3.1 PESQUISA BIBLIOGRÁFICA DOCUMENTAL	43
3.2 ENTREVISTAS	44
4 O LIXO ELETRÔNICO E AS ORGANIZAÇÕES	48
4.1 NAS EMPRESAS.....	48
4.2 NOS ÓRGÃOS GOVERNAMENTAIS.....	50
4.3 NAS ORGANIZAÇÕES NÃO GOVERNAMENTAIS	51
4.4 NAS INSTITUIÇÕES DE ENSINO	54
5 RESULTADO DAS ENTREVISTAS	59
5.1 RESULTADO DAS ENTREVISTAS REALIZADAS NAS ORGANIZAÇÕES....	59

5.2 RESULTADO DA ENTREVISTA REALIZADA NA EMPRESA DE COLETA SELETIVA DE LIXO ELETRÔNICO.....	65
6 PROPOSTAS DE AÇÕES PARA REAPROVEITAMENTO DO LIXO ELETRÔNICO	68
6.1 ORGANIZAÇÕES	68
6.2 INSTITUIÇÃO DE ENSINO.....	69
7 CONSIDERAÇÕES FINAIS	75
REFERÊNCIAS.....	78
APÊNDICE A – TRANSCRIÇÃO DAS ENTREVISTAS	84
ORGANIZAÇÕES	84
Entrevista A.....	84
Entrevista B.....	86
Entrevista C	88
Entrevista D	89
EMPRESA DE COLETA SELETIVA DE LIXO ELETRÔNICO.....	90
Entrevista E.....	90
ANEXO A – LIXO ELETRÔNICO DOMÉSTICO POR PAÍS EM 2014	92
ANEXO B - CATEGORIAS DE EQUIPAMENTOS ELÉTRICOS E ELETRÔNICOS ABRANGIDOS PELA RESOLUÇÃO DO CONAMA.....	97

1 INTRODUÇÃO

Nos dias atuais, a tecnologia tornou-se indispensável na rotina do cidadão. Equipamentos a exemplo de computadores, *notebooks*, celulares, televisores, entre outros, que até pouco tempo eram considerados equipamentos de luxo, hoje, são considerados materiais essenciais para o cotidiano de trabalho e meio de informação e de comunicação para os seres humanos e instituições. A tecnologia está em quase todas as tarefas realizadas.

É relevante dizer que o avanço tecnológico, tanto no aprimoramento dos equipamentos, quanto no desenvolvimento dos sistemas de informação, é imprescindível para o desenvolvimento das organizações, haja vista que propicia uma maior agilidade nas tarefas, com aumento de qualidade e praticidade.

Furtado (1961) traz a importância dos sistemas de informação e tecnologia de digitalização à medida que eles proporcionam ganhos, pois executam uma grande quantidade de trabalho em uma fração muito menor de tempo.

Todavia, a evolução da tecnologia está diretamente ligada ao fenômeno do consumismo acelerado de equipamentos eletrônicos. Assim, os produtos eletrônicos que eram feitos para durar por muitos anos no passado, hoje, tornam-se obsoletos rapidamente, gerando como consequência uma grande quantidade de lixo eletrônico e uma preocupação constante no descarte correto desses materiais.

Mansur (2011) entende que a criação do lixo tecnológico está fortemente ligada à necessidade de uso e que o conceito genérico de obsolescência ainda é vago, pois a função utilidade dos produtos digitais é diferente de usuário para usuário. Existem, ainda, os que entendem que o mercado dita a evolução do uso dos diversos hardwares em função da lei de Moore¹.

Assim, este trabalho preocupa-se em propor uma reflexão e entendimento sobre os conceitos e fundamentos do lixo eletrônico e de seu descarte correto, bem como em sugerir ações que possam ser aplicadas pelas organizações visando ao desenvolvimento sustentável, local, ambiental, social e econômico.

¹ Lei de Moore: é um conceito estabelecido por Gordon Earl Moore, um dos fundadores da Intel, que dizia que o poder de processamento dos computadores (entenda computadores como a informática em geral) dobraria a cada 18 meses. Fonte: Site TecMundo – O que é a Lei de Moore?. <<https://www.tecmundo.com.br/curiosidade/701-o-que-e-a-lei-de-moore-.htm>>. Acessado em: 21 mai 2017.

1.1 CONTEXTUALIZAÇÃO E PROBLEMA DE PESQUISA

A preocupação com a utilização dos recursos naturais nasceu nos anos 70. O petróleo, uma das principais fontes de energia, apresentava fortes indícios de esgotamento. Até então não existia essa preocupação, pois todos acreditavam que os recursos naturais eram inesgotáveis e abundantes. De acordo com Buarque (2008), a indústria possuía como base o fordismo constituído sobre o tripé abundância de recursos naturais e energéticos, aumento da produtividade do trabalho e o estado de bem-estar. Assim, de acordo com o autor, o aumento do consumo em massa, a economia de escala e a competitividade, baseada em baixo custo da mão de obra e riqueza de recursos naturais usados de forma indiscriminada e inadequada, provocaram um ciclo de degradação e destruição no qual praticamente não existia o controle ambiental. Esse modelo de produção em massa, em decadência, levou a discussões que trazem à tona a necessidade de alternativas de aprimoramento do desenvolvimento econômico ligado ao desenvolvimento sustentável.

Os cenários econômicos, sociais e ambientais prevalecem nos debates políticos e técnico-científicos internacionais, ambientes em que o grande desafio é manter a continuidade dos avanços, preocupados com as melhorias na qualidade de vida, na organização econômica e na conservação do meio ambiente.

Essa transição para um novo paradigma de desenvolvimento não só demanda novas concepções e percepções como torna viáveis novas propostas de organização da economia e da sociedade que, no passado recente, não passavam de utopia. As novas tecnologias promovem uma significativa economia do conteúdo de energia e recursos naturais no produto das economias modernas, incluindo processos de reciclagem e reprocessamento de recursos naturais, ao mesmo tempo que elevam o peso relativo da tecnologia, das informações e do conhecimento no valor agregado dos produtos e a importância da qualidade dos recursos humanos e da educação na competitividade (BUARQUE, 2008, p. 17).

Para Giddens (1991), apesar de as mudanças que ocorreram, o período contemporâneo não pode ser chamado de pós-modernidade. Ele entende que, para que houvesse uma mudança de período, deveria existir uma transformação muito brusca, na qual sucedesse uma descontinuidade, ou seja, uma quebra de todas as características da modernidade. Porém, acredita que ainda está

longe de acontecer e que a atualidade não passa de uma consequência da modernidade.

Em vez de estarmos entrando num período de pós-modernidade, estamos alcançando um período em que as consequências da modernidade estão se tornando mais radicalizadas e universalizadas do que antes. Além da modernidade, devo argumentar, podemos perceber os contornos de uma ordem nova e diferente, que é “pós-moderna”; mas isto é bem diferente do que é atualmente chamado por muitos de “pós-modernidade” (GIDDENS, 1991, p. 12).

Portanto, Buarque (2008) e Giddens (1991) mostram que o período não pode ser chamado de pós-modernidade, ainda que inegável que o mundo esteja em um ritmo de mudança cada vez mais acelerado, onde as organizações e empresas que não se adaptarem às novas concepções socioeconômicas, tecnológicas, políticas e ambientais, tornar-se-ão antiquadas e ineficazes.

Os autores também destacam a importância do entendimento aprofundado da modernidade no contexto das questões ambientais e a relação de causa e consequência.

Nesse sentido, é relevante destacar que os produtos de TI em geral são vorazes consumidores de recursos naturais em suas fabricações. Também usam uma grande variedade de componentes potencialmente tóxicos, que, apesar de existirem em pequena quantidade em cada equipamento individual, multiplicam-se quando levamos em consideração os milhões de equipamentos descartados a cada ano no mundo (GUIMARÃES e PAIVA, 2011).

A maioria dos setores da economia mundial foi afetada pela crise energética e o esgotamento dos recursos naturais não renováveis, em razão da utilização de forma desenfreada destes recursos. Ademais, o setor de TI tem grande responsabilidade nessa crise, vez que o aumento contínuo do uso de várias tecnologias provocou graves consequências no meio ambiente.

Com a oferta de novas tecnologias a preços cada vez mais acessíveis, a aquisição de bens de consumo aumenta de forma acelerada. Embora criem facilidades e melhorias na qualidade de vida das pessoas, também são responsáveis pelo aumento dos descartes de produtos danificados e obsoletos, o que gera um grande risco ao meio ambiente (SILVA e PIRES, 2016).

A crescente velocidade do progresso tecnológico vem reduzindo, cada vez mais, a vida útil dos equipamentos eletrônicos. Mesmo estando em perfeito

estado de funcionamento, computadores, celulares, *notebooks*, entre outros, tornam-se obsoletos. Além disso, esses equipamentos, algumas vezes, ficam guardados em locais impróprios e esquecidos por muitos anos ou então são descartados em lixo comum por seus proprietários, por falta de conhecimento ou de políticas de recolhimento desses materiais (MARQUES e SILVA, 2014).

De acordo com estudos realizados pela ONU, em um documento com o título *Sustainable Management of Waste Electrical and Electronic Equipment in Latin America*, publicado em maio de 2015, a produção de lixo eletrônico no mundo todo foi cerca de quarenta e dois milhões de toneladas e, dessa quantia, somente o Brasil foi responsável pela produção de um milhão e quatrocentas mil toneladas (ONU, 2015).

Estudos realizados pela empresa de consultoria Gartner revelam dados muito importantes sobre os equipamentos de informática. Mostram que contribuem com 2% da produção de dióxido de carbono em todo planeta. Esse valor parece pouco, mas, quando feita a comparação, apresenta um resultado surpreendente, visto que é a mesma quantidade emitida por todos os aviões existentes. Ademais, dentre os equipamentos de informática, os *datacenters* são responsáveis por quase um quarto, com 23%, e os computadores e monitores são responsáveis por 40% (MEULEN, 2007).

Para que uma organização possa manter a infraestrutura de TI, somando servidores, computadores, sistema de refrigeração e demais periféricos funcionando de forma adequada, não incluindo nessa contagem as empresas que possuem a informática como atividade fim, vislumbra-se que os gastos com o setor representam a terceira maior fonte de consumo de energia elétrica dentro das grandes organizações (LUNARDI, SIMÕES e FRIO, 2014).

Com a dependência cada vez maior das organizações e o aumento da demanda por armazenamento e processamento de dados, o investimento na infraestrutura de TI necessita de mais equipamentos e como consequência maior espaço para as suas alocações. Nesse contexto, com mais equipamentos e o aumento do espaço, surge também a necessidade de aumento na capacidade do sistema de refrigeração, e como em um “efeito dominó”, há uma elevação no consumo de energia elétrica.

Atualmente, empresas e profissionais de TI têm se mostrado cada vez mais preocupados com o setor, tendo em vista que foram apontados como alguns

dos principais responsáveis pelo aquecimento global, com a emissão de dióxido de carbono, consumo de energia elétrica e o uso e descarte de materiais (LUNARDI, SIMÕES e FRIO, 2014).

Embora existam diferentes possibilidades de implementações, as práticas de descarte e reciclagem ainda não são expressivas, especialmente porque são ações em que o ganho financeiro é pouco percebido (LUNARDI, SIMÕES e FRIO, 2014).

Dessa forma, o problema desta pesquisa está em responder o seguinte questionamento: como o lixo eletrônico pode deixar de ser um problema ambiental e se transformar em um meio de promoção do desenvolvimento?

1.2 OBJETIVOS DA PESQUISA

O trabalho tem como objetivo analisar de que forma as organizações lidam com o lixo eletrônico e discutir o impacto causado no desenvolvimento local, social, ambiental e econômico.

A pesquisa tem como objetivo específico investigar como algumas organizações lidam com o lixo eletrônico. E, a partir dessa experiência, propor um modelo composto por práticas que auxiliem empresários, coordenadores e gestores de instituições de ensino no tratamento do lixo eletrônico, de forma correta e cooperada, podendo, ao mesmo tempo, ajudar na promoção do desenvolvimento nos âmbitos social e ambiental, com ênfase em ações de inclusão digital e ambiental, evitando, com isso, que os equipamentos sejam descartados de forma incorreta na natureza, e, também, no âmbito econômico, podendo proporcionar ações de profissionalização e conscientização dos envolvidos, e, ainda, um melhor aproveitamento dos recursos adquiridos com a venda dos resíduos.

1.3 JUSTIFICATIVA DO ESTUDO

As atividades de reciclagem são geralmente realizadas de forma rudimentar, causando danos substanciais à saúde dos catadores de lixo e do meio ambiente. Se adequadamente regulada e gerenciada, a reciclagem de lixo eletrônico pode ajudar a desenvolver a economia local e reduzir a pobreza. No entanto, exige uma forte cooperação, tanto no mundo em desenvolvimento, como no desenvolvido,

a fim de garantir que a legislação relativa aos resíduos e o rigoroso cumprimento sejam adotados e aplicados.

A cada ano as indústrias produzem milhões de toneladas de lixo eletroeletrônico em todo o mundo e, a maior parte, não é descartada de forma correta.

Em todo planeta, existem problemas em relação ao lixo eletrônico. Porém, a falta de legislação específica é o maior deles. Baldé *et al* (2015) relacionam os cinco continentes e a forma com que alguns países lidam com o lixo eletrônico:

1. No continente africano, a maior parte dos resíduos gerados é armazenada em domicílios ou despejada sem qualquer tratamento. Várias regiões do mundo despejam seus lixos eletrônicos na África Ocidental. Isso ocorre por causa da demanda de equipamentos eletroeletrônicos secundários baratos e o preço do *dumping* em comparação ao tratamento, com normas mais rigorosas nos países de exportação, uma vez que os Estados Unidos não ratificaram a Convenção de Basileia que restringe o movimento transfronteiriço de resíduos perigosos internacionais.
2. Nas Américas, o segundo continente gerador de lixo eletrônico, os Estados Unidos, em 2012, coletou um milhão de toneladas do material declarado oficialmente, ou seja, 15% do total de lixo eletrônico produzido. Porém, é provável que parte dos resíduos eletrônicos recolhidos por essa abordagem tenha sido exportada. Estima-se que, em 2010, 8,5% das unidades coletadas de computadores, TVs, monitores e telefones celulares foram exportados como unidades inteiras. Seus principais destinos foram México, Venezuela, Paraguai, China, Hong Kong, países da América Latina e Caribe.
3. O continente asiático é o maior produtor de lixo eletrônico do planeta. A China, maior produtora de lixo eletrônico da Ásia, desempenha um papel fundamental na indústria global de equipamentos eletroeletrônicos. Apesar de atuar de forma importante no recolhimento e reciclagem de lixo eletrônico, a

reciclagem informal conduz a efeitos prejudiciais para o ambiente, a saúde e a segurança dos trabalhadores e das comunidades locais.

4. Nos estados membros da União Europeia, em 2012, foram gerados nove milhões de toneladas de resíduos eletrônicos, porém apenas três milhões e duzentas mil toneladas foram oficialmente recolhidas. Muitos resíduos eletrônicos podem ter sido exportados para reutilização, levando a uma reciclagem inadequada nos países onde esses materiais foram despejados. Estima-se que esse tenha sido o destino de 10% dos resíduos gerados na Áustria e nos Países Baixos e cerca de 5% gerados pela Grã-Bretanha, Bélgica e Alemanha. A região dos Balcãs é frequentemente considerada como destino para a eliminação dos lixos eletrônicos do mundo desenvolvido e as práticas de tratamento dos resíduos gerados são insatisfatórias, o que conduz a uma perda de recursos secundários e prejudica o meio ambiente.
5. Na Oceania, a Nova Zelândia, a segunda maior produtora de lixo eletrônico do continente, classifica-o como um fluxo de resíduos não prioritários, ou seja, são considerados lixos comuns e, em sua maioria, os resíduos eletrônicos são descartados em aterros.

Ainda, Baldé *et al* (2015) descrevem um ranking com os países e a quantidade de lixo eletrônico descartado por eles (ANEXO A). Os três países de cada continente que têm o maior descarte em quantidade absoluta, ou seja, em toneladas, são: na África: Egito, África do Sul e Nigéria; nas Américas: Estados Unidos, Brasil e México; na Ásia: China, Japão e Índia; na Europa: Alemanha, Reino Unido e França; e, na Oceania: Austrália, Nova Zelândia e Papua Nova Guiné. Os três países de cada continente que têm o maior descarte em quantidade relativa, isto é, em quilogramas por habitante, são: na África: Guiné, Seychelles e Maurício; nas Américas: Estados Unidos, Canadá e Bahamas; na Ásia: Hong Kong, Cingapura e Brunei; na Europa: Noruega, Suíça e Islândia; e, na Oceania: Austrália, Nova Zelândia e Ilhas Marshall.

1.4 MÉTODO DE PESQUISA

A pesquisa foi desenvolvida utilizando-se fontes secundárias, por meio de um levantamento metodológico exploratório-bibliográfico e exploratório-documental, contando com diversas fontes, desde livros de leitura corrente e jornais, até artigos científicos, dissertações e teses. Optou-se pelas publicações mais recentes, com foco em explorar assuntos propostos no objetivo da pesquisa, bem como esclarecer questões apresentadas no problema do trabalho.

Foi feita a seleção de uma concepção de pesquisa adequada que, no caso desta pesquisa, tem uma abordagem qualitativa. Foram utilizados três elementos constituintes do trabalho, sendo eles: referencial teórico, pesquisa bibliográfica documental e entrevistas com profissionais de organizações e instituição de ensino em Franca-SP.

A pesquisa bibliográfica foi utilizada para a definição dos conceitos e apresentação das teorias. Ainda, optou-se pela coleta de dados secundários da pesquisa exploratória documental para a fase de discussão do desenvolvimento provocado por ações de reciclagem de eletroeletrônicos. Por fim, foi realizada a coleta dos dados primários, obtidos das entrevistas com os funcionários das organizações selecionadas.

1.5 ORGANIZAÇÃO DO TRABALHO

O presente estudo está sistematizado a partir desta introdução e conta com mais seis capítulos que serão brevemente detalhados nos próximos parágrafos.

O segundo capítulo traz uma revisão bibliográfica nos aspectos da sustentabilidade e da construção dos desenvolvimentos sustentável, econômico, regional e local. Além disso, também foram abordadas algumas práticas de TI Verde, com especial reflexão sobre o lixo eletrônico, perseverando na conceituação e delimitação dos temas que contextualizam a pesquisa.

Os métodos de pesquisas utilizados no desenvolvimento deste trabalho foram apresentados no terceiro capítulo, momento em que são indicados o tipo de pesquisa e os procedimentos de coleta e de análise dos dados.

O quarto capítulo traz uma abordagem acerca das organizações e como elas lidam com o lixo eletrônico. Ainda, demonstra, no formato de tabelas,

como as ações promovidas pelas organizações causam impacto no desenvolvimento social, local e econômico.

Já no quinto capítulo foram expostos os resultados das entrevistas, obtidos com a aplicação dos questionários em algumas organizações da cidade de Franca-SP, concluindo que se mostra necessária a criação de ações em relação ao tratamento do lixo eletrônico.

No sexto capítulo, foram sugeridas algumas ações que podem minimizar o impacto do lixo eletrônico no meio ambiente e ao mesmo tempo criar oportunidades, com foco nas instituições de ensino, tanto para que os alunos possam utilizar os materiais descartados em aulas práticas, quanto para promover um projeto solidário de inclusão digital para a população carente.

As considerações finais a respeito da pesquisa e as dificuldades encontradas para a realização do trabalho foram indicadas no sétimo capítulo, que contou também com a sugestão de trabalhos que podem ser desenvolvidos futuramente.

2 SUSTENTABILIDADE, DESENVOLVIMENTO, TI VERDE E LIXO ELETRÔNICO

Neste capítulo, é apresentada a revisão bibliográfica relacionada aos temas da sustentabilidade e da construção dos desenvolvimentos sustentável, econômico, regional e local. Além disso, o capítulo versa sobre algumas práticas de TI Verde, com especial reflexão sobre o lixo eletrônico, perseverando na conceituação e delimitação dos temas que contextualizam a pesquisa.

2.1. SUSTENTABILIDADE

A sustentabilidade é um termo que vem sendo empregado com uma frequência cada vez maior para definir as ações que têm como finalidade suprir as necessidades atuais dos seres humanos e o desenvolvimento econômico, utilizando os recursos naturais de forma racional, sem comprometer o futuro das próximas gerações.

Sachs (2000) entende que a sustentabilidade está definida a partir de oito critérios:

1. Sustentabilidade Social, que tem como objetivo a qualidade de vida e a redução das desigualdades sociais, com empregos em que as rendas são justas e há igualdade no acesso aos recursos e serviços sociais.
2. A Sustentabilidade Cultural prega o respeito às tradições e às formações culturais junto com a inovação, ou seja, busca evitar conflitos culturais.
3. A Sustentabilidade Ecológica traz como principal objetivo a preservação dos recursos naturais, utilizando de forma racional os recursos renováveis e limitando o consumo dos recursos não renováveis.
4. Também ligada aos recursos naturais, a Sustentabilidade Ambiental define-se com a capacidade da natureza de autorrecuperação e a autodepuração dos rios, lagos e nascentes.
5. Preocupada com as aglomerações e as disparidades inter-regionais, a Sustentabilidade Territorial/Espacial está ligada

diretamente com as configurações urbanas e rurais proporcionais, com a melhoria do ambiente urbano, e, ainda, com as estratégias para a recuperação de áreas onde o meio ambiente já foi muito devastado e a sua situação é muito precária.

6. A Sustentabilidade Econômica tem como propósito o aumento da produção e da riqueza com as suas próprias forças e manejo eficiente dos recursos, absorção dos custos ambientais, autonomia na pesquisa científica e tecnológica, segurança alimentar, capacidade de modernização contínua e inserção e prestígio no cenário econômico internacional.
7. No processo de construção da cidadania, a Sustentabilidade Política Nacional busca garantir que a democracia seja definida em termos de apropriação universal dos direitos humanos, desenvolvimento da capacidade do Estado para implementar o projeto nacional, em parceria com todos os empreendedores e um nível razoável de coesão social.
8. Por último, a Sustentabilidade Política Internacional encontra-se baseada na eficácia do sistema de prevenção de guerras da ONU, na garantia da paz e na promoção da cooperação internacional.

Ademais, Sachs (2000) considera a valorização dos seres humanos com suas culturas e costumes e o meio onde vivem, como pilar para a sustentabilidade.

Seguindo a mesma linha, Veiga (2010) acredita que a sustentabilidade se firma em um tripé:

1. Preservação do potencial da natureza para a produção e a utilização dos recursos renováveis;
2. Controle e limitação do uso de recursos não renováveis;
3. Respeito à capacidade de autolimpeza dos ecossistemas naturais.

Dessa maneira, a sustentabilidade é uma forma de pensar e de agir das pessoas que exige muito esforço e dedicação para alcançá-la. Entre as dimensões da sustentabilidade, podem-se considerar: a econômica, a ambiental, a social, a cultural, a democrática, a política, entre outras (SIMÃO *et al*, 2010).

Diante do exposto, surge uma nova dúvida: quem ou o quê deverá ser sustentável? Devem ser sustentáveis o comportamento das pessoas e das

organizações, o ensino, a atividade econômica, a cultura, a política, a democracia, o uso do meio ambiente e dos espaços e as diversas outras variáveis, além de todas as suas relações e interações. Toda ação impactará direta ou indiretamente no desenvolvimento, produzirá resultados positivos ou negativos, em níveis locais, nacionais ou globais (SIMÃO *et al*, 2010).

2.2 DESENVOLVIMENTO SUSTENTÁVEL

O conceito de desenvolvimento, cada vez mais, vem ganhando novos significados, mas, mesmo com a variedade de significados, todos carregam conceitos de crescimento, aperfeiçoamento, melhoria e evolução. Nesse sentido, os desafios do mundo contemporâneo trouxeram consigo a necessidade da formulação de novas propostas de desenvolvimento. Com a crise energética nos anos setenta, surgiram movimentos ambientalistas em vários países desenvolvidos, abrindo um novo debate ideológico sobre estilos de desenvolvimento.

Criado em 1968, por um empresário italiano, Aurélio Peccei, e um cientista escocês, Alexander King, o Clube de Roma deu o primeiro passo importante em 1972, quando procurou um grupo de cientistas do Instituto de Tecnologia de Massachusetts para que fizessem um estudo sobre o meio ambiente e recursos naturais. Esses estudos, baseados em sistemas tecnológicos, fizeram a simulação da interação do homem e o meio ambiente, levando em consideração o aumento populacional e o esgotamento dos recursos naturais. A conclusão foi de que os recursos naturais no Planeta Terra são finitos e que, se a humanidade continuasse a consumir os recursos naturais da forma como era feita, esses recursos se esgotariam em menos de cem anos (PENSAMENTO VERDE, 2015, CLUB OF ROME, 2017).

Em 1992, no Rio de Janeiro, aconteceu a ECO-92, Conferência das Nações Unidas de Desenvolvimento e Meio Ambiente. Esse evento sensibilizou todo o mundo, principalmente os ambientalistas e a comunidade científica, visto que foram apresentadas propostas de desenvolvimento sustentável com a preocupação de comprometimento das nações com as gerações futuras.

Os antecedentes históricos indicam que o conceito de desenvolvimento sustentável não é apenas mais um modismo ou uma ideia brilhante das Nações Unidas, mas uma construção teórica para organizar uma nova

postura da sociedade diante dos desafios do presente e do futuro e consistente com o novo paradigma do desenvolvimento (BUARQUE, 2008, p. 57).

Realizada de 3 a 14 de junho de 1992, na cidade do Rio de Janeiro, a Conferência das Nações Unidas sobre o Meio Ambiente e Desenvolvimento ratificou o que foi debatido em Estocolmo no ano de 1972. Na Declaração da Conferência das Nações Unidas sobre o Meio Ambiente Humano, foram criados acordos internacionais para proteger os interesses de todos, tratando o desenvolvimento e a integridade do sistema global e do meio ambiente, por meio de parcerias globais e cooperação entre as nações. A declaração descreve o desenvolvimento sustentável em dois princípios. São eles:

Princípio 4: Para alcançar o desenvolvimento sustentável, a proteção ambiental deve constituir parte integrante do processo de desenvolvimento, e não pode ser considerada isoladamente deste. Princípio 5: Todos os Estados e todos os indivíduos, como requisito indispensável para o desenvolvimento sustentável, devem cooperar na tarefa essencial de erradicar a pobreza de forma a reduzir as disparidades nos padrões de vida e melhor atender às necessidades da maioria da população do mundo (Declaração Rio 1992, 2012, on-line).

Em fundamentos jurídicos, Alves (2010), na Declaração Universal dos Direitos Humanos de 1948, artigo XXII, e na Declaração sobre o Direito ao Desenvolvimento de 1986, artigo 1º, parágrafo 1º, apresenta os direitos e liberdades fundamentais indispensáveis à dignidade da pessoa e ao livre desenvolvimento da personalidade, além de sua contribuição no desenvolvimento econômico, social, cultural e político.

2.3 DESENVOLVIMENTO ECONÔMICO

Souza (1999) ressalta que não existe uma definição universalmente aceita de desenvolvimento econômico. Entretanto, foram traçadas duas linhas: a primeira, de inspiração mais teórica, trata do crescimento como sinônimo de desenvolvimento. Já a segunda, voltada para a realidade empírica, entende que o crescimento é condição indispensável para o desenvolvimento, mas não é suficiente.

O desenvolvimento econômico, na perspectiva dos novos institucionalistas, seria resultado de uma evolução institucional que ampliasse a eficiência dos mercados, reduzindo os chamados custos de transação. Então, as diferentes trajetórias de desenvolvimento derivam da forma como as

sociedades moldam as suas instituições, na busca de tornar os mercados mais perfeitos, reduzindo os custos de transação e aumentando a eficácia no emprego dos seus escassos recursos produtivos (BERKER e WITTMANN, 2010, p. 134).

A falta de equilíbrio cultural, a desarmonia, a escassez de oportunidades, o domínio, o controle dos recursos e a concentração de capital nas mãos de poucos, não levam ao desenvolvimento. Para Berker e Wittmann (2010, p. 225), o desenvolvimento econômico é estimulado pela democracia, desde que existam três pré-requisitos:

1. A consciência coletiva (principalmente quanto às normas e valores relativos à lei, ao dinheiro, à representação política, à administração de justiça) como base (indicador) da superação do dualismo e da pertença comunitária.
2. Trânsito e veiculação de ideias via organizações representativas de todos os grupos, classes e estamentos da comunidade, eficientes e contínuas (sindicatos, cooperativas, clubes, câmaras, entre outros).
3. Potencial de inclusão e mobilidade social nos campos de poder, especificamente o econômico (fluidez da estrutura ocupacional), o político (fluidez da estrutura de lideranças) e o cultural (instrução, qualificação técnica e prática empresarial).

“O desenvolvimento econômico e o crescimento são frutos da educação, do aperfeiçoamento tecnológico, do capital humano, do capital social e das economias externas” (BERKER e WITTMANN, 2010, p. 246).

Para Braga Filho (2009), o desenvolvimento econômico pode se dar sob a forma de um “círculo virtuoso”, capaz de encadear uma sequência de eventos favoráveis. A existência da indústria motriz, além de criar suficiente demanda intermediária, proporciona novas perspectivas de investimentos e lucros, favorecendo e induzindo o surgimento de indústrias complementares e/ou subsidiárias à indústria motriz. Dessa forma, aumenta a demanda por trabalho e o requerimento de novas especializações. Com isso, a renda da localidade seria aumentada, do mesmo modo que, tanto a demanda por infraestrutura, como a demanda por bens e serviços, também seriam ampliadas, estimulando a perspectiva de lucros e de investimentos novos e diversificados, o que resultaria em considerável concentração de capital.

2.4 DESENVOLVIMENTO REGIONAL E LOCAL

O Desenvolvimento Regional pode ser utilizado em diferentes contextos e em cortes setoriais/territoriais, ou seja, pode abranger uma pequena comunidade ou até mesmo uma grande metrópole, diferente da abordagem global, na qual Benko (1999) define as regiões por suas posições numa estrutura mais vasta.

Para Carvalho (2010) o desenvolvimento regional e/ou local, com melhoria na qualidade de vida dos indivíduos da respectiva localidade, depende da realização, ao mesmo tempo, dos desenvolvimentos social e econômico.

Ainda, no entendimento de Clemente (2000), precisam ser observados vários aspectos abrangidos pelo desenvolvimento econômico, social, político e cultural. Fatores como a renda, emprego, saúde, educação, alimentação, segurança, lazer, moradia e transporte são considerados de forma conjunta, representando o nível de vida da população, sendo fatores indispensáveis ao desenvolvimento regional ou local.

Segundo Furtado (1964), as inovações tecnológicas não são apenas o eixo do desenvolvimento econômico, pois, além de promoverem modificações na estrutura do sistema de produção, movimentam uma sucessão de reações resultantes da dependência que existe entre os elementos básicos de toda cultura.

O desenvolvimento local pode ser conceituado como um processo endógeno de mudanças, que leva ao dinamismo econômico e à melhoria da qualidade de vida da população em pequenas unidades territoriais e agrupamentos humanos. Para ser consistente e sustentável, o desenvolvimento local deve mobilizar e explorar as potencialidades locais e contribuir para elevar as oportunidades sociais e a viabilidade e competitividade da economia local; ao mesmo tempo deve assegurar a conservação dos recursos naturais locais, que são a base mesma das suas potencialidades e condição para a qualidade de vida da população local. Esse empreendimento endógeno demanda, normalmente, um movimento de organização e mobilização da sociedade local, explorando suas capacidades e potencialidades próprias, de modo a criar raízes efetivas na matriz socioeconômica e cultural da localidade (BUARQUE, 2008, p. 25-26).

Buarque (2008) vê o desenvolvimento local como resultado de muitas ações análogas que se integralizam e podem promover uma mudança social no território, rompendo as dependências do subdesenvolvimento e do atraso em localidades periféricas. O enfoque não pode ser limitado ao desenvolvimento

econômico, normalmente associado às propostas de desenvolvimento endógeno, mas sem tirar a importância do dinamismo da economia. O desenvolvimento local apoia-se em pelo menos três grandes pilares: organização da sociedade, agregação de valor na cadeia produtiva e reestruturação e modernização do setor público local.

O desenvolvimento endógeno, na visão de Amaral Filho (2001), é um processo de crescimento econômico com um aumento da capacidade de agregação de valor da produção e também a capacidade de absorção na região, onde o resultado é a retenção do excedente econômico no próprio local, como também a atração de excedentes provenientes de outras regiões.

Logo, o desenvolvimento regional e/ou local traz positivas transformações econômicas, sociais, ecológicas, espaciais e culturais que se sustentam em longo prazo, fomentadas e implementadas pela própria comunidade, isto é:

Trata-se de uma combinação dos fatores: recursos (terra, trabalho e tecnologia); comunidade (uma população de um determinado espaço, região ou município); e, organizações governamentais ou não governamentais (tais como universidades, instituições, sindicatos, associações, agências, órgãos governamentais no âmbito federal, estadual e municipal) com foco em aumentar as oportunidades sociais e as condições de vida no plano local/regional (RUWER, 2011, p. 32).

Assim, todos os autores citados anteriormente entendem que desenvolvimento regional ou local depende não somente do desenvolvimento econômico, mas também dos desenvolvimentos social, cultural, político e ambiental e da adequada utilização dos recursos disponíveis em determinada região.

2.5 TI VERDE

Por ser um assunto recente, de acordo com Lunardi, Frio e Brum (2011), a TI Verde ainda não apresenta um conceito inteiramente definido, como também não retrata um conjunto predeterminado de práticas aceitas e aplicadas pelas organizações.

Nesse sentido, a TI Verde pode ser considerada como aquela que se utiliza de estudos para projetar, fabricar, utilizar e descartar produtos e subprodutos computacionais, pressupondo efetividade para garantir níveis mínimos de impactos negativos ao meio ambiente (LUNARDI, FRIO E BRUM, 2011 *apud* MURUGESAN, 2008, p. 7).

Segundo Schmidt *et al* (2010), o termo TI Verde é genérico, porém é utilizado para tratar das medidas e atividades do departamento de TI que tem como intenção contribuir para os objetivos orientados pela sustentabilidade e pela responsabilidade social.

“TI verde é uma expressão que tem sido utilizada pelo setor de tecnologia para incorporar a preocupação com o meio ambiente e a sustentabilidade” (ITAUTEC, 2017, on-line).

Todos os autores concordam que o termo ainda não possui uma definição específica. Todavia, apontam para um mesmo objetivo que é a preocupação com o desenvolvimento, porém atento à sustentabilidade e à responsabilidade social.

O conceito de TI Verde envolve a preocupação com a sustentabilidade no setor tecnológico. É um movimento que está adquirindo cada vez mais força e tem como objetivo a diminuição de riscos e impactos em todas as fases do ciclo de vida de equipamentos eletroeletrônicos, desde a sua concepção até a sua destinação final, quando sua vida útil se encerra (LASSU, 2017).

Para Takahashi *et al* (2011), as práticas de TI Verde são pertinentes para as organizações, pois suas aplicações trazem redução do custo de energia elétrica, bem como a responsabilidade socioambiental. Essas práticas de TI Verde são divididas em conjuntos de ações em três níveis:

1. TI Verde de incrementação tática: não modifica a infraestrutura de TI, nem as políticas internas, pois apenas incorpora medidas de contenção de gastos elétricos excessivos. São exemplos: o uso de monitoramento automático de energia disponível nos equipamentos, o desligamento deles nos momentos de não uso, a utilização de lâmpadas fluorescentes e a otimização da temperatura das salas. Essas medidas são simples de serem implementadas e não geram custos adicionais às empresas.
2. TI Verde Estratégico: exige a convocação de uma auditoria sobre a infraestrutura de TI e seu uso relacionado ao meio-ambiente, desenvolvendo e implementando novos meios viáveis de produção de bens ou serviços de forma ecológica. São exemplos: a criação de uma nova infraestrutura na rede elétrica visando a sua maior eficiência e sistemas computacionais de menor consumo elétrico

(incluindo novas políticas internas e medidas de controle de seus descartes). Além da preocupação com a retenção de gastos elétricos, o marketing gerado pelas medidas adotadas pela marca é também levado em consideração.

3. *Deep IT* (TI Verde “a fundo”): mais amplo que os dois primeiros, incorpora o projeto e a implementação estrutural de um parque tecnológico buscando a maximização do desempenho com o mínimo gasto elétrico; isso inclui projetos de sistemas de refrigeração, iluminação e disposição de equipamentos no local com base nas duas primeiras estruturas anteriores (o que demanda um custo muito maior que as duas primeiras).

Sales *et al* (2016) ilustram as intersecções das quatro dimensões do desenvolvimento ambiental, social, legal e econômico. Ao posicionar as práticas de TI verde identificadas, desenvolveram o diagrama de Venn (Figura 1).

Figura 1 - Práticas de TI Verde associadas às dimensões econômica, ambiental, social e legal

FONTE: adaptado de SALES *et al* (2016).

Dessa forma, a TI Verde é a alternativa para as organizações, não só com a intenção de minimizar os danos causados ao meio ambiente, mas também para desenvolver um ambiente organizacional sustentável, repercutindo em qualidade de vida, preservação de recursos naturais e vantagem competitiva (SALES *et al*, 2016).

A adoção da TI Verde diferencia-se da adoção de uma TI qualquer, especialmente pela importância que as questões éticas e de sustentabilidade possuem no processo de tomada de decisão. Enquanto

que a adoção de uma TI é usualmente motivada pelos potenciais benefícios econômicos do uso dessa tecnologia, as práticas de TI Verde são motivadas também por serem uma preocupação do planeta, mesmo que os benefícios econômicos possam não ser tangíveis no curto prazo (LUNARDI *et al*, 2014, p. 7-8).

2.6 LIXO ELETRÔNICO (E-WASTE)

De acordo com o *E-Waste Guide* (2008), lixo eletrônico é todo equipamento que utiliza eletricidade, isto é, tudo que contenha componentes elétricos em sua formação, que já estão velhos ou mesmo em bom estado, não possuem mais serventia e são descartados por seus usuários.

Lixo eletrônico são equipamentos eletroeletrônicos de pequeno, médio ou grande porte que deixam de ser úteis, por estar com defeito ou obsoletos (UESC, 2010).

Conclui-se, com isso, que lixo eletrônico é todo material que contenha componentes eletrônicos em sua composição e que de algum modo já não possui mais uso, seja por estar obsoleto ou por estar danificado e que é acumulado em algum local ou que é descartado de alguma forma pelo seu proprietário.

Baldé *et al* (2015) descrevem o lixo eletrônico com um termo usado para cobrir todos os itens de equipamentos elétricos e eletrônicos (EEE) e suas peças que foram descartadas pelo proprietário, como resíduos sem a intenção de reutilização. O termo é também conhecido como REEE (resíduos de equipamentos elétricos e eletrônicos), resíduos eletrônicos ou sucata eletrônica em diferentes regiões. Lixo eletrônico inclui uma ampla gama de produtos, ou seja, quase qualquer item doméstico ou comercial com circuitos ou componentes elétricos com alimentação ou bateria.

O gráfico 1 ilustra os continentes e a quantidade absoluta de lixo eletrônico produzido no ano de 2014. O Anexo A contém o resultado completo de todos os países.

Gráfico 1 - Resíduos eletrônicos em quantidade absoluta nos continentes relacionados ao ano de 2014

Fonte: adaptado de BALDÉ *et al* (2015).

Os gráficos 2 e 3 ilustram os três países de cada continente com os maiores índices de descarte de lixo eletrônico relacionados ao ano de 2014. O Anexo A contém o resultado completo de todos os países.

Gráfico 2 - Resíduos eletrônicos em quantidade absoluta relacionados ao ano de 2014

Fonte: adaptado de BALDÉ *et al* (2015).

Gráfico 3 - Resíduos eletrônicos em quantidade relativa relacionados ao ano de 2014

Fonte: adaptado de BALDÉ *et al* (2015).

O CONAMA (2010) criou em 2010 uma Proposta de Resolução: Regulamentação da Gestão dos Resíduos de Equipamentos Elétricos e Eletrônicos no País. Nessa proposta, foram criadas nove categorias de equipamentos elétricos e eletrônicos (ANEXO B).

Na figura 2, são apresentados alguns equipamentos eletroeletrônicos relacionados diretamente com a Tecnologia da Informação e Comunicação: mouses, teclados, dispositivos eletrônicos, impressoras, copiadoras, televisores, equipamentos de áudio e vídeo, telefones celulares, monitores, *notebooks* e dispositivos eletrônicos pessoais.

Figura 2 - Representação de alguns tipos de lixo eletrônico relacionados à TIC

Fonte: adaptado de ANJ (2017).

2.6.1 Principais consequências do descarte incorreto do lixo eletrônico

O lixo eletrônico é hoje considerado um dos maiores problemas ambientais do mundo, por conter em sua composição diversos metais pesados que podem gerar grandes riscos à natureza e à saúde humana.

Quando descartados de forma incorreta, liberam substâncias tóxicas, que podem contaminar o ar, o solo e atingir os lençóis freáticos. Essas substâncias, quando inaladas ou ingeridas, podem provocar distúrbios no sistema nervoso, problemas renais e pulmonares, câncer e afetar o cérebro.

Conhecida como a capital mundial do lixo eletrônico, a cidade chinesa de Guiyu, no ano de 2010, possuía uma população de cento e cinquenta mil habitantes, sendo que oito em cada dez dos habitantes trabalhavam com a decomposição dos materiais eletroeletrônicos. Nesse grupo, estavam incluídas as crianças, situação ilustrada pela figura 3, bem como mulheres e idosos. Ainda, o trabalho era realizado de forma rudimentar, ou seja, os resíduos eram colocados em fogueiras para que os metais fossem separados dos plásticos e das carcaças de PVC. Porém, com esse processo, eram liberados vários gases tóxicos no meio ambiente. Assim, estudos constataram que o solo da região está contaminado por metais pesados e não resta uma só fonte de água potável em um raio de 50 quilômetros da cidade, situação ilustrada pela figura 4 (GREENVISION, 2010).

Figura 3 - Criança da cidade de Guiyu separando o lixo eletrônico

Fonte: GREENVISION, 2010, on-line.

Figura 4 - Poluição de rio da cidade de Guiyu

Fonte: GREENVISION, 2010, on-line.

Outro local muito conhecido como “cemitério de eletrônicos”, a cidade de Acra, capital de Gana, na África, recebe por ano um total de cento e vinte e nove mil toneladas de lixo eletrônico, originados do leste europeu e dos EUA. O que antes era um pantanal nos subúrbios, agora é o centro de uma rede de exportação ilegal e de despejo de produtos obsoletos, quebrados e inutilizáveis. “É um lixão enorme em que as pessoas trabalham em meio à fumaça preta e ao cheiro fétido.” (SHIBATA, 2015, on-line).

Ainda percorrendo sobre Gana, Giorgi e Attanasio (2015) relatam que apesar de grande parte dos trabalhadores do lixão ser formada por homens, quase a metade das pessoas que separam os metais são crianças - ilustrado pela figura 5 - e que o lixo eletrônico está amontoado em enormes pilhas espalhadas por uma área que tem o tamanho de onze campos de futebol, consoante ilustra a figura 6. Uma explicação para esse problema é o alto custo da reciclagem. “Enquanto enviar um monitor a Gana não sai por mais de 1,5 euro, reciclá-lo em um país como a Alemanha custa 3,5 euros” (GIORGI e ATTANASIO, 2015, on-line). Mesmo com a proibição da exportação do lixo tóxico pela Convenção da Basileia, os países ricos

utilizam-se da desculpa da disparidade digital para descartar seus lixos eletrônicos nos países subdesenvolvidos.

Figura 5 - Crianças de Gana separando o lixo eletrônico

Fonte: GIORGI e ATTANASIO, 2015, on-line.

Figura 6 - Lixo eletrônico amontoado

Fonte: GIORGI e ATTANASIO, 2015, on-line.

Segundo Miranda e Alvim (2015), o descarte de lixo eletrônico acontece também no Brasil. No Porto de Navegantes, em Santa Catarina, são levadas, em contêineres, trezentos e cinquenta e três toneladas de resíduos dos EUA. O objetivo é o mesmo do tráfico ilegal de resíduos eletrônicos para Gana, China e outros países, isto é, lucrar com a venda e ao mesmo tempo descartar o lixo longe de seu local de origem, evitando os custos com a reciclagem e transferindo os perigos de danos ambientais.

2.6.2 Principais componentes tóxicos do lixo eletrônico

Muitos não sabem, mas os equipamentos eletroeletrônicos existentes em suas casas têm em suas formações muitos elementos, dentre os quais se encontram metais pesados como o chumbo, mercúrio, entre outros materiais químicos perigosos.

Descartados em aterros sanitários, os materiais decompõem-se por meio de uma série de processos químicos. Na decomposição, são liberados gases e líquidos. Esses líquidos liberados juntamente com a água das chuvas dissolvem substâncias e arrastam as partículas com outros compostos químicos. Os ácidos orgânicos, formados em certos estágios de decomposição, dissolvem os metais contidos nos resíduos, que, por sua vez, infiltram no solo e/ou são levados por cursos de água, contaminando o meio ambiente. Ademais, a incineração dos equipamentos eletroeletrônicos libera metais pesados como o chumbo, o cádmio e o mercúrio na atmosfera (GREENPEACE, 2010).

De acordo com o Pensamento Verde (2014), os resíduos eletroeletrônicos possuem diversas substâncias tóxicas que têm efeitos sobre a saúde humana, sendo os principais:

- Alumínio: causa alterações no hipotálamo e na hipófise e a alta exposição a esse elemento pode levar à degeneração de células dessas glândulas;
- Cádmio: está ligado a alterações no metabolismo do cálcio, causando problemas ósseos e cálculos renais;

- Cobre: nocivo para a glândula adrenal (que se encontra acima dos rins e é responsável por liberar hormônios), para o cérebro e o fígado;
- Selênio: está relacionado à queda de cabelo, unhas fracas, dermatite, lesão do sistema nervoso central, redução do crescimento e disfunção sexual;
- Chumbo: entre outras doenças causadas estão a anorexia, gastrite, cefaleias agudas e distúrbios mentais gerais. Além disso, a alta exposição a esse metal pode afetar o metabolismo do osso no período da menopausa na mulher, contribuindo para o desenvolvimento da osteoporose. Ele também é responsável por irregularidades menstruais e nos ciclos de ovulação, bem como por disfunções reprodutivas, em homens e mulheres, como a redução dos níveis de testosterona e baixa concentração do esperma.

Ainda, Moreira (2007) descreve outros elementos químicos que também fazem parte da composição dos resíduos eletroeletrônicos. São eles:

- Mercúrio: causa danos cerebrais e ao fígado;
- Arsênico: causa doenças de pele, prejudica o sistema nervoso e pode causar câncer no pulmão;
- Belírio: causa câncer no pulmão;
- Retardantes de chamas (BRT): causam desordens hormonais, nervosas e reprodutivas;
- PVC: se queimado e inalado, pode causar problemas respiratórios.

Dessa forma, o presente capítulo busca conceituar o que é lixo eletroeletrônico, bem como demonstrar quais os principais materiais tóxicos gerados por ele, quando manuseados e descartados de forma incorreta. Ainda, visa propor uma reflexão de quais ações precisam ser implementadas, associadas às práticas de TI Verde, para diminuição dos impactos negativos no tocante à saúde das pessoas e ao meio ambiente, isto é, passando de um problema ambiental para um fator de promoção do desenvolvimento.

3 METODOLOGIA

A pesquisa foi desenvolvida tendo como principal característica o método qualitativo, procurando descrever os benefícios organizacionais, sociais, sustentáveis e econômicos relacionados ao tratamento do lixo eletrônico.

Hair Jr. *et al* (2005) relacionam quatro etapas de estudos, que, apesar de distintas, têm ligações entre si: a primeira etapa, ou seja, o ponto de partida é determinar o problema da pesquisa, promover a sua definição, especificar os objetivos e definir a área de atuação do estudo, que, neste caso, tem por objetivo investigar a forma com que as organizações, separadas neste documento em empresas, órgãos governamentais e não governamentais e instituições de ensino, lidam com o lixo eletrônico, em outras palavras, o descarte, a reutilização, as políticas de sustentabilidade e os impactos gerados no desenvolvimento ambiental, social, legal e econômico.

Na segunda etapa, é feita a seleção de uma concepção de pesquisa adequada que, no caso desta pesquisa, tem uma abordagem qualitativa, pois traz como atributo, de acordo com Gerhardt e Silveira (2009), hierarquização das ações de descrever, compreender, explicar, precisão das relações entre o global e o local em determinado fenômeno. Para a realização desta etapa, foram utilizados três elementos constituintes do trabalho, sendo eles: referencial teórico, pesquisa bibliográfica documental e entrevistas com profissionais de empresas, órgão governamental e instituição de ensino em Franca-SP.

Com os dados coletados na segunda etapa, tem-se início a terceira. É nesta etapa que os dados são analisados, interpretados e avaliados. Por fim, na quarta etapa, serão divulgados os resultados da pesquisa.

3.1 PESQUISA BIBLIOGRÁFICA DOCUMENTAL

A pesquisa foi desenvolvida utilizando-se de fontes secundárias por meio de um levantamento metodológico exploratório-bibliográfico e exploratório-documental, contando com diversas fontes, desde livros de leitura corrente e jornais, até artigos científicos, dissertações e teses. Optou-se pelas publicações mais

recentes, com foco em explorar assuntos propostos no objetivo da pesquisa, bem como esclarecer questões apresentadas no problema do trabalho.

Considerando os objetivos do estudo, a pesquisa bibliográfica documental foi utilizada na discussão e na definição dos conceitos e na apresentação das teorias sobre os aspectos de desenvolvimento (sustentável, econômico, regional e local), a TI Verde e o lixo eletroeletrônico, como também os impactos causados à saúde e ao meio ambiente.

Para a fase de discussão do desenvolvimento provocado por ações de reciclagem de eletroeletrônicos por parte das organizações, optou-se pela coleta de dados secundários da pesquisa exploratória documental. Após o levantamento dos dados secundários, foi realizada a coleta dos dados primários, obtidos a partir das entrevistas com funcionários das organizações selecionadas.

Como praticamente todas as organizações de todos os setores dependem da tecnologia para o seu funcionamento, o critério de escolha das organizações entrevistadas foi selecioná-las de quatro setores diferentes que utilizam de grande quantidade de eletroeletrônicos para as suas atividades fins, tendo como objeto de estudo a cidade de Franca-SP.

Como o trabalho é baseado em pesquisa qualitativa, Carvalho (2010) indica que:

[...] para pesquisas qualitativas, cujo objetivo consiste em alcançar uma compreensão qualitativa das razões ou motivações subjacentes acerca do objetivo de estudo, basta um pequeno número de casos não-representativos da população para a composição da amostra (CARVALHO, 2010, p. 67).

Carvalho (2010) também demonstra em seu trabalho que o termo “seleção” deve ser explicitamente empregado no lugar de “amostragem” para pesquisas qualitativas, citando Bauer e Gaskell.

3.2 ENTREVISTAS

Foram realizadas entrevistas com representantes de organizações em diferentes áreas de atuação, os quais utilizam produtos eletroeletrônicos, em grande escala, para a execução de seus trabalhos. Ao todo, foram realizadas quatro entrevistas:

1. Instituição de ensino superior, criada como autarquia municipal, com mais de duzentos funcionários entre docentes e setor administrativo. Atualmente, possui cerca de dois mil alunos, divididos em treze cursos de graduação, cursos de pós-graduação *Lato Sensu* e curso de pós-graduação *Stricto Sensu*;
2. Empresa Varejista Brasileira com mais de setecentas e quarenta lojas no país, atuando em dezesseis estados brasileiros e com cerca de vinte mil funcionários. Possui lojas físicas, virtuais e televidas. Os principais produtos comercializados pela empresa estão nos setores de móveis, eletrodomésticos, eletroeletrônicos, brinquedos, hobby e lazer, informática e telefonia;
3. Órgão público do poder executivo com mais de quatro mil e seiscentos funcionários;
4. Cooperativa de serviços médicos com mais de mil funcionários, entre médicos e colaboradores. Atualmente, possui mais de setenta e quatro mil clientes.

As entrevistas foram realizadas com o propósito de apurar como as organizações tratam o lixo eletroeletrônico.

Para as representantes descritas anteriormente, foi aplicado o seguinte questionário:

Cargo/Função:

1. Qual é a quantidade aproximada de equipamentos eletrônicos que a empresa/órgão possui?
2. Quais equipamentos são considerados na substituição?
3. Qual é a frequência em que esses equipamentos são substituídos?
4. A substituição acontece somente em caso do equipamento apresentar defeito? Ou também quando se torna obsoleto?
5. Qual é a destinação dos equipamentos retirados?
6. Há algum projeto de reaproveitamento destes materiais retirados?
7. É realizado algum tipo de doação?
8. Há algum impacto social e/ou ambiental causado pela atitude da empresa?

9. Há algum projeto no âmbito da sustentabilidade relacionado ao descarte do lixo eletrônico? Em caso afirmativo, como funciona?

10. As práticas desenvolvidas pela empresa geram algum impacto positivo ou negativo no setor financeiro da empresa?

Ainda, foi realizada a entrevista com um gestor de uma empresa que atua na coleta seletiva de resíduos eletroeletrônicos na cidade de Franca-SP. Para essa empresa de coleta, foi aplicado o seguinte questionário:

Cargo/Função:

1. Há quanto tempo a atividade é desenvolvida? Como surgiu?
2. O que é feito com o material recolhido?
3. Qual é a quantidade de material recolhido mensalmente?
4. Quais são os maiores obstáculos encontrados no desenvolvimento do trabalho?
5. Existem vários postos de coleta? Todos estão concentrados na cidade de Franca?
6. Como são firmadas as parcerias com os postos de coleta?
7. Há algum tipo de benefício fiscal/tributário para a realização deste tipo de atividade?
8. Quantos funcionários diretos ou indiretos são empregados?
9. A atividade é rentável?
10. Existe concorrência na cidade?
11. A conscientização das empresas sobre reciclagem de lixo eletrônico está aumentando?

O processo de seleção ocorreu por meio da técnica não probabilística, ou seja, os participantes foram selecionados por conveniência.

Todos os questionários foram respondidos e transcritos pelo interlocutor, que manteve o máximo de fidelidade possível. As entrevistas foram iniciadas com a apresentação do tema e seguidas da exposição dos assuntos abordados nas questões.

De acordo com Bardin (2004), a análise de conteúdo é um conjunto de técnicas de análise das comunicações. Nesse sentido:

“[...] não se trata de um instrumento, mas de um leque de apetrechos; ou, com maior rigor, será um único instrumento, mas marcado por uma grande disparidade de formas e adaptável a um campo de aplicação muito vasto” (BARDIN, 2014, p. 31).

4 O LIXO ELETRÔNICO E AS ORGANIZAÇÕES

Para colocar em prática a TI Verde, são necessárias mudanças tanto em tecnologias, como melhorar a infraestrutura de TI, quanto de comportamento, com a aplicação de políticas organizacionais alinhadas às estratégias de TI. Além disso, todas as mudanças tecnológicas e de comportamento devem estar ajustadas para que sejam ambientalmente corretas.

A seguir, apresentam-se exemplos de como as organizações lidam com o lixo eletrônico. Ainda, discute-se, no formato de tabelas, como as ações promovidas pelas organizações causam impacto no desenvolvimento social, local e econômico.

4.1 NAS EMPRESAS

Com o programa *Apple Renew*, a multinacional Apple, empresa que tem uma grande participação no mercado mundial de *smartphones*, *tablets* e computadores pessoais, desenvolveu um projeto de coleta em todas as lojas da rede. Além dos próprios pontos de reciclagem, conta com outras empresas no mundo todo (APPLE Inc., 2016).

Tabela 1 - Apple Inc., Impactos no desenvolvimento

Organização	Apple Inc.
Autores	APPLE INC., 2016
Impacto Social	Geração de empregos em seus pontos de reciclagem.
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	Conta com outras empresas que trabalham com reciclagem de resíduos eletroeletrônicos.

Fonte: adaptado de APPLE INC. (2016).

A empresa Klabin, maior produtora e exportadora de papéis do Brasil, fundada em 1899, possui, atualmente, dezoito unidades industriais, dezessete no Brasil, localizadas em oito estados, e uma na Argentina, renova 25% do seu parque

tecnológico a cada ano e os equipamentos que são substituídos são doados principalmente às comunidades dos municípios onde estão instaladas (LUNARDI, SIMÕES e FRIO, 2014), componentes essenciais à inclusão digital.

Tabela 2 - Klabin, Impactos no desenvolvimento

Organização	Klabin
Autores	LUNARDI, SIMÕES e FRIO, 2014
Impacto Social	Os equipamentos substituídos são doados às comunidades dos municípios onde estão instaladas.
Impacto Ambiental	Evita que os equipamentos substituídos sejam descartados de forma irregular.

Fonte: adaptado de LUNARDI, SIMÕES e FRIO (2014).

Apoiando a iniciativa da escola técnica estadual Antônio Devisate, em um projeto chamado ReciclaEtec, no qual os alunos fazem a separação e a recuperação de computadores que são doados para entidades que atendem crianças e adolescentes, a Microsoft disponibiliza gratuitamente para cada um desses computadores doados pelo projeto, o sistema operacional Windows e o pacote Office que contém os softwares de edição de texto, planilhas e apresentação (FRANCO, 2017).

Tabela 3 - Microsoft, Impactos no desenvolvimento

Organização	Microsoft
Autores	FRANCO, 2017
Impacto Social	Disponibiliza gratuitamente para cada computador doado pelo projeto o sistema operacional Windows e o pacote Office.

Fonte: adaptado de FRANCO (2017).

Recentemente, o SEBRAE criou uma cartilha de “ideias de negócios” com o título “Como montar um serviço de reciclagem de lixo eletrônico”, disponibilizando-a gratuitamente em seu site para qualquer pessoa ou empresa que estiver interessada. A cartilha apresenta informações importantes para quem tiver interesse nesse nicho de negócio, ou seja, que tenha a intenção de trabalhar com a

coleta e a reciclagem de lixo eletrônico. Ainda, aborda as exigências legais, os tipos de equipamentos para cada material e planilha de custos (SEBRAE, 2016).

Tabela 4 - SEBRAE, Impactos no desenvolvimento

Organização	SEBRAE
Autores	SEBRAE, 2016
Impacto Social	Criou uma cartilha de “ideias de negócios” e a disponibiliza gratuitamente em seu site para qualquer pessoa
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	Contribui com a divulgação de práticas corretas de coleta e tratamento do lixo eletroeletrônico.
Impacto Legal	A cartilha aborda as exigências legais.

Fonte: adaptado de SEBRAE (2016).

4.2 NOS ÓRGÃOS GOVERNAMENTAIS

Com a frase “Os celulares conquistarão a vitória nos próximos jogos olímpicos”, os organizadores dos jogos olímpicos e paraolímpicos de Tóquio, no Japão, que serão realizados em 2020, anunciaram que produzirão todas as medalhas com o ouro, a prata e o bronze retirados dos lixos eletrônicos. “O ouro e a prata recuperados de aparelhos descartados no país equivalem, respectivamente, a 16% e 22% de todas as reservas do mundo dos metais preciosos” (ONU, 2016, on-line).

Tabela 5 - Comitê Olímpico Tóquio 2020, Impactos no desenvolvimento

Organização	Comitê Olímpico Tóquio 2020
Autores	ONU, 2016
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	Redução dos custos das medalhas.

Fonte: adaptado de ONU (2016).

Em 2010, entrou em vigor no Brasil a “Política Nacional de Resíduos Sólidos”, Lei nº. 12.305/2010. Essa lei compartilha a responsabilidade entre as esferas do setor público, fabricantes, importadores, distribuidores, comerciantes e os consumidores, no ciclo de vida dos produtos e no descarte correto do lixo sólido. Ademais, há previsão legal para que as empresas que produzem materiais perigosos ao meio ambiente sejam as responsáveis pela coleta ou pela criação de pontos disponíveis aos consumidores, para o descarte correto, denominada de responsabilidade da política reversa (PLANALTO, 2010).

Tabela 6 - Presidência da República, Impactos no desenvolvimento

Organização	Presidência da República
Autores	PLANALTO, 2010
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Legal	Política Nacional de Resíduos Sólidos - Lei nº. 12.305/2010.

Fonte: adaptado de PLANALTO (2010).

4.3 NAS ORGANIZAÇÕES NÃO GOVERNAMENTAIS

A multinacional Dell Computadores, empresa com grande atuação na área de solução em tecnologias, junto com a ONUDI selaram um acordo no qual trabalharão auxiliando para que sejam identificados os modelos mais apropriados para a realização de uma solução sustentável para a gestão do lixo eletrônico. Esse acordo tem como objetivo criar uma consciência, promover a capacitação, proporcionar um compartilhamento de conhecimentos e motivar ações que trabalhem no intuito de assegurar o gerenciamento sustentável do lixo eletrônico nos países da África, Ásia e América Latina, que serão os responsáveis pela maioria dos produtos eletrônicos descartados em 2016.

Ademais, demonstram que esses mesmos países, em um prazo de quinze anos, devem descartar o dobro de eletrônicos em relação às regiões desenvolvidas. A grande preocupação é a criação de modelos que também contribuam para o desenvolvimento industrial e da economia por meio da criação de

uma rede de coleta viável. No acordo, também foi criado um compromisso entre as duas organizações para trabalharem em conjunto por um período de cinco anos, com a opção de prolongar a parceria (ONU, 2014).

Tabela 7 - Dell/ONUNDI, Impactos no desenvolvimento

Organização	Dell / ONUNDI (Organização das Nações Unidas para o Desenvolvimento Industrial)
Autores	ONU, 2014
Impacto Social	Criar uma consciência, promover a capacitação, proporcionar um compartilhamento de conhecimentos e motivar ações.
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	Criação de modelos que contribuam para o desenvolvimento industrial e da economia, por meio de uma rede de coleta viável.

Fonte: adaptado de ONU (2014).

O Centro de Coordenação da Convenção da Basileia na Nigéria (África), em parceria com a empresa britânica Learning Light, trabalha em uma forma de preparar os catadores de resíduos e materiais eletroeletrônicos sobre como recuperar os componentes de que dependem para a sobrevivência financeira, sem prejudicar a sua saúde e a da comunidade, bem como o meio ambiente.

Porém, a dificuldade encontrada não foi simplesmente persuadi-los a participar do treinamento, mas sim de encontrar métodos adequados de ensino de habilidades técnicas para indivíduos que em sua maioria são analfabetos. O método encontrado foi por meio de treinamentos flexíveis e altamente acessíveis com a utilização de *e-learning* em combinação com as oficinas presenciais.

No primeiro workshop, foram mostrados visualmente os efeitos da poluição e também das dioxinas, relatando como os bebês podem ser afetados. Para tentar impedir que as pessoas continuem com práticas de trabalho perigosas, deve ser mostrado mais do que apenas um incentivo financeiro. Aos participantes foram dadas duas opções, sendo a primeira de continuar com os métodos atuais, o que pode encurtar suas vidas, além de gastar a maior parte do dinheiro gerado pelo

negócio para pagar os custos com a saúde ou, então, adotar as melhores práticas internacionais, usando ferramentas corretas e equipamentos de proteção pessoal, tornando a vida mais saudável. A ideia é que, no futuro, os trabalhadores possam estudar por iniciativa própria, visto que o método é crucial para o sucesso do projeto em longo prazo. Participaram desse projeto cerca de cento e cinquenta pessoas, incluindo associações locais de catadores e também representantes das maiores associações de mercado informal de resíduos eletrônicos em Lagos (TIKCLE, 2010).

Tabela 8 - Centro de Coordenação da Convenção da Basileia na Nigéria, Impactos no desenvolvimento

Organização	Centro de Coordenação da Convenção da Basileia na Nigéria
Autores	TIKCLE, 2010
Impacto Social	Prepara os catadores de resíduos e materiais eletroeletrônicos sobre como recuperar os componentes de que dependem para a sobrevivência financeira.
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	Adotar as melhores práticas internacionais usando ferramentas corretas.

Fonte: adaptado de TIKCLE (2010).

Localizada em Indianápolis, no estado de Indiana, nos Estados Unidos, a ONG Recycle Force é uma organização social que oferece serviços de reciclagem e treinamento. Utilizando os resíduos eletrônicos e outros materiais recicláveis fornecidos por moradores e parceiros corporativos, recicla os materiais e descarta os resíduos de forma segura e limpa.

A organização oferece treinamento e oportunidades de emprego para homens e mulheres anteriormente encarcerados para apoiar sua reentrada na sociedade, reconstruir suas vidas, proporcionando emprego remunerado e serviços sociais abrangentes, tendo em vista que a maioria não tem emprego e nenhuma casa para retornar.

Os participantes do programa receberam certificações de treinamento, emprego temporário para desenvolver habilidades e assistência para colocação no mercado de trabalho. O programa colocou com sucesso mais de trezentos e

sessenta trabalhadores ex-detentos em emprego remunerado em tempo integral. A taxa de reincidência para esses trabalhadores foi de apenas 25% - significativamente menor do que as médias locais e nacionais, vez que sem esses elementos fundamentais, em Indianópolis, a taxa de reincidência e retorno ao sistema de justiça criminal é incrivelmente alta, chegando até 50%. Os resíduos de metais e outros materiais reutilizáveis coletados nesse processo são vendidos para ajudar a pagar os programas (RECYCLE FORCE, 2017).

Tabela 9 - ONG Recycle Force, Impactos no desenvolvimento

Organização	ONG <i>Recycle Force</i>
Autores	RECYCLE FORCE, 2017
Impacto Social	Oferece treinamento e oportunidades de emprego para homens e mulheres anteriormente encarcerados para apoiar sua reentrada na sociedade, diminuindo significativamente a taxa de reincidência de 50% a 25%.
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	O programa colocou com sucesso mais de trezentos e sessenta trabalhadores, ex-detentos, em emprego remunerado em tempo integral.

Fonte: adaptado de RECYCLE FORCE (2017).

4.4 NAS INSTITUIÇÕES DE ENSINO

leis (2011) salienta que no BIET, em seus Centros de Educação, Estudos e Pesquisas Eco tecnológicas, são promovidas várias ações socioeducacionais com os equipamentos doados. Os equipamentos que ainda podem ser utilizados são recuperados e repassados para outras entidades que também promovem ações de inclusão digital e tecnológica. Com os outros equipamentos, os jovens são estimulados a reutilizar em seus estudos de robótica.

Tabela 10 - BIET, Impactos no desenvolvimento

Organização	BIET (Instituto Brasileiro de EcoTecnologia)
Autores	IEIS, 2011
Impacto Social	Os equipamentos que ainda podem ser utilizados são recuperados e repassados para outras entidades que também promovem ações de inclusão digital e tecnológica.
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto econômico	As entidades não precisam comprar novos equipamentos para os cursos de inclusão digital.

Fonte: adaptado de IEIS (2011).

A USP, com o objetivo de executar a prática de reuso, descarte e reciclagem de lixo eletrônico, criou, em 2009, o CEDIR. No início, trabalhou apenas com equipamentos descartados da própria instituição. Em junho de 2008, foi feito um plano piloto entre os próprios funcionários da instituição. Em apenas um dia, foram entregues, aproximadamente, cinco toneladas e duzentos quilos de peças e equipamentos de eletroeletrônicos obsoletos. Nos meses de janeiro e fevereiro de 2010, foram coletados, respectivamente, três e cinco toneladas de peças e equipamentos de informática (USP, 2010).

O Cedir opera seguindo três etapas. A primeira etapa é a da coleta e triagem. Durante a recepção das peças e equipamentos é avaliada a possibilidade de reaproveitamento. Em caso positivo, são encaminhados para projetos sociais. Os equipamentos que não tenham condições de serem reaproveitados são encaminhados para a segunda etapa, de categorização. Nessa etapa, tais equipamentos são pesados, desmontados e separados por tipo de material, como plásticos, metais, placas eletrônicas, cabos etc. Por último, os materiais categorizados são armazenados até o recolhimento por empresas de reciclagem devidamente credenciadas pela USP e especializados em materiais específicos, como plástico, metais ou vidro (USP, 2010, on-line).

Tabela 11 - CEDIR (Centro de Descarte e Reuso de Resíduos de Informática) USP (Universidade de São Paulo), Impactos no desenvolvimento

Organização	CEDIR (Centro de Descarte e Reuso de Resíduos de Informática) USP (Universidade de São Paulo)
Autores	USP, 2010
Impacto Social	Os equipamentos que podem ser reaproveitados são encaminhados para projetos sociais.
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	Os materiais não aproveitados são recolhidos por empresas de reciclagem devidamente credenciadas pela USP.

Fonte: adaptado de USP (2010).

No Paraná, a UEPG criou uma comissão de Resíduos Sólidos com o intuito de criar projetos educacionais e sociais. No campo educacional, tem como destaque a utilização de componentes e peças do lixo eletrônico em projetos de robótica com sucata.

Muitos dos componentes que não já não tem utilização são levados para fazer parte do acervo do Museu da Computação da UEPG. Nos projetos sociais, os equipamentos que têm a possibilidade de reuso, como, por exemplo, computadores, impressoras e outros componentes, são reutilizados em projetos de inclusão digital, com a participação de alunos e professores dos cursos de graduação da área de computação da Universidade.

Os resíduos que não serão reutilizados são encaminhados para as associações de catadores de recicláveis, que já mantêm parceria com a universidade para outros tipos de resíduos sólidos.

Essa participação deu-se na forma de atividade de extensão e propiciou o desenvolvimento de habilidades que complementam a formação profissional dos alunos, entre as quais podem ser citadas: pesquisa, elaboração de textos técnicos, apresentação em eventos, entre outras (CELINSKI *et al*, 2013).

Tabela 12 - UEPG (Universidade Estadual de Ponta Grossa), Impactos no desenvolvimento.

Organização	UEPG (Universidade Estadual de Ponta Grossa)
Autores	CELINSKI <i>et al</i> , 2013
Impacto Social	Utilização de componentes e peças do lixo eletrônico em projetos de robótica com sucata. Utilização de equipamentos que têm a possibilidade de reuso em projetos de inclusão digital, com a participação de alunos e professores.
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	Os resíduos que não serão reutilizados são encaminhados para as associações de catadores de recicláveis, que já mantêm parceria com a universidade.

Fonte: adaptado de CELINSKI *et al* (2013).

Na escola técnica estadual Antônio Devisate, situada na cidade de Marília-SP, constatou-se que uma das principais causas da evasão dos alunos era o fato de que havia apenas cinco computadores para atender uma turma de quarenta alunos, em cursos que as atividades práticas são de extrema importância.

Assim, foi criado um projeto com o nome de ReciclaEtec, no qual a escola recebe os equipamentos, tais como computadores, *notebooks*, impressoras, monitores, mouses e teclados de empresas, escritórios e até de órgãos públicos, que servem de base para a composição de novas máquinas.

Os primeiros equipamentos foram utilizados na própria instituição. Além disso, possibilitou a destinação de trezentos computadores para entidades que atendem crianças e adolescentes, universitários sem condições financeiras e também projetos de municípios vizinhos, que atendem alunos pobres.

Esse projeto é mantido com a venda para ferros-velhos dos resíduos eletroeletrônicos que não possuem mais serventia. Ademais, além de o projeto estimular os estudantes a ajudarem ao próximo, é possível colocar em prática muitos conceitos vistos na teoria (FRANCO, 2017).

Tabela 13 - ETE Antônio Devisate, Impactos no desenvolvimento

Organização	ETE Antônio Devisate
Autores	FRANCO, 2017
Impacto Social	Destinação de trezentos computadores para entidades que atendem crianças e adolescentes, universitários sem condições financeiras e também projetos de municípios vizinhos que atendem alunos pobres.
Impacto Ambiental	Evita que os equipamentos sejam descartados de forma irregular.
Impacto Econômico	Venda para ferros-velhos dos resíduos eletroeletrônicos que não possuem mais serventia.

Fonte: adaptado de FRANCO (2017).

Os resultados obtidos com o desenvolvimento da pesquisa bibliográfica, ou seja, exploratório-bibliográfico e exploratório-documental, sugerem que as ações de TI Verde, em geral, e reciclagem de lixo eletroeletrônico, em particular, promovem desenvolvimento social, local e sustentável.

Ações consideradas simples, como a reutilização de equipamentos eletrônicos obsoletos pelas instituições de ensino em projetos disciplinares, como a robótica, por exemplo, diminuem a quantidade de lixo eletrônico e auxiliam no aprendizado dos discentes.

Ademais, as doações de equipamentos para entidades filantrópicas, viabilizam a inclusão digital das populações periféricas. É, ainda, relevante afirmar que o tratamento do lixo eletrônico contribui para a geração de novos empregos, desde o aumento do número de catadores de materiais recicláveis até a criação de cooperativas destinadas para esse fim, evitando o descarte impróprio e possibilitando um maior cuidado com o meio ambiente.

Por fim, a pesquisa exploratório-bibliográfica foi muito importante para a criação da proposta de ações para o reaproveitamento do lixo eletroeletrônico, por meio de seus exemplos de reutilização, principalmente na educação e como forma de facilitar a inclusão digital.

5 RESULTADO DAS ENTREVISTAS

As entrevistas foram realizadas com representantes de quatro organizações, em diferentes áreas de atuação, mas que, em comum, utilizam produtos eletroeletrônicos, em grande escala, para a execução de seus trabalhos. Ao todo, foram realizadas quatro entrevistas: uma instituição de ensino superior com mais de duzentos funcionários entre docentes e setor administrativo e cerca de dois mil alunos, uma empresa varejista brasileira com mais de setecentos e quarenta lojas no país, um órgão público do poder executivo com mais de quatro mil e seiscentos funcionários e uma cooperativa de serviços médicos com mais de mil funcionários, entre médicos e colaboradores.

Ainda, foi realizada uma entrevista com um funcionário de uma empresa que atua na coleta seletiva de resíduos eletroeletrônicos.

5.1 RESULTADO DAS ENTREVISTAS REALIZADAS NAS ORGANIZAÇÕES

Os entrevistados foram identificados de acordo com a tabela 14.

Tabela 14 - Identificação dos entrevistados

Identificação	Organização
Entrevistado A	Instituição de ensino superior
Entrevistado B	Empresa varejista
Entrevistado C	Órgão público do poder executivo
Entrevistado D	Cooperativa de serviços médicos

Fonte: criado pelo próprio autor.

A análise das entrevistas realizadas trouxe resultados muito significativos quando perguntada a quantidade aproximada de equipamentos que a organização possui.

O entrevistado D, que apresenta a menor quantidade, sendo novecentos equipamentos, encontra-se com a realidade muito distante do entrevistado B, que, atualmente, possui aproximadamente vinte mil equipamentos,

sendo eles computadores, monitores, impressoras, entre outros. Os resultados são mostrados na tabela 15.

Tabela 15 - Quantidade aproximada de eletrônicos

Entrevistado	Resposta
A	Temos aproximadamente mil e trezentos equipamentos de informática, áudio e vídeo.
B	A empresa possui aproximadamente vinte mil equipamentos de informática, divididos em vários itens como: computadores, impressoras, servidores e <i>switches</i> .
C	Temos quatro mil entre periféricos e computadores.
D	Mais ou menos novecentas máquinas.

Fonte: criado pelo próprio autor.

Na segunda pergunta, quais equipamentos eram considerados na substituição, as respostas de três dos entrevistados (B, C e D) foram as mesmas, tendo em vista que relataram que todos os equipamentos são considerados. Entretanto, o entrevistado A descreveu os equipamentos como: computadores, projetores e impressoras, que são imprescindíveis para a atividade fim da organização. As respostas são mostradas na tabela 16.

Tabela 16 - Equipamentos são considerados pela organização

Entrevistado	Resposta
A	Os principais equipamentos são computadores, projetores e impressoras.
B	Não tenho uma especificação. Todos são considerados.
C	Todos que apresentam defeitos.
D	Todos.

Fonte: criado pelo próprio autor.

Perguntados sobre com qual frequência os equipamentos eram substituídos, apurou-se que a média de vida útil dos equipamentos é de quatro anos.

Os entrevistados A, B e D levaram em consideração a depreciação dos equipamentos pelo tempo em que eles podem ser considerados úteis, enquanto que o entrevistado C tem como base a depreciação contábil. As respostas são mostradas na tabela 17.

Tabela 17 - Frequência que os equipamentos são substituídos

Entrevistado	Resposta
A	Aproximadamente três anos. Já as impressoras são entre cinco e seis anos.
B	Nas lojas, os equipamentos são utilizados por muito tempo, são trocados entre quatro e cinco anos, pois não são necessários computadores muito potentes. Nos escritórios, o período é menor, ou seja, de aproximadamente três anos.
C	A vida útil é considerada de cinco anos. A partir de cinco anos o valor é zerado e assim o equipamento é substituído.
D	Mais ou menos de quatro em quatro anos.

Fonte: criado pelo próprio autor.

Ainda, foram questionados se a substituição acontece em caso de apresentarem defeito ou por estarem obsoletos. O entrevistado D respondeu que a substituição acontece quando os equipamentos se tornam obsoletos, enquanto os demais entrevistados responderam que os dois fatores são considerados. As respostas são mostradas na tabela 18.

Tabela 18 - Motivo de substituição (defeito ou obsolescência)

Entrevistado	Resposta
A	Das duas formas, mas principalmente quando se torna obsoleto.
B	São feitas das duas formas, mas nos escritórios são trocados por estarem obsoletos.
C	Cada caso é um caso, depende do trabalho desempenhado. A gente aproveita ao máximo.

D	Na maioria das vezes por estar obsoleto.
---	--

Fonte: criado pelo próprio autor.

Quanto à destinação dos equipamentos retirados, as respostas foram as mais diferentes possíveis. O entrevistado A respondeu que é realizada uma doação de descarte definitivo dos bens para um órgão público. O entrevistado B mostrou que a organização está preocupada com o meio ambiente e com sua imagem, razão pela qual procuram organizações que estejam regularizadas, por meio de licença ambiental, para realizarem o descarte do lixo eletrônico de forma correta. Já o entrevistado C, por se tratar de órgão público, informou que os equipamentos retirados são vendidos em leilões públicos como sucata, sem saber ao certo qual será a destinação desses equipamentos. Por fim, o entrevistado D demonstrou uma preocupação com a forma de lidar com o descarte, haja vista que informou que foi firmado um contrato com a empresa responsável pela venda dos computadores, no sentido de que oferecem um desconto pela compra de novos computadores e em troca retiram os antigos. As respostas são mostradas na tabela 19.

Tabela 19 - Destinação dos equipamentos retirados

Entrevistado	Resposta
A	No geral, é feita doação de descarte definitivo dos bens para um órgão público.
B	Nós procuramos empresas que fazem destinação correta e certificam que fizemos a destinação de forma correta. A empresa que faz a coleta tem que estar regularizada, principalmente, com a licença ambiental.
C	São vendidos como sucata através de leilões públicos.
D	Foi feito um contrato com a empresa que nos vendeu os computadores. De quatro em quatro anos compramos os computadores deles a um preço melhor e eles retiram os computadores antigos.

Fonte: criado pelo próprio autor.

Sobre o reaproveitamento dos materiais retirados, todas as organizações entrevistadas informaram que não há nenhum projeto, mas o entrevistado B enfatizou que tentam utilizar ao máximo os equipamentos. As respostas são mostradas na tabela 20.

Tabela 20 - Projeto de reaproveitamento

Entrevistado	Resposta
A	Não existe nenhum projeto.
B	Nós reaproveitamos o máximo possível. Os computadores que são retirados dos escritórios são destinados às lojas, onde vão trabalhar como terminais. Retiramos memórias e HDs de alguns equipamentos.
C	Não.
D	Não.

Fonte: criado pelo próprio autor.

Com relação ao questionamento sobre possíveis doações, apesar de os entrevistados B e D informarem que realizam a doação de alguns equipamentos, nenhum dos entrevistados possui projeto nesse sentido, verificando-se que nos casos dos entrevistados B e D as doações são avulsas. As respostas são mostradas na tabela 21.

Tabela 21 - Doação

Entrevistado	Resposta
A	Sim, conforme anteriormente citado, os bens são doados para um órgão público.
B	Sim. As impressoras que não serão mais utilizadas, mas que ainda estão em bom estado, são doadas para algumas instituições nas cidades onde as lojas se encontram.
C	Não.
D	Algum material que sobra é doado.

Fonte: criado pelo próprio autor.

Quanto à preocupação das organizações com o impacto ambiental, três dos entrevistados foram categóricos em suas respostas, alegando que os materiais não são descartados em lixo comum. As respostas são mostradas na tabela 22.

Tabela 22 - Impacto social e/ou ambiental causado pela atitude da empresa

Entrevistado	Resposta
A	Impacto positivo, porque os materiais não são descartados no lixo comum.
B	Eu entendo que sim. Utilizamos os computadores o máximo que podemos e quando já não têm mais condição de uso são descartados de forma correta, respeitando o meio ambiente.
C	Não.
D	Tem um impacto positivo. Não jogamos o material no lixo.

Fonte: criado pelo próprio autor.

Trazendo à tona o problema do lixo eletrônico, três dos entrevistados disseram que não existe nenhum projeto relacionado ao descarte correto dos materiais. Todavia, o entrevistado B informou que a organização está criando um setor de sustentabilidade. As respostas são mostradas na tabela 23.

Tabela 23 - Projeto relacionado ao descarte do lixo eletrônico

Entrevistado	Resposta
A	Não existe projeto.
B	Ainda não conheço, mas a empresa está criando um departamento de sustentabilidade.
C	Não, nenhum projeto.
D	Não.

Fonte: criado pelo próprio autor.

Perguntados se as práticas desenvolvidas pela empresa geram algum impacto negativo ou positivo no setor financeiro da empresa, o entrevistado A disse que não tem nenhum impacto. Os entrevistados B e C informaram que os impactos

são positivos, em virtude da venda dos materiais. Já o entrevistado D relatou um impacto positivo, não pela venda do material, mas sim pelo contrato firmado com a fornecedora dos computadores, que retira o equipamento antigo e substitui por um novo por um preço melhor. As respostas são mostradas na tabela 24.

Tabela 24 - Se ocorre impacto financeiro positivo ou negativo para a empresa.

Entrevistado	Resposta
A	Nenhum dos dois.
B	Impacto positivo, pois o material que era considerado lixo é vendido para as empresas que fazem a coleta.
C	Com certeza positivo, na venda pelo leilão.
D	Positivo porque nós recomparamos computadores deles a um preço melhor e eles recolhem os computadores antigos.

Fonte: criado pelo próprio autor.

5.2 RESULTADO DA ENTREVISTA REALIZADA NA EMPRESA DE COLETA SELETIVA DE LIXO ELETRÔNICO

A entrevista feita com a empresa de coleta seletiva de lixo eletrônico trouxe uma resposta muito interessante para o meio acadêmico e científico, pois o entrevistado relatou que a ideia de criação da empresa de coleta seletiva surgiu de um trabalho de conclusão de curso do Uni-FACEF. Por outro lado, expõe um descaso da administração pública com o problema dos resíduos eletroeletrônicos e a falta de incentivo, como se pode perceber mais adiante.

Somado a isso, afirma que a empresa surgiu há aproximadamente três anos e conta com cinco funcionários que fazem todo o processo de recepção e separação do material. O material recolhido, de aproximadamente uma tonelada por mês, é separado e vendido para locais diferentes.

O entrevistado informou que a preocupação das organizações e dos órgãos públicos com o descarte dos resíduos eletroeletrônicos ainda não é muito aparente. Ademais, alega que as maiores dificuldades para a execução do trabalho

são a logística, a falta de apoio dos órgãos públicos e a ausência na formalização de acordos e parcerias.

Informa também que, apesar dos problemas encontrados, conseguiram criar vários pontos de coletas no município de Franca-SP, sendo três em instituições de ensino superior (Uni-FACEF, UNESP e FATEC), em alguns pontos em escolas públicas e particulares.

A frustração do entrevistado é enorme quando perguntado se há algum benefício fiscal/tributário para o desenvolvimento do trabalho, sendo que a resposta foi que já procurou a prefeitura do município e não obteve êxito.

Sobre a rentabilidade da atividade, o entrevistado informou que, no momento, não possui e que todos os valores recebidos são empregados na própria empresa, objetivando cobrir os gastos despendidos.

Quanto à concorrência na cidade, informou não saber se tem uma concorrência direta, mas que algumas lojas de informática recolhem o material. Entretanto, não soube informar se buscam no local.

O entrevistado concluiu relatando que a conscientização sobre a reciclagem do lixo eletrônico diminuiu bastante e que não sabe dizer se é pela situação que as empresas estão passando no momento.

Por fim, em análise às entrevistas, verifica-se que as organizações possuem consciência do problema do descarte do lixo eletrônico, mas que, até o presente momento, não possuem projetos para lidar com essa situação. Paralelamente, fica evidente que a empresa que atua no setor da coleta não recebe nenhum tipo de benefício fiscal e/ou tributário ou qualquer tipo de apoio do poder público. Assim, a necessidade da criação de ações nas empresas, nas instituições de ensino e nos órgãos públicos torna-se cada vez mais aparente.

As entrevistas completas se encontram no apêndice A.

Os resultados obtidos com as entrevistas sugerem que todas as organizações entrevistadas, incluindo a empresa de coleta seletiva, estão preocupadas com o impacto que o lixo eletrônico causa ao meio ambiente. Porém, mesmo com essa preocupação, o impacto no desenvolvimento é muito pequeno em vista do que pode ser feito com os materiais descartados, o que pode ser resultado da ausência de projetos relacionados ao descarte correto.

Esse resultado reforça a necessidade da criação de uma proposta de ações para o reaproveitamento do lixo eletrônico em projetos como meio de promover o desenvolvimento ambiental, social e econômico.

6 PROPOSTAS DE AÇÕES PARA REAPROVEITAMENTO DO LIXO ELETRÔNICO

Diante do exposto, foi criado um modelo de reaproveitamento do lixo eletrônico, no qual é proposto que seja firmado um acordo ou uma parceria entre as organizações e uma instituição de ensino da cidade. A proposta é voltada para uma instituição de ensino superior que possua cursos de informática e/ou engenharia em sua grade disciplinar, visto que os alunos poderão colocar em prática o que aprendem em sala de aula, acrescentando valor aos seus currículos.

O projeto possui três principais fases: 1) criação da parceria ou acordo entre uma organização e uma instituição de ensino; 2) separação dos materiais obsoletos pelas organizações e repasse à instituição de ensino; 3) triagem dos materiais recebidos pela instituição de ensino, com aplicação dos referidos materiais em salas de aulas, realização de doações e, posteriormente, o descarte correto dos itens que não possuem condições de serem reaproveitados.

É importante destacar uma sinergia que se cria entre as organizações e a instituição de ensino a partir da execução de movimentos em prol do desenvolvimento. A instituição de ensino, além de ficar responsável em dar a destinação correta ao material recebido, também efetuará uma prestação de contas à população e às empresas que fizeram a doação, informando a quantidade do material recebido, as entidades que serão beneficiadas com os equipamentos reaproveitados e a quantidade de lixo eletrônico que teve seu descarte correto. Para tanto, sugere-se a criação de um portal, para que as organizações e toda a população possam ter acesso a esses dados via internet. A figura 7 ilustra essa sinergia.

Figura 7 - Sinergia entre as organizações e instituição de ensino

Fonte: criado pelo próprio autor.

6.1 ORGANIZAÇÕES

Cabe às organizações, na fase 2 do modelo proposto, a separação do material eletroeletrônico (etapa 1), que poderá ser reaproveitado dentro da própria organização (etapa 2) ou que já esteja obsoleto e será encaminhado para a instituição de ensino (etapa 3), conforme ilustrado no fluxograma da Figura 8.

Figura 8 - Fluxograma empresas

Fonte: criado pelo próprio autor.

6.2 INSTITUIÇÃO DE ENSINO

Com relação à ação proposta para a instituição de ensino superior, a terceira fase do modelo proposto, representada na figura 9, o início do trabalho dar-se-á com o recebimento dos resíduos eletrônicos doados pelas empresas, por meio dos acordos firmados. Todavia, nada impede que a instituição de ensino receba doações da população em geral, promovendo um serviço de utilidade pública (etapa 1).

Na etapa 2, os equipamentos recebidos pela instituição de ensino passarão por uma contabilização e pesagem, e, após, serão encaminhados para a primeira triagem, que deverá ser realizada pelos alunos dos cursos de computação e/ou engenharia da instituição, participantes do projeto.

A triagem (etapa 3) será responsável pela separação dos equipamentos que posteriormente serão catalogados. Nessa etapa, os itens que estiverem em bom estado serão encaminhados aos laboratórios ou oficinas (etapa

4), onde os alunos do projeto realizarão a montagem dos equipamentos (computadores, *notebooks*, impressoras, entre outros) e instalação dos softwares, fazendo com que os alunos aprendam na prática a arquitetura de um computador.

Posteriormente, na etapa 5, os equipamentos serão doados às entidades que cuidam de crianças e adolescentes, promovendo a inclusão digital, bem como parte dos equipamentos poderá ser doada aos alunos carentes. Com relação às entidades, a doação poderá ser formalizada por meio de acordo, consignando, inclusive, que essas entidades serão responsabilizadas pela devolução dos equipamentos à instituição de ensino quando não possuírem mais serventia, retornando à etapa 1, para que possa passar por todas as etapas até o esgotamento das possibilidades de reutilização.

No caso dos equipamentos que não puderem ser reaproveitados (etapa 6), será realizada uma nova triagem. Nessa etapa, as peças que poderão ser reutilizadas em aulas serão separadas (etapa 7) e encaminhadas aos laboratórios de computação e engenharia, onde, na etapa 8, os alunos poderão desenvolver projetos como criação de máquinas (figura 10) ou de robóticas (figura 11), por exemplo. Ademais, nessa etapa também podem ser separados os materiais utilizados em artesanatos (figuras 12 e 13), caso a instituição de ensino tenha algum curso de moda ou projeto com essa finalidade ou, ainda, tenha sido firmado acordo com alguma instituição que trabalhe com esse tipo de produto. Quando os materiais não possuírem mais serventia serão reencaminhados à etapa 1, para que possam passar por todas as etapas até o esgotamento das possibilidades de reutilização.

Finalmente, com o restante do material que não possuir nenhuma utilidade, será realizada uma análise (etapa 9) pelos alunos participantes do projeto e encaminhado para a etapa 10, oportunidade em que será descaracterizado. Após a descaracterização, terá início a etapa 11, que consiste na separação do material por tipo (plástico, vidro, metal, entre outros) e encaminhamento para a compactação (etapa 12). Por fim, o material será vendido às empresas parceiras de coleta (etapa 13).

É relevante destacar que toda a renda arrecadada com a venda deverá ser revertida para o projeto.

Figura 9 - Fluxograma Instituição de Ensino Superior

Fonte: criado pelo próprio autor.

A figura 10 apresenta um exemplo de uma miniplotadora CNC, uma mini-impressora gráfica capaz de passar imagens, textos, gráficos, feita a partir de motores de passo e trilhos de duas unidades de drivers de CD.

Figura 10 - CNC feita com sucatas de drivers de CDs

Fonte: HORSEY, 2015, on-line.

Os alunos do Colégio Marista, em Porto Alegre, constroem carros (figura 11) com sensores de movimento que respondem à aproximação das pessoas. A fonte de energia são baterias de celular e o motor de máquinas caça-níquel apreendidos pelo Ministério Público (TRONCO, 2013).

Figura 11- Robô feito com sucatas de computador

Fonte: TRONCO, 2013, on-line.

Outra forma de utilização dos resíduos eletroeletrônicos é o artesanato. A figura 12 apresenta bolsas feitas a partir de teclados de computadores.

Figura 12 - Artesanato feito com sucata de computador (bolsa)

Fonte: MIURA, 2013, on-line.

Também como artesanato, a figura 13 apresenta um dinossauro feito com sucatas de eletroeletrônicos.

Figura 13 - Artesanato feito com sucata de lixo eletrônico (dinossauro)

Fonte: SANTOSO, 2006, on-line.

Essa proposta pode oferecer grande contribuição ao desenvolvimento ambiental, social e econômico.

No âmbito do desenvolvimento ambiental, o impacto é bem considerável, pois pode ocasionar um maior cuidado ao meio ambiente e à saúde da população.

Com relação ao desenvolvimento social, vislumbra-se grande impacto, em virtude das possibilidades de doações de equipamentos às entidades que atendem crianças e adolescentes, além das doações aos estudantes carentes, promovendo, assim, a inclusão digital.

Por fim, a proposta também atua diretamente no desenvolvimento econômico, haja vista que pode proporcionar retorno financeiro para as empresas que compram e revendem os resíduos eletroeletrônicos, podendo movimentar a economia e contribuir para a geração de empregos.

7 CONSIDERAÇÕES FINAIS

O presente estudo abordou de que forma as empresas, instituições de ensino, órgãos governamentais e não governamentais lidam com o lixo eletrônico na atualidade e quais são os impactos causados no desenvolvimento ambiental, social, local e econômico.

A pesquisa foi desenvolvida utilizando-se fontes secundárias, por meio de um levantamento metodológico exploratório-bibliográfico e exploratório-documental, contando com diversas fontes, desde livros de leitura corrente e jornais, até artigos científicos, dissertações e teses. Optou-se pelas publicações mais recentes, com foco em explorar assuntos propostos no objetivo da pesquisa, bem como esclarecer questões apresentadas no problema do trabalho.

Ainda, como método de pesquisa, foram realizadas entrevistas em quatro organizações da cidade de Franca-SP, que utilizam produtos eletroeletrônicos em grande escala, as quais foram selecionadas de diferentes setores, sendo elas: uma instituição de ensino superior, uma empresa varejista, uma prestadora de serviço e um órgão da administração pública. Completando a etapa das entrevistas, foi selecionada uma empresa que presta o serviço de coleta seletiva de lixo eletrônico na cidade.

As pesquisas bibliográficas, exploratório-bibliográfico e exploratório-documental indicaram que os principais componentes tóxicos do lixo eletrônico e o seu descarte incorreto, seja em aterros ou em qualquer outro lugar inapropriado, geram diversas consequências ao meio ambiente, tais como a contaminação do ar, do solo e dos lençóis freáticos, bem como diversos problemas na saúde humana, podendo causar problemas respiratórios, câncer, bem como atingir órgãos essenciais como o cérebro e os rins.

Por outro lado, sugerem que as ações de TI Verde acarretam um reflexo imediato no desenvolvimento social, local e sustentável. De acordo com o estudo, ações consideradas simples, como a reutilização de equipamentos eletrônicos obsoletos pelas instituições de ensino em projetos disciplinares, como a robótica, por exemplo, diminuem a quantidade de lixo eletrônico e auxiliam no aprendizado dos discentes. Somado a isso, as doações de equipamentos para as entidades filantrópicas viabilizam a inclusão digital das populações periféricas.

Assim, verificou-se que os programas de gestão de TI Verde têm consolidado passos importantes rumo à conscientização da população para com a sustentabilidade e proteção do meio ambiente. O resultado dessa conscientização faz com que os líderes das organizações reconheçam a importância da prática de ações fundadas na sustentabilidade para o sucesso de seus negócios, tendo em vista que o compromisso e a preocupação com o meio ambiente não se tratam de moda ou mesmo de oportunismo, mas sim de questões de sobrevivência para as organizações.

Além disso, é relevante destacar que o tratamento do lixo eletrônico contribui para a geração de novos empregos, desde o aumento do número de catadores de materiais recicláveis, até a criação de cooperativas destinadas para esse fim, evitando o descarte impróprio e possibilitando um maior cuidado com o meio ambiente.

Os resultados indicados pela análise das entrevistas demonstraram que, apesar das organizações não possuírem projetos de reaproveitamento do lixo eletrônico, estão preocupadas em não descartarem o material em lixo comum.

Com relação à entrevista realizada na empresa de coleta seletiva, ficou aparente o descaso da administração pública com o problema dos resíduos eletroeletrônicos e a falta de incentivo por parte do município. Entretanto, atestou um resultado muito positivo para a comunidade acadêmica e seus pesquisadores, tendo em vista que informou que a empresa foi criada a partir de um trabalho de conclusão de curso do Uni-FACEF.

Após a análise de todos os resultados, foram elaboradas duas propostas de ações de reaproveitamento de lixo eletrônico, que, conquanto apresentadas separadamente, completam-se.

O modelo proposto sugere que as empresas, principalmente de pequeno e médio porte, doem seus materiais eletroeletrônicos com defeito ou obsoletos para uma instituição de ensino superior, que, por sua vez, será responsável pela separação e montagem de novos equipamentos, os quais serão doados às entidades que cuidam de crianças e adolescentes.

Por outro lado, as peças não utilizadas na montagem desses equipamentos poderão ser utilizadas em laboratórios de computação e engenharia, em aulas práticas da própria instituição de ensino ou, ainda, vendidas aos coletores

de lixo, em caso de não mais utilização, sendo que, nesse caso, a renda deverá ser revertida ao projeto.

A participação das empresas e/ou organizações pode gerar ganhos significativos, com a sinergia e um ciclo virtuoso entre elas e a instituição de ensino, por intermédio da execução de movimentos em prol do desenvolvimento.

Dessa forma, o trabalho atingiu o seu objetivo, tendo em vista que evidencia que o descarte correto do lixo eletrônico atua diretamente no desenvolvimento ambiental. Ainda, promove o desenvolvimento social, por meio dos programas de conscientização da população e de inclusão digital da população periférica, do uso do material para ensino e aprendizagem de informática, além de sensibilizar as empresas e os alunos participantes do projeto com essa atitude altruísta e caridosa.

Portanto, o trabalho responde ao problema da pesquisa, porquanto o lixo eletrônico pode deixar de ser um problema ambiental e se transformar em um fator de promoção do desenvolvimento.

Como trabalhos futuros, sugere-se:

O estudo do tratamento do lixo eletrônico pelas organizações públicas, haja vista que estão submetidas às legislações específicas;

Aplicar o modelo com uma organização e uma instituição de ensino para avaliar os resultados obtidos;

Também sugere-se um estudo para reduzir a geração de lixo eletroeletrônico e o consumo de energia elétrica, com aplicação em uma infraestrutura de rede elétrica, refrigeração e sistemas computacionais ecologicamente corretos em datacenter.

REFERÊNCIAS

ALVES, José Lourenço. **A demanda por drogas ilícitas no contexto do desenvolvimento e das necessidades humanas**. Franca: Uni-FACEF, 2010.

AMARAL FILHO, Jair do. **A Endogeneização no Desenvolvimento Econômico Regional e Local**. Fortaleza, 2001. Disponível em: <<http://www.ipea.gov.br/ppp/index.php/PPP/article/viewFile/78/89>>. Acesso 29 jun. 2017.

ANJ Recycling Inc. **Eletronic Waste**. 2017. Disponível em: <<http://anjrecycling.ca/electronic-waste/>>. Acesso 31 mai. 2017.

APPLE Inc.. **Reutilização e reciclagem**. 2016. Disponível em: <<http://www.apple.com/br/environment/resources/>>. Acesso 3 out. 2016.

BARDIN, Laurence. **Análise de conteúdo**. Tradução de Luiz A. Reto. Lisboa: Edições Lisboa, 2004.

BALDÉ, C.P. *et al.* **The global e-waste monitor** – 2015, United Nations University, IAS – SCYCLE, Bonn, Germany. Disponível em: <<https://i.unu.edu/media/ias.unu.edu-en/news/7916/Global-E-waste-Monitor-2014-small.pdf>>. Acesso 23 mai. 2017.

BECKER, Dinizar Fermiano; WITTMANN, Milton Luiz. **Desenvolvimento Regional: Abordagens Interdisciplinares**. Santa Cruz do Sul: EDUNISC, 2010.

BENKO, Georges. **Economia Espaço e Globalização: Na Aurora do Século XXI**. Tradução: Antônio de Pádua Danesi. 2.ed. São Paulo: Hucitec, 1999.

BRAGA FILHO, Hélio. **Contribuição ao Estudo do Desenvolvimento: os Municípios Paulistas de Franca e Araraquara em Questão**. Franca: Uni-FACEF; Marília: Fundepe, 2009.

BUARQUE, Sergio C.. **Construindo o desenvolvimento Local Sustentável**. Rio de Janeiro: Garamond. 2008. 4 ed.

CARVALHO, Ana Cristina Ghedini. **Regime tributário e desenvolvimento local: um estudo do simples nacional em micro e pequenas empresas do setor calçadista de Franca - SP**. Franca: Uni-FACEF, 2010.

CELINSKI, Tatiana Montes *et al.* **Gestão do Lixo Eletrônico: Desafios e Oportunidades**. Salvador-BA, 2013. Disponível em: <<http://www.ibeas.org.br/congresso/Trabalhos2013/I-015.pdf>>. Acesso 20 jun. 2017.

CLEMENTE, Ademir. **Economia e Desenvolvimento Regional**. Ademir Clemente, Hermes Y. Higachi. – São Paulo: Atlas, 2000.

CLUB OF ROME. **History**. Disponível em: < <http://www.clubofrome.org/about-us/history/>>. Acesso 20 abr. 2017.

CONAMA. **Proposta de Resolução: Regulamentação da Gestão dos Resíduos de Equipamentos Elétricos e Eletrônicos no País**. 2010. Disponível em: <<http://www.mma.gov.br/port/conama/processos/4E1B1104/PropResolREEE3oGT27e28jul10Vlimpa.pdf>>. Acesso 31 mai. 2017.

DECLARAÇÃO RIO 1992. **Declaração do Rio sobre Meio Ambiente e Desenvolvimento**. 2012. Disponível em: <<http://www.onu.org.br/rio20/img/2012/01/rio92.pdf>>. Acesso 25 mai. 2017.

E-WASTE GUIDE. **e-Waste Definition**. 2008. Disponível em: <<http://ewasteguide.info/node/201>>. Acesso 31 mai. 2017.

FRANCO, Ramon Barbosa. **Projeto Ensina a Transformar Sucata em Computador no Interior de SP**. Folha de S.Paulo, São Paulo, 05 ago. 2017. Cotidiano. Disponível em: <<http://www1.folha.uol.com.br/cotidiano/2017/08/1907406-projeto-ensina-a-transformar-sucata-em-computador-no-interior-de-sp.shtml>>. Acesso 08 ago. 2017.

FURTADO, Celso. **Desenvolvimento e Subdesenvolvimento**. Rio de Janeiro: Fundo de Cultura, 1961.

FURTADO, Celso. **Teoria do Desenvolvimento**. Rio de Janeiro: Fundo de Cultura, 1964.

GERHARDT, T. E.; SILVEIRA, D. T. **Métodos de Pesquisa**. Porto Alegre: Editora da UFRGS, 2009.

GIDDENS, Anthony. **As Consequências da Modernidade**. São Paulo: Editora Unesp, 1991.

GIORGI, Jeronimo; ATTANASIO, Angelo. **Gana abriga maior lixão de eletrônicos da África**. O Globo, 04 jan. 2015. Disponível em: <<http://www1.folha.uol.com.br/mundo/2015/01/1570205-gana-abriga-maior-lixao-de-eletronicos-da-africa.shtml>>. Acesso 17 nov. 2017.

GREENPEACE. **Componentes Tóxicos**. Argentina, 25 nov. 2010. Disponível em: <<http://www.greenpeace.org/argentina/es/campanas/contaminacion/basura-electronica/Componentes-Toxicos/>>. Acesso 17 nov. 2017.

GREENVISION. China – **Cidade de Guiyu, onde o lixo é sinónimo de subsistência**. 2010. Disponível em: <<https://thegreenvision.wordpress.com/2010/03/31/china-cidade-de-guiyu-onde-o-lixo-e-sinonimo-de-subsistencia/>>. Acesso 17 nov. 2017.

GUIMARÃES, Renato; PAIVA, Aerton. **Itautec e Sustentabilidade. Guia para o Gestor de TI Sustentável**. 2011. Disponível em: <<http://www.itautec.com.br/pt-br/sustentabilidade/guias-de-sustentabilidade>>. Acesso 02 mai. 2017.

HAIR JR. J. F. *et al.* **Fundamentos de pesquisa de Marketing**. Porto Alegre: Bookman, 2005.

HORSEY, Julian. **Arduino Mini CNC Plotter Created Using DVD Drives (video)**. Geeky Gadgets. 02 set. 2015. Disponível em: <<https://www.geeky-gadgets.com/arduino-mini-cnc-plotter-created-using-dvd-drives-02-09-2015/>>. Acesso 17 nov. 2017.

IEIS, Anderson Cesar. **Riscos Socioambientais dos Resíduos Tecnológicos: uma análise do tema na legislação e suas implicações para a sociedade**. Revista Tecnologia e Sociedade, v. 7, n. 13, 2011. Curitiba. Disponível em: <<https://revistas.utfpr.edu.br/rts/article/view/2580>>. Acesso 09 mai. 2017.

ITAUTEC. **TI Verde**. 2017. Disponível em: <<http://www.itautech.com.br/pt-br/sustentabilidade/ti-verde>>. Acesso 31 mai. 2017.

LASSU (Laboratório de Sustentabilidade USP). **TI Verde**. 2017. Disponível em: <<http://www.lassu.usp.br/sustentabilidade/ti-verde/>>. Acesso 13 jun. 2017.

LUNARDI, Guilherme Lerch; SIMOES, Renata; FRIO, Ricardo Saraiva. **TI Verde: Uma Análise dos Principais Benefícios e Práticas Utilizadas pelas Organizações**. REAd. Rev. eletrôn. adm. (Porto Alegre) [online]. 2014, vol.20, n.1, pp.1-30. Disponível em: <http://www.scielo.br/scielo.php?pid=S1413-23112014000100001&script=sci_abstract&tlng=pt>. Acesso 02 mai. 2017.

LUNARDI, Guilherme Lerch; FRIO, Ricardo Saraiva; BRUM, Marília de Marco. **Tecnologia da Informação e Sustentabilidade: Levantamento das Principais Práticas Verdes Aplicadas à Área de Tecnologia**. Gerais: Revista Interinstitucional de Psicologia, vol. 4, edição especial, dez, 2011, p.159-172. Disponível em: <<http://www.fafich.ufmg.br/gerais/index.php/gerais/article/view/235/204>>. Acesso 19 set. 2017.

MANSUR, Ricardo. **Governança de TI Verde – O Ouro Verde da Nova TI**. Rio de Janeiro: Editora Moderna Ltda., 2011.

MARQUES, Célio Gonçalo; SILVA, Vasco Gestosa da. **EWASTEU Programme: proposals to minimise the problem of e-waste**. 2014. Disponível em: <<https://repositorio.ipl.pt/handle/10400.21/4030>>. Acesso 02 mai. 2017.

MEULEN, Rob van der. **Gartner Says Data Centres Account for 23 Per Cent of Global ICT CO2 Emissions**. 2007. Disponível em: <<http://www.gartner.com/newsroom/id/530912>>. Acesso 03 mai. 2017.

MIRANDA, André; ALVIM, Mariana. **Rota do tráfico de resíduos eletrônicos se amplia no mundo e inclui o Brasil**. O Globo, 24 ago. 2015. Disponível em: <<https://oglobo.globo.com/sociedade/sustentabilidade/rota-do-traffic-de-residuos-eletronicos-se-amplia-no-mundo-inclui-brasil-17279076>>. Acesso 17 nov. 2017.

MIURA, Clovis. **Dicas de Como Reciclar Teclado de Computador.** Vida Sustentável. 2013. Disponível em: <<http://www.vidasustentavel.net/reciclagem/dicas-de-como-reciclar-teclado-de-computador/>>. Acesso 17 nov. 2017.

ONU, Organização das Nações Unidas. **ONUDI e Dell se unem para implementar solução sustentável para descarte de lixo eletrônico.** 2014. Disponível em: <<https://nacoesunidas.org/onudi-e-dell-se-unem-para-implementar-solucao-sustentavel-para-descarte-de-lixo-eletronico/>>. Acesso 19 set. 2016.

ONU, Organização das Nações Unidas. **Brasil produziu 1,4 milhão de toneladas de resíduos eletrônicos em 2014, afirma novo relatório da ONU.** 2015. Disponível em: <<https://nacoesunidas.org/brasil-produziu-14-milhao-de-toneladas-de-residuos-eletronicos-em-2014-afirma-novo-relatorio-da-onu/>>. Acesso 19 set. 2016.

ONU, Organização das Nações Unidas. **Medalhas da Tóquio 2020 serão feitas com ouro e prata de lixo eletrônico.** 2016. Disponível em: <<https://nacoesunidas.org/medalhas-da-toquio-2020-serao-feitas-com-ouro-e-prata-de-lixo-eletronico/>>. Acesso 19 set. 2016.

PENSAMENTO VERDE. **Componentes Tóxicos.** 3 abr. 2014. Disponível em: <<http://www.pensamentoverde.com.br/meio-ambiente/conheca-doencas-causadas-por-substancias-toxicas-como-o-chumbo/>>. Acesso 17 nov. 2017.

PENSAMENTO VERDE. **Conceito e definição de Sustentabilidade Ecológica.** 2015. Disponível em: <<http://www.pensamentoverde.com.br/sustentabilidade/conceito-e-definicao-de-sustentabilidade-ecologica/>>. Acesso 25 mai. 2017.

PLANALTO. **Lei Nº 12.305, de 2 de agosto de 2010: Política Nacional de Resíduos Sólidos.** 2010. Disponível em: <http://www.planalto.gov.br/ccivil_03/_ato2007-2010/2010/lei/l12305.htm>. Acesso 20 set. 2016.

RECYCLE FORCE. **Site.** 2017. Disponível em: <<http://www.recycleforce.org/>>. Acesso 16 ago. 2017.

RUWER, André. **Exportação, desemprego e violência: análise dos impactos do desenvolvimento regional.** Franca: Uni-FACEF, 2011.

SACHS, Ignacy. **Caminhos para o Desenvolvimento Sustentável.** Rio de Janeiro: Garamond, 2000.

SALES, Ana Carolina *et al.* **Tecnologia da Informação Verde: Um Estudo sobre sua Adoção nas Organizações.** RAC, Rio de Janeiro, v. 20, n. 1, art. 3, pp. 41-63, Jan./Fev. 2016. Disponível em: <<http://www.scielo.br/pdf/rac/v20n1/1415-6555-rac-20-01-00041.pdf>>. Acesso 25 mai. 2017.

SANTOSO, Alex. **Ann P. Smith's Robots from Scrap Parts**. Neatorama. 18 nov. 2006. Disponível em: <<http://www.neatorama.com/2006/11/18/ann-p-smiths-robots-from-scrap-parts/>>. Acesso 17 nov. 2017.

SCHMIDT, Nils-Holger *et al* "**Predictors of Green IT Adoption: Implications from Empirical Investigation**" (2010). AMCIS 2010 Proceedings. 367. Disponível em: <<http://aisel.aisnet.org/amcis2010/367>>. Acesso 31 mai. 2017.

SEBRAE, Serviço Brasileiro de Apoio às Micro e Pequenas Empresas. **Reciclagem de lixo eletrônico**. 2016, Disponível em: <<http://www.sebrae.com.br/sites/PortalSebrae/ideias/como-montar-um-servico-de-reciclagem-de-lixo-eletronico,e4397a51b9105410VgnVCM1000003b74010aRCRD>>. Acesso 19 set. 2017.

SHIBATA, Mari. **Por Dentro do Maior Lixão Eletrônico do Mundo**. 2015. Disponível em: <https://motherboard.vice.com/pt_br/article/kb3439/o-maior-lixo-eletronico-do-mundo>. Acesso 17 nov. 2017.

SILVA, Alessandro Rodrigues da; PIRES, Daniel Facciolo. **LIXO ELETRÔNICO: PERSEÇÃO E EXPANSÃO DO CONHECIMENTO SOBRE A PRODUÇÃO E SUA REUTILIZAÇÃO OU DESCARTE DE FORMA APROPRIADA**. Integração Regional e Desenvolvimento. Franca (SP): Uni-FACEF, 2016. 91p.; il. Série - Desenvolvimento Regional em Perspectiva.

SIMÃO, Angelo Guimarães *et al*. **Indicadores, Políticas Públicas e a Sustentabilidade**. Políticas Públicas e Indicadores para o Desenvolvimento Sustentável, São Paulo: Saraiva, 2010. 35p.

SOUZA, Nali de Jesus de. **1948- Desenvolvimento Econômico** / Nali de Jesus de Souza. – 4. ed. São Paulo: Atlas, 1999.

TAKAHASHI, Arthur Garcia *et al*. **TI Verde: conceitos e práticas**. Site Guia do Hardware, 2 mai. 2011. Disponível em: <<http://www.hardware.com.br/arquivos/TI-Verde.pdf>>. Acesso 22 ago. 2017.

TIKCLE, Louise. **Recycling electrical waste can be made safer, researchers say**. *The Guardian*, 12 out. 2010. Disponível em: <<https://www.theguardian.com/education/2010/oct/12/electronic-waste-recycling>>. Acesso 08 ago. 2017.

TRONCO, Giordano. **Fis14: alunos de colégio fazem robôs com sucata eletrônica**. Techtudo, 06 jul. 2013. Disponível em: <<http://www.techtudo.com.br/noticias/noticia/2013/07/fis14-alunos-de-colegio-fazem-robos-com-sucata-eletronica.html>>. Acesso 17 out. 2017.

UESC, Universidade do Estado de Santa Catarina. Departamento de Sistemas de Informação. **Lixo Eletrônico: Conscientizar, Reaproveitar e Reciclar**. 2010. Disponível em: <http://nti.ceavi.udesc.br/e-lixo/index.php?makepage=o_que_e>. Acesso 31 mai. 2017.

USP (Universidade de São Paulo). **Centro de Reciclagem de Lixo Eletrônico começa a atender público externo.** 2010. Disponível em: <<http://www.usp.br/imprensa/?p=1591>>. Acesso 09 mai. 2017.

VEIGA, José Eli da. **Desenvolvimento Sustentável: o desafio do século XXI.** Rio de Janeiro: Garamond, 2010.

VERAS, Manuel. **Virtualização: Componente Central do Datacenter.** Rio de Janeiro: Brasport, 2011.

APÊNDICE A – TRANSCRIÇÃO DAS ENTREVISTAS

ORGANIZAÇÕES

Entrevista A

Cargo: Oficial de Ensino e Pesquisa

Pesquisador: Qual é a quantidade aproximada de equipamentos eletrônicos que a empresa/órgão possui?

Entrevistado A: Temos aproximadamente mil e trezentos equipamentos de informática, áudio e vídeo.

Pesquisador: Quais equipamentos são considerados na substituição?

Entrevistado A: Os principais equipamentos são computadores, projetores e impressoras.

Pesquisador: Qual é a frequência em que esses equipamentos são substituídos?

Entrevistado A: Aproximadamente três anos. Já as impressoras são entre cinco e seis anos.

Pesquisador: A substituição acontece somente em caso do equipamento apresentar defeito? Ou também quando se torna obsoleto?

Entrevistado A: Das duas formas, mas principalmente quando se torna obsoleto.

Pesquisador: Qual é a destinação dos equipamentos retirados?

Entrevistado A: No geral, é feita doação de descarte definitivo dos bens para um órgão público.

Pesquisador: Há algum projeto de reaproveitamento destes materiais retirados?

Entrevistado A: Não existe nenhum projeto.

Pesquisador: É realizado algum tipo de doação?

Entrevistado A: Sim, conforme anteriormente citado os bens são doados para um órgão público.

Pesquisador: Há algum impacto social e/ou ambiental causado pela atitude da empresa?

Entrevistado A: Impacto positivo, porque os materiais não são descartados no lixo comum.

Pesquisador: Há algum projeto no âmbito da sustentabilidade relacionado ao descarte do lixo eletrônico? Em caso afirmativo, como funciona?

Entrevistado A: Não existe projeto.

Pesquisador: As práticas desenvolvidas pela empresa geram algum impacto positivo ou negativo no setor financeiro da empresa?

Entrevistado A: Nenhum dos dois.

Entrevista B

Cargo: Coordenador de compras.

Pesquisador: Qual é a quantidade aproximada de equipamentos eletrônicos que a empresa/órgão possui?

Entrevistado B: A empresa possui aproximadamente vinte mil equipamentos de informática divididos em vários itens como: computadores, impressoras, servidores e *switches*.

Pesquisador: Quais equipamentos são considerados na substituição?

Entrevistado B: Não tenho uma especificação. Todos são considerados.

Pesquisador: Qual é a frequência em que esses equipamentos são substituídos?

Entrevistado B: Nas lojas, os equipamentos são utilizados por muito tempo, são trocados entre quatro e cinco anos, pois não são necessários computadores muito potentes. Nos escritórios, o período é menor, ou seja, de aproximadamente três anos.

Pesquisador: A substituição acontece somente em caso do equipamento apresentar defeito? Ou também quando se torna obsoleto?

Entrevistado B: São feitas das duas formas, mas nos escritórios são trocados por estarem obsoletos.

Pesquisador: Qual é a destinação dos equipamentos retirados?

Entrevistado B: Nós procuramos empresas que fazem destinação correta e certificam que fizemos a destinação de forma correta. A empresa que faz a coleta tem que estar regularizada, principalmente, com a licença ambiental.

Pesquisador: Há algum projeto de reaproveitamento destes materiais retirados?

Entrevistado B: Nós reaproveitamos o máximo possível. Os computadores que são retirados dos escritórios são destinados às lojas, onde vão trabalhar como terminais. Retiramos memórias e *HDs* de alguns equipamentos.

Pesquisador: É realizado algum tipo de doação?

Entrevistado B: Sim. As impressoras que não serão mais utilizadas, mas que ainda estão em bom estado, são doadas para algumas instituições nas cidades onde as lojas se encontram.

Pesquisador: Há algum impacto social e/ou ambiental causado pela atitude da empresa?

Entrevistado B: Eu entendo que sim. Utilizamos os computadores o máximo que podemos e quando já não têm mais condição de uso são descartados de forma correta, respeitando o meio ambiente.

Pesquisador: Há algum projeto no âmbito da sustentabilidade relacionado ao descarte do lixo eletrônico? Em caso afirmativo, como funciona?

Entrevistado B: Ainda não conheço, mas a empresa está criando um departamento de sustentabilidade.

Pesquisador: As práticas desenvolvidas pela empresa geram algum impacto positivo ou negativo no setor financeiro da empresa?

Entrevistado B: Impacto positivo, pois o material que era considerado lixo é vendido para as empresas que fazem a coleta.

Entrevista C

Cargo: Servidor Público do Setor de Patrimônio

Pesquisador: Qual é a quantidade aproximada de equipamentos eletrônicos que a empresa/órgão possui?

Entrevistado C: Temos quatro mil entre periféricos e computadores.

Pesquisador: Quais equipamentos são considerados na substituição?

Entrevistado C: Todos que apresentam defeitos.

Pesquisador: Qual é a frequência em que esses equipamentos são substituídos?

Entrevistado C: A vida útil é considerada de cinco anos. A partir de cinco anos o valor é zerado e assim o equipamento é substituído.

Pesquisador: A substituição acontece somente em caso do equipamento apresentar defeito? Ou também quando se torna obsoleto?

Entrevistado C: Cada caso é um caso, depende do trabalho desempenhado. A gente aproveita ao máximo.

Pesquisador: Qual é a destinação dos equipamentos retirados?

Entrevistado C: São vendidos como sucata através de leilões públicos.

Pesquisador: Há algum projeto de reaproveitamento destes materiais retirados?

Entrevistado C: Não.

Pesquisador: É realizado algum tipo de doação?

Entrevistado C: Não.

Pesquisador: Há algum impacto social e/ou ambiental causado pela atitude da empresa?

Entrevistado C: Não.

Pesquisador: Há algum projeto no âmbito da sustentabilidade relacionado ao descarte do lixo eletrônico? Em caso afirmativo, como funciona?

Entrevistado C: Não, nenhum projeto.

Pesquisador: As práticas desenvolvidas pela empresa geram algum impacto positivo ou negativo no setor financeiro da empresa?

Entrevistado C: Com certeza positivo, na venda pelo leilão.

Entrevista D

Cargo: Analista de rede.

Pesquisador: Qual é a quantidade aproximada de equipamentos eletrônicos que a empresa/órgão possui?

Entrevistado D: Mais ou menos novecentas máquinas.

Pesquisador: Quais equipamentos são considerados na substituição?

Entrevistado D: Todos.

Pesquisador: Qual é a frequência em que esses equipamentos são substituídos?

Entrevistado D: Mais ou menos de quatro em quatro anos.

Pesquisador: A substituição acontece somente em caso do equipamento apresentar defeito? Ou também quando se torna obsoleto?

Entrevistado D: Na maioria das vezes por estar obsoleto.

Pesquisador: Qual é a destinação dos equipamentos retirados?

Entrevistado D: Foi feito um contrato com a empresa que nos vendeu os computadores. De quatro em quatro anos compramos os computadores deles a um preço melhor e eles retiram os computadores antigos.

Pesquisador: Há algum projeto de reaproveitamento destes materiais retirados?

Entrevistado D: Não.

Pesquisador: É realizado algum tipo de doação?

Entrevistado D: Algum material que sobra é doado.

Pesquisador: Há algum impacto social e/ou ambiental causado pela atitude da empresa?

Entrevistado D: Tem um impacto positivo. Não jogamos o material no lixo.

Pesquisador: Há algum projeto no âmbito da sustentabilidade relacionado ao descarte do lixo eletrônico? Em caso afirmativo, como funciona?

Entrevistado D: Não.

Pesquisador: As práticas desenvolvidas pela empresa geram algum impacto positivo ou negativo no setor financeiro da empresa?

Entrevistado D: Positivo porque nós recomparamos computadores deles a um preço melhor e eles recolhem os computadores antigos.

EMPRESA DE COLETA SELETIVA DE LIXO ELETRÔNICO

Entrevista E

Cargo: Proprietário

Pesquisador: Há quanto tempo a atividade é desenvolvida? Como surgiu?

Entrevistado E: Há mais ou menos três anos. A ideia surgiu através de um trabalho de conclusão de curso do Uni-FACEF, da professora Silvia Alonso e meu antigo patrão.

Pesquisador: O que é feito com o material recolhido?

Entrevistado E: O material é separado e cada parte é vendida para lugares diferentes.

Pesquisador: Qual é a quantidade de material recolhido mensalmente?

Entrevistado E: Aproximadamente uma tonelada.

Pesquisador: Quais são os maiores obstáculos encontrados no desenvolvimento do trabalho?

Entrevistado E: A logística e a falta de apoio dos órgãos públicos. Não conseguimos firmar acordos, formalizar. Os acordos são feitos somente verbalmente.

Pesquisador: Existem vários postos de coleta? Todos estão concentrados na cidade de Franca?

Entrevistado E: Sim. Temos postos no Uni-FACEF, Unesp, Fatec e em algumas escolas do estado e particular.

Pesquisador: Como são firmadas as parcerias com os postos de coleta?

Entrevistado E: As parcerias são firmadas verbalmente.

Pesquisador: Há algum tipo de benefício fiscal/tributário para a realização deste tipo de atividade?

Entrevistado E: Nenhum benefício. Já procuramos a prefeitura e não conseguimos nada.

Pesquisador: Quantos funcionários diretos ou indiretos são empregados?

Entrevistado E: Cinco funcionários.

Pesquisador: A atividade é rentável?

Entrevistado E: No momento não. Fazemos isso como uma ação social.

Pesquisador: Existe concorrência na cidade?

Entrevistado E: Várias lojas de informática fazem este serviço também. Não sei quais são e se buscam o material no local como fazemos.

Pesquisador: A conscientização das empresas sobre reciclagem de lixo eletrônico está aumentando?

Entrevistado E: Por incrível que parece esse ano diminuiu bastante. Não sei se é o momento que as empresas estão passando.

ANEXO A – LIXO ELETRÔNICO DOMÉSTICO POR PAÍS EM 2014

Continentes	Região	País	Kg/h	Kt	Leis em vigor em 2013	População x 1000
África	África Central	Angola	3	65	não	21444
		Camarões	0,9	21	sim	22544
		Chade	0,8	9	não	11284
		Congo	2,5	11	não	4274
		Gabão	7,6	12	não	1586
		Guiné Equatorial	10,8	8	não	785
		República da África Central	0,3	1	não	5109
		República Democrática do Congo	0,2	17	não	79301
		São Tomé e Príncipe	1,2	0	não	179
	África Ocidental	Benin	0,9	8	não	9858
		Burkina Faso	0,6	11	não	18166
		Cabo Verde	2	1	não	542
		Côte d'Ivoire	0,8	20	não	24791
		Gâmbia	1,2	2	não	1927
		Gana	1,4	38	não	26216
		Guiné	0,8	9	não	11403
		Guiné-Bissau	0,5	1	não	1646
		Ir	0,8	5	não	6587
		Libéria	0,2	1	não	4187
		Mali	0,6	10	não	17379
		Mauritânia	0,9	4	não	3804
		Níger	0,2	4	não	17116
		Nigéria	1,3	219	sim	173938
		Senegal	0,9	12	não	13830
	Serra Leoa	0,4	2	não	6481	
	África Oriental	Burundi	0,2	2	não	9201
		Comores	0,7	1	não	724
		Dijibouti	1,2	1	não	939
		Eritreia	0,3	2	não	6000
		Etiópia	0,5	43	não	90982
		Madagáscar	0,3	6	não	23537
		Malawi	0,2	4	não	17604
		Maurício	9,3	12	não	1309
Moçambique		0,7	16	não	23365	
Quênia		1	44	não	44572	
República Unida da Tanzânia		0,5	26	não	49047	
Ruanda		0,6	6	não	10865	
Seychelles		10,9	1	não	94	

		Uganda	0,9	33	sim	38040
		Zâmbia	0,9	13	não	14617
		Zimbábue	0,3	4	não	13260
	Norte da África	Argélia	4,9	183	não	37597
		Egito	4,3	373	não	85833
		Líbia	8,3	55	não	6649
		Marrocos	3,7	121	não	33179
		Sudão	1,2	43	não	35276
		Tunísia	5	56	não	11060
	Sul da África	África do Sul	6,6	146	não	52433
		Botswana	8,3	16	não	1920
		Lesoto	0,9	2	não	1911
		Namíbia	5	11	não	2192
		Suazilândia	4	4	não	1106
	Américas	América Central	Belize	6,5	2	não
Costa Rica			7,5	36	sim	4770
El Salvador			4,8	30	não	6282
Guatemala			3,5	55	não	15870
Honduras			1,8	16	não	8546
México			8,2	958	não	117181
Nicarágua			1,7	11	não	6165
Panamá			8,2	31	não	3788
América do Norte		Canadá	20,4	725	não	35538
		Estados Unidos da América	22,1	7072	não	319701
América do Sul		Argentina	7	292	não	41961
		Bolívia	4	45	sim	11246
		Brasil	7	1412	não	201413
		Chile	9,9	176	não	17711
		Colômbia	5,3	252	sim	47711
	Equador	4,6	73	sim	15699	
	Guiana	6,1	5	não	780	
	Paraguai	4,9	34	não	6930	
	Peru	4,7	148	sim	31424	
	Suriname	8,5	5	não	560	
	Uruguai	9,5	32	não	3404	
Caribe	Venezuela	7,6	233	não	30457	
	Antígua e Barbuda	11,6	1	não	88	
	Bahamas	19,1	7	não	360	
	Barbados	13,2	4	não	279	
	Dominica	9,7	1	não	71	
	Grenada	10	1	não	106	
	Haiti	0,6	6	não	10470	
Jamaica	5,8	16	não	2774		

		República Dominicana	5,4	58	não	10610
		Santa Lúcia	9,9	2	não	170
		São Cristóvão e Névis	10,1	1	não	60
		São Vicente e os Grenadines	9,7	1	não	110
		Trinidad e Tobago	9	12	não	1341
Ásia	Ásia Central	Cazaquistão	7,7	131	não	17019
		Quirguistão	1,2	7	não	5700
		Tajiquistão	0,8	7	não	8302
		Turcomenistão	3,9	22	não	5796
		Uzbequistão	1,5	45	não	30160
	Ásia Ocidental	Arábia Saudita	12,5	379	não	30254
		Armênia	4,6	16	não	3433
		Azerbaijão	5,1	48	não	9383
		Bahrein	12,9	16	não	1198
		Catar	16,3	33	não	1989
		Chipre	16,3	14	sim	876
		Emirados Árabes Unidos	17,2	101	não	5873
		Geórgia	4,6	21	não	4531
		Iémen	1,2	34	não	27460
		Iraque	3,1	112	sim	35871
		Israel	17,2	138	não	8040
		Jordânia	4,5	30	não	6694
		Kuwait	17,2	69	não	3999
		Libano	9,4	39	não	4115
		Omã	14	46	não	3288
	Peru	6,5	503	sim	76707	
	República Árabe da Síria			não		
	Ásia Oriental	China	4,4	6033	sim	1367520
		China, Região Administrativa Especial de Hong Kong ¹	21,5	157	sim	7296
		Japão	17,3	2200	não	127061
		Mongólia	1,8	5	não	2914
		República da Coreia	15,9	804	sim	50475
Taiwan ²		18,6	438	-	23499	
Sudeste Asiático	Brunei Darussalam	18,1	7	não	411	
	Camboja	1	16	não	15561	
	Cingapura	19,6	110	não	5595	
	Filipinas	1,3	127	não	99434	
	Indonésia	3	745	não	251490	
	Malásia	7,6	232	não	30467	
	Mianmar	0,4	29	não	66257	
	República Democrática Popular do Laos	1,2	8	não	6557	
	Tailândia	6,4	419	não	64945	

		Timor-Leste	4,1	5	não	1172	
		Vietnã	1,3	116	sim	92571	
	Sul da Ásia		Afeganistão	0,3	9	não	33967
			Bangladesh	0,8	126	não	153257
			Butão	3,7	3	sim	746
			Índia	1,3	1641	não	1255565
			Irã	7,4	581	não	78089
			Maldivas	6,1	2	não	342
			Nepal	0,5	15	não	32010
			Paquistão	1,4	266	não	186279
		Sri Lanka	4,2	87	não	20964	
Europa	Europa Ocidental	Alemanha	21,6	1769	sim	81589	
		Áustria	22	188	sim	8520	
		Bélgica	21,4	242	sim	11260	
		França	22,1	1419	sim	63996	
		Luxemburgo	21	12	sim	550	
		Países Baixos	23,3	394	sim	16861	
		Switzeland	26,3	213	sim	8098	
	Europa Oriental		Bielorrússia	7,7	72	não	9293
			Bulgária	10,7	77	sim	7146
			Eslováquia	11,4	62	sim	5447
			Federação Russa	8,7	1231	não	140955
			Hungria	12,6	125	sim	9922
			Polónia	10	397	sim	39638
			República Checa	14,8	157	sim	10594
			República da Moldávia	1,8	6	não	3553
			Roménia	9,2	197	sim	21266
		Ucrânia	5,7	258	não	45000	
	Norte da Europa		Dinamarca	24	135	sim	5610
			Estónia	14	19	sim	1340
			Finlândia	21,4	118	sim	5476
			Irlanda	19,8	92	sim	4641
			Islândia	26	9	sim	331
			Letónia	10,7	22	sim	2030
			Lituânia	11,4	34	sim	2970
			Noruega	28,3	146	sim	5150
			Reino Unido da Grã-Bretanha e da Irlanda do Norte	23,5	1511	sim	64271
			Suécia	22,2	215	sim	9655
	Sul da Europa		Albânia	6,1	20	não	3275
			Antiga República Jugoslava da Macedónia	6,1	13	sim	2076
			Bósnia e Herzegovenia	5,3	21	sim	3871

		Croácia	10,8	48	sim	4402
		Eslovênia	15	31	sim	2066
		Espanha	17,7	817	sim	45995
		Grécia	15,1	171	sim	11242
		Itália	17,6	1077	sim	61156
		Malta	14,6	6	sim	418
		Montenegro	7,1	4	sim	626
		Portugal	16,1	171	sim	10569
		Sérvia	7,3	56	sim	7566
Oceania	Austrália e Nova Zelândia	Austrália	20	468	sim	23339
		Nova Zelândia	19	86	não	4510
	Melanésia	Fiji	3,3	3	não	908
		Ilha de Salomão	1,6	0,95	não	592
		Papua Nova Guiné	1,1	8	não	7172
		Vanuatu	2,9	0,78	não	262
	Micronésia	Ilhas Marshall	5,5	0,32	não	58
		Micronésia	5,4	0,56	não	103
		Quiribati	3,9	0,43	não	108
	Polinésia	Samoa	4	0,76	não	185
		Tongata	5,4	0,58	não	105
Tuvalu		1,7	0,02	não	11	

1. Devido às diferentes características de Hong Kong e disponibilidade de dados, essa região tem sido investigada separadamente.

2. Devido às diferentes características de Taiwan e disponibilidade de dados, essa região tem sido investigada separadamente.

Fonte: Baldé *et al* (2015).

ANEXO B - CATEGORIAS DE EQUIPAMENTOS ELÉTRICOS E ELETRÔNICOS ABRANGIDOS PELA RESOLUÇÃO DO CONAMA

1. Grandes eletrodomésticos:

- A. Grandes aparelhos de arrefecimento;
- B. Frigoríficos;
- C. Congeladores;
- D. Outros aparelhos de grandes dimensões utilizados na refrigeração, conservação e armazenamento de alimentos;
- E. Máquinas de lavar roupa;
- F. Secadores de roupa;
- G. Máquinas de lavar louça;
- H. Fogões;
- I. Fornos elétricos;
- J. Placas de fogões elétricos;
- K. Micro-ondas;
- L. Outros aparelhos de grandes dimensões utilizados para cozinhar ou transformar os alimentos;
- M. Aparelhos de aquecimento elétricos;
- N. Radiadores elétricos;
- O. Outros aparelhos de grandes dimensões para aquecimento de casas, camas, mobiliário para sentar;
- P. Ventoinhas elétricas;
- Q. Aparelhos de ar-condicionado;
- R. Outros equipamentos de ventilação, ventilação de exaustão e condicionamento.

2. Pequenos eletrodomésticos:

- A. Aspiradores;
- B. Aparelhos de limpeza de alcatifas;
- C. Outros aparelhos de limpeza;
- D. Aparelhos utilizados na costura, tricô, tecelagem e outras formas de transformar os têxteis;

- E. Ferros de engomar e outros aparelhos para engomar, calandrar e tratar o vestuário;
- F. Torradeiras;
- G. Fritadeiras;
- H. Moinhos, máquinas de café e aparelhos para abrir ou fechar recipientes ou embalagens;
- I. Facas elétricas;
- J. Aparelhos para cortar o cabelo, secadores de cabelo, escovas de dente elétricas, máquinas de barbear, aparelhos de massagem e outros aparelhos para o cuidado do corpo;
- K. Relógios de sala, relógios de pulso e aparelhos para medir, indicar ou registrar o tempo;
- L. Balanças.

3. Equipamentos informáticos e de telecomunicações:

Processamento centralizado de dados:

- A. Macrocomputadores (*mainframes*);
- B. Minicomputadores;
- C. Unidades de impressão;

Equipamentos informáticos pessoais:

- A. Computadores pessoais (CPU, mouse, monitor e teclado incluídos);
- B. Computadores portáteis - laptops (CPU, mouse, monitor e teclado incluídos);
- C. Computadores portáteis (*notebook*);
- D. Computadores portáteis (*notepad*);
- E. Impressoras;
- F. Copiadoras;
- G. Máquinas de escrever elétricas e eletrônicas;
- H. Calculadoras de bolso e de secretária;
- I. Outros produtos e equipamentos para recolher, armazenar, tratar, apresentar ou comunicar informações por via eletrônica;
- J. Sistemas e terminais de utilizador;
- K. Telecopiadoras;
- L. Telex;
- M. Telefones;

- N. Postos telefônicos públicos;
- O. Telefones sem fio;
- P. Telefones celulares;
- Q. Respondedores automáticos;
- R. Outros produtos ou equipamentos para transmitir som, imagens ou outras informações por telecomunicação.

4. Equipamentos de consumo:

- A. Aparelhos de rádio;
- B. Aparelhos de televisão;
- C. Câmeras de vídeo;
- D. Gravadores de vídeo;
- E. Gravadores de alta fidelidade;
- F. Amplificadores de áudio;
- G. Instrumentos musicais;
- H. Outros produtos ou equipamentos para gravar ou reproduzir o som ou a imagem, incluindo sinais ou outras tecnologias de distribuição do som e da imagem por outra via que não a telecomunicação.

5. Ferramentas elétricas e eletrônicas (com exceção de ferramentas industriais fixas de grandes dimensões):

- A. Berbequins;
- B. Serras;
- C. Máquinas de costura;
- D. Equipamento para torner, fresar, lixar, triturar, serrar, cortar, tosar, brocar, fazer furos, puncionar, dobrar, encurvar ou para processos similares de tratamento de madeira, metal e outros materiais;
- E. Ferramentas para rebitar, pregar ou aparafusar ou remover rebites, pregos ou parafusos ou para usos semelhantes;
- F. Ferramentas para soldar ou usos semelhantes;
- G. Equipamento para pulverizar, espalhar, dispersar ou para tratamento de substâncias líquidas ou gasosas por outros meios;
- H. Ferramentas para cortar relva ou para outras atividades de jardinagem.

6. Brinquedos e equipamento de esporte e lazer:

- A. Conjuntos de comboios elétricos ou de pistas de carros de corrida;
- B. Consoles de jogos de vídeo portáteis;

- C. Jogos de vídeo;
- D. Computadores para ciclismo, mergulho, corrida, remo, etc;
- E. Equipamento desportivo com componentes elétricos ou eletrônicos;
- F. Caça-níqueis.

7. Aparelhos médicos (com exceção de todos os produtos implantados e infectados e daqueles que contenham material radioativo):

- A. Equipamentos de radioterapia;
- B. Equipamentos de cardiologia;
- C. Equipamentos de diálise;
- D. Ventiladores pulmonares;
- E. Equipamentos de medicina nuclear;
- F. Equipamentos de laboratório para diagnóstico *in vitro*;
- G. Analisadores;
- H. Congeladores;
- I. Testes de fertilização;
- J. Outros aparelhos para detectar, evitar, controlar, tratar, aliviar doenças, lesões ou deficiências.

8. Instrumentos de monitorização e controle:

- A. Detectores de fumo;
- B. Reguladores de aquecimento;
- C. Termóstatos;
- D. Aparelhos de medição, pesagem ou regulação para uso doméstico ou como equipamento laboratorial;
- E. Outros instrumentos de controle e comando utilizados em instalações industriais (por exemplo, em painéis de comando).

9. Distribuidores automáticos:

- A. Distribuidores automáticos de bebidas quentes;
- B. Distribuidores automáticos de garrafas ou latas quentes ou frias;
- C. Distribuidores automáticos de produtos sólidos;
- D. Distribuidores automáticos de dinheiro;
- E. Todos os aparelhos que forneçam automaticamente todo o tipo de produtos.