

THE ENVIRONMENT

Overview of Pró-Mata Center for Environmental Research and Conservation, in São Francisco de Paula, in Rio Grande do Sul.

ENVIRONMENTAL SUSTAINABILITY

When setting the pillars of its strategic positioning, PUCRS has assumed the commitment to being a University that produces innovation as well as social, environmental, cultural and economic development for the benefit of society. This endorses the actions that have been promoted for years - as well as new initiatives - in the sense of preserving the environment and implementing institutional and educational projects aimed at respecting and ensuring the sustainable use of natural resources.

The materialization of the activities geared towards the environment can be attested as some of

them have been added to undergraduate curricula. The course on Socioenvironmental Studies, of the School of Humanities' Pedagogy Program, is one of such examples. The Environmental Management Committee and Project USE - Sustainable Energy Use are other examples.

Another example of that is the Pró-Mata Center for Environmental Research and Conservation, in the city of São Francisco de Paula (RS). Teaching, research and extension activities are offered in support of the Institute for the Environment.

Socioenvironmental Indicators

TOPIC	INDICATOR	2017*
Water	Consumption of drinking water	132,111 m ³
Energy	Amount of electric energy consumed annually	48,144,298 kWh
	Number of clean technology programs developed and/or applied	54
Supplies	Consumption of A4 paper	109,025 kg
	Disposal of light bulbs	9,500 units
	Dry waste	120,331.48 kg
	Wood	13,080 kg
	Metals	13,500 kg
	Organic	290,351.85 kg
	Batteries	297 kg
	Paper and cardboard	20,660 kg
	Green waste	139,840 kg
Research - Actions	Research projects focused on Sustainable Development	10
Teaching - Actions	Undergraduate courses on Sustainable Development	38
Extension - Actions	Actions/extension projects focused on Sustainable Development:	
	• Communication and Relationship Actions	234
	• International Symposium of Sustainable Development, featuring 206 participants	1
	• Publication of <i>Projeto Escola Sustentável (Sustainable School) - Caderno Água: Caderno do Educador</i>	1
Training sessions for Faculty and Administrative Staff	Number of trainings carried out in Energy Efficiency Programs	24
	Total of participants	363

* As per the existing environmental legislation laws of Brazil, some measurement units were adapted in 2017.

Recycling waste is one of the things PUCRS does to preserve the environment

UNIÃO BRASILEIRA DE EDUCAÇÃO E ASSISTÊNCIA

CNPJ : 88.630.413/0001-09

"RELATÓRIO DO AUDITOR INDEPENDENTE SOBRE O RELATÓRIO SOCIAL"

1. Examinamos as informações físicas e financeiras que integram o Relatório Social da **UNIÃO BRASILEIRA DE EDUCAÇÃO E ASSISTÊNCIA**, composto pelas informações relativas à Pontifícia Universidade Católica do Rio Grande do Sul, Hospital São Lucas da PUCRS e Instituto do Cérebro, referentes ao exercício findo em 31 de dezembro de 2017, elaboradas sob responsabilidade de sua administração, de acordo com as práticas contábeis adotadas no Brasil.

Nossa responsabilidade é a de expressar uma opinião sobre as informações contidas neste Relatório, com base em nossa auditoria, conduzida de acordo com as normas brasileiras e internacionais de auditoria. Essas normas requerem o cumprimento de exigências éticas pelos auditores e que a auditoria seja planejada e executada com o objetivo de obter segurança razoável de que as demonstrações contábeis, e, no caso, as informações físicas e financeiras que integram o Relatório Social, estão livres de distorção relevante.

2. As informações financeiras, que tenham correlação com as demonstrações contábeis levantadas em 31 de dezembro de 2017, foram objeto de exames quando de nossa auditoria sobre as referidas demonstrações e sobre as quais emitimos o Relatório do Auditor Independente sobre as Demonstrações Contábeis, sem ressalvas, em 02 de abril de 2018.
3. As informações físicas e as demais informações financeiras, que não tenham correlação com as demonstrações contábeis, foram confirmadas junto às áreas responsáveis da Entidade, incluindo relatórios gerenciais, quadros estatísticos, indicadores de gestão e outras informações obtidas junto à administração, especialmente com relação às políticas administrativas e operacionais.

SÃO PAULO

Av. Vitor Tokoska, 4384
8º Andar Conj. 803/804
Alphaville - Cap: 06541-038
Consultoria: (11) 3661-1137
Fone: (11) 3661-5533
saopaulo@portatoudisa.com.br

PORTO ALEGRE

Av. Celso Vargas, 1157
Conj. 1316
Merino Deus - Cap: 90150-005

Fone/Fax: (51) 3062-8092
portoalegre@portatoudisa.com.br

RECIFE

recife@portatoudisa.com.br

RIO DE JANEIRO

riodejaneiro@portatoudisa.com.br

Este documento foi assinado digitalmente por Ivan Roberto dos Santos Pinto Junior.
Para verificar as assinaturas vá ao site <https://portaldeassinaturas.com.br/443> e utilize o código 2C48-AECD-C8C4-3112.

Este documento foi assinado digitalmente por Ivan Roberto dos Santos Pinto Junior.
Para verificar as assinaturas vá ao site <https://portaldeassinaturas.com.br/443> e utilize o código 2C48-AECD-C8C4-3112.

4. Em nossa opinião, as informações físicas e financeiras que integram o Relatório Social são fidedignas e refletem adequadamente os dados quantitativos e qualitativos em atividades internas e externas decorrentes de operações, programas e projetos da **UNIÃO BRASILEIRA DE EDUCAÇÃO E ASSISTÊNCIA**, considerando as mantidas Pontifícia Universidade Católica do Rio Grande do Sul, Hospital São Lucas da PUCRS e Instituto do Cérebro.

Porto Alegre - RS, 31 de julho de 2018.

AUDISA AUDITORES ASSOCIADOS
CRC/SP 2SP "S" "RS" 024298/O-3

Ivan Roberto dos Santos Pinto Junior

Contador

CRC/RS 058.252/O-1

CVM: Ato Declaratório Nº 7710/04

SÃO PAULO

Av. Votuporã Talacoba, 4384
8º Andar Conj. 803/804
Alphaville - Cxj: 06541-038
Consultoria: (11) 3661-1137
Fone: (11) 3661-9933
sopaoulo@portalaudisa.com.br

PORTO ALEGRE

Av. Getúlio Vargas, 1167
Conj. 1316
Merino Deus - Cep: 90150-005

Fone/Fax: (51) 3062-8992
portoalegre@portalaudisa.com.br

RECIFE

recife@portalaudisa.com.br

RIO DE JANEIRO

riodejaneiro@portalaudisa.com.br

 grupoaudisa

 @grupo_audisa

 audisa.consultoria

Este documento foi assinado digitalmente por Ivan Roberto dos Santos Pinto Junior.
Para verificar as assinaturas vá ao site <https://portaldeassinaturas.com.br> 443 e utilize o código 2C48-AEC0-C8C4-3112.

PROTOCOLO DE ASSINATURA(S)

O documento acima foi proposto para assinatura digital na plataforma Portal de Assinaturas Certisign. Para verificar as assinaturas clique no link: <https://portaldeassinaturas.com.br/Verificar/2C48-AEC0-C6C4-3112> ou vá até o site <https://portaldeassinaturas.com.br:443> e utilize o código abaixo para verificar se este documento é válido.

Código para verificação: 2C48-AEC0-C6C4-3112

Hash do Documento

005EE5F1F250506F971A06238F1E94DA057E4E8654E54173C1B4C1E469920E8F

O(s) nome(s) indicado(s) para assinatura, bem como seu(s) status em 24/08/2018 é(são) :

- Ivan Roberto dos Santos Pinto Junior (Signatário) - 566.878.500-91 em 24/08/2018 15:41 UTC-03:00
Tipo: Certificado Digital

Organization

Professor José Luís Schifino Ferraro – Office of Community Affairs – Office of the Vice President of Extension and Community Affairs (Proex)

Flavia Ferro Cauduro – Office of Extension – Office of the Vice President of Extension and Community Affairs (Proex)

Rafael Rossetto – Coordinator of Extension – Office of the Vice President of Extension and Community Affairs (Proex)

Eduardo de Carvalho Borba – Office of Communications and Marketing (Ascom)

Collaboration

Lisiane Costa dos Santos – Pastoral and Solidarity Center (CPS/Proex)

Dr Rita Petrarca Teixeira – Office of the Vice President for Undergraduate Studies and Continuing Education (Prograd)

Natália Gabineski Taborda – Office of the Vice President for Undergraduate Studies and Continuing Education (Prograd)

Professor Lucas Bonacina Roldan – Office of the Vice President for Research and Graduate Studies (Propesq)

Rafael Heinrich Vieira – Office of the Vice President for Research and Graduate Studies (Propesq)

Thieize Cristina Bastiani Zapata – Office of the Vice President for Research and Graduate Studies (Propesq)

Déo Silva – Office of the Vice President for Administration and Finance (Proaf)

Isabel Cristina Arraes Degrazia – Personnel Management (Gepes/Proaf)

Rodrigo Luís da Silveira Bazili – São Lucas Hospital (HSL)

Tiago dos Santos – São Lucas Hospital (HSL)

Cristina Appel Friedrich – The Brain Institute of Rio Grande do Sul (BraInS - RS)

Flávia Polo – The Brain Institute of Rio Grande do Sul (BraInS - RS)

Images

Bruno Todeschini – Office of Communications and Marketing (Ascom)

Camila Cunha – Office of Communications and Marketing (Ascom)

GRAPHIC PRODUCTION

EDIPUCRS – PUCRS University Press

Layout Editing

Maria Fernanda Fuscaldo – EDIPUCRS – PUCRS University Press

Translation and Editing

Lucas Tcacenco – Office for International Cooperation - PUCRS

Editing

Fernanda Lisboa – EDIPUCRS – PUCRS University Press

Patrícia Aragão – EDIPUCRS – PUCRS University Press

Dados Internacionais de Catalogação na Publicação (CIP)

P816r Pontifícia Universidade Católica do Rio Grande do Sul. Pró-Reitoria de Extensão e Assuntos Comunitários. Relatório social PUCRS, HSL e INSCER [recurso eletrônico] / Pontifícia Universidade Católica do Rio Grande do Sul. – Dados eletrônicos. – Porto Alegre: EDIPUCRS, 2018. Recurso on-line

Modo de acesso: <http://ebooks.pucrs.br/edipucrs/relatoriosocial>
ISSN 2595-7538

1. Pontifícia Universidade Católica do Rio Grande do Sul. 2. Hospital São Lucas (Porto Alegre, RS). 3. Pontifícia Universidade Católica do Rio Grande do Sul. Instituto do Cérebro do Rio Grande do Sul. 4. Universidades e faculdades - Administração. 5. Ensino Superior - Administração. I. Título

CDD 23. ed. 378.101098165

Lucas Martins Kern - CRB-10/2288

Setor de Tratamento da Informação da BC-PUCRS.

A Pontifícia Universidade Católica do Rio Grande do Sul é mantida pela Rede Marista (UBEA)

Av. Ipiranga, 6681 – CEP 90.619-900
Porto Alegre – RS – Brasil
Fone: (51) 3320.3500 – Fax: (51) 3339.1564
www.pucrs.br/institucional/relatorio-social

**UNIVERSITY
UNITS**

MASTER'S

DOCTORATE

1931
Business School (FACE)

1940
School of Education (FACED)
School of Philosophy and Human Sciences (FFCH)
School of Letters (FALE)
1942
School of Mathematics (FAMAT)
School of Chemistry (FAQUI)
School of Physics (FAFIS)
1945
School of Social Work (FSS)
1947
School of Law (FADIR)

1952
School of Communication (FAMECOS)
1953
School of Psychology (FAPSI)
School of Dentistry (FO)
1959
School of Engineering (FENG)
School of Philosophy, Sciences and Letters (Urugaiana/RS)

1961
Institute of Hispanic Culture (now Institute of Culture)
1964
School of Biosciences (FABIO)
1966
School of Zootechnology, (Urugaiana/RS)
1967
Science and Technology Museum (MCT)
1969
School of Theology (FATEO)
School of Administration and Accounting (Urugaiana/RS)

1970
School of Medicine (FAMED)
1971
Veterinary Medicine (Urugaiana/RS)
1973
Institute of Geriatrics and Gerontology (IGG)
Musical Culture Center (now Institute of Culture)
1977
School of Computer Science (FACIN)
1979
Agronomy (Urugaiana/RS)

1980
Vila Fátima University Extension Center (CEUVF)
1983
Institute of Japanese Culture (now Institute of Culture)
1987
Inauguration of the Urugaiana/RS Campus
1988
Institute of Scientific and Technological Research (now Institute for Research and Development-IDEIA)

1991
Institute of Toxicology (INTOX)
School of Law (Urugaiana/RS)
1993
School of Aeronautical Sciences (FACA)
School of Pharmacy (FFARM)
1996
Computer Science (Urugaiana/RS)
School of Architecture and Urbanism (FAU)
1997
School of Nursing, Nutrition and Physiotherapy (FAENFI)
Institute for Biomedical Research (IPB)
Institute for Research and Development (IDEIA)
1998
Institute for the Environment (IMA)
1999
Inauguration of the Zona Norte Campus (Porto Alegre)

2000
School of Physical Education and Sports Science (FEFID)
2004
Inauguration of the Viamão/RS Campus
2007
Institute of Bioethics (IB)
Activities of the Zona Norte Campus discontinued
2008
Brain Institute of Rio Grande do Sul (InsCer-RS)

2010
Viamão Campus has its academic activities transferred to Porto Alegre
2013
Institute of Electronics and Telecommunications (IETelecon)
Activities of the Urugaiana/RS Campus discontinued
2014
Institute of Petroleum and Natural Resources (IPR)
2015
Activities at IETelecom and institute of Bioethics discontinued
2016
School of Humanites (Social Sciences, Creative Writing, Philosophy, Geography, history, Letters, Pedagogy, psychology, Social Work, Theology and respective graduate programs)
2017
Institute of Culture

Activities at Institute of Biomedical Research (IPH) discontinued

IDEIA no longer an Institute of Research and Development. Now embraced by the Institute of Toxicology and Pharmacology (Intox) as a Research Center

Law School (Law School program and respective graduate programs)

School of Medicine (Medicine program and respective graduate programs)

Business School (Business Administration, Accounting and Economic Sciences - with their different majors - and respective graduate programs)

30

40

50

60

70

80

90

2000

2010

1969
Dentistry (FO)
Letters (FALE)

1972
Education (FACED)
1973
History (FFCH)
1974
Philosophy (FFCH)
1977
Social Work (FSS)
1978
Zoology (FABIO)

1978
Letters (FALE)

1987
Law (FADIR)
Medicine and Health Sciences (FAMED)
Psychology (FAPSI)

1986
History (FFCH)
1987
Dentistry (FO)
1988
Education (FACED)

1993
Computer Science (FACIN)
Theology (FATEO)
1994
Communication (FAMECOS)
1995
Pediatrics and Child Health (FAMED)
1997
Criminal Sciences (FADIR)
1998
Business and Administration (FACE)
1999
Social Sciences (FFCH)
Electric Engineering (FENG) Biomedical Gerontology (IGG)

1991
Zoology (FABIO)
1994
Psychology (FAPSI)
1995
Philosophy (FFCH)
1998
Social Work (FSS)
1999
Communication (FAMECOS)
Biomedical Gerontology (IGG)
Medicine and Health Sciences (FAMED)

2001
Mathematics and Science Education (FAFIS)
Materials Technology and Engineering (FENG)
2002
Cellular and Molecular Biology (FABIO)
Development Economics (FACE)

2000
Biomedical Gerontology
2001
Law (FADIR)
2002
Cellular and Molecular Biology (FABIO)
2004
Pediatrics and Child Health (FAMED)
2005
Computer Science (FACIN)
2007
Materials Technology and Engineering (FENG)
2008
Criminal Sciences (FADIR)
2009
Business Administration (FACE)

2012
Pharmaceutical Biotechnology (Professional Master's - FFARM)

2012
Development Economics (FACE)
Mathematics and Science Education (FAFIS)
2015
Business Administration
2016
Theology