

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO-MAPA

INSTITUTO NACIONAL DE METEOROLOGIA – INMET

3º. DISTRITO DE METEOROLOGIA / RECIFE

RELATÓRIO DE GESTÃO

EXERCÍCIO - 2001

1. APRESENTAÇÃO

O 3º Distrito do Instituto Nacional de Meteorologia, com sede no Recife - PE apresenta, neste documento, uma síntese das principais realizações durante o ano de 2001. Além da busca de maior êxito, procuramos executar nossas ações de forma integrada com o INMET/SEDE, objetivando o atendimento e cumprimento aos procedimentos do PROGRAMA DE QUALIDADE TOTAL. Os resultados alcançados estão relacionados a dedicação, empenho, qualidade, transparência, profissionalismo e ética de nossa equipe de servidores, comprometidos ainda nos dois últimos anos com a Política da Qualidade do INMET, assegurando dessa forma a satisfação dos nossos usuários e clientes.

Prestar contas a Gerência Regional de Controle Interno de Pernambuco, ao INMET e a sociedade em geral das atividades desenvolvidas ao longo de um ano, é para minha gestão, mais do que uma obrigação inerente a condição de administrar uma empresa pública da administração direta. A realidade do gestor ao prestar contas dos seus atos e fatos, representa, acima de tudo um momento real de grande satisfação. Com esse ato, podemos mostrar uma análise de um conjunto de atividades que realizamos com imenso prazer, dedicação, ética, comprometimento com a legislação e forte espírito institucional.

Apesar das dificuldades de recursos humanos e financeiros e do nosso comprometimento diário com o Programa de Qualidade Total INMET, atingimos no ano 2001 resultados excelentes no lado técnico - operacional, haja visto que continuamos obtendo ganhos de produtividade e alcançando os Indicadores da Política de Qualidade do INMET. No nível qualitativo, entendemos que obtivemos ganhos significativos, como detalhamos nesse relatório.

O 3º Distrito de Meteorologia - 3º DISME, é uma unidade regional do INSTITUTO NACIONAL DE METEOROLOGIA/INMET, subordinado ao Ministério da Agricultura, Pecuária e Abastecimento – MAPA. No campo interno, nossa atuação é voltada para as diretrizes gerais traçadas pela autoridade do Diretor do INSTITUTO NACIONAL DE METEOROLOGIA. No campo externo, de acordo com as recomendações emanadas da Organização Meteorológica Mundial - OMM, Agência Especializada da Organização das Nações Unidas - ONU, à qual estamos vinculados pôr compromissos internacionais, e na qual o Brasil é membro e representado em caráter permanente pelo Diretor do INMET.

O 3º DISME/RECIFE tem como jurisdição os Estados do Piauí, Ceará, Rio Grande do Norte, Paraíba, Pernambuco e Alagoas. Entre outras, somos responsáveis pela confecção e distribuição da previsão do tempo, avisos meteorológicos especiais, prognósticos climáticos trimestrais, focos de queimadas, etc, para vários segmentos de nossa sociedade, especificamente para setores como : agricultura, pecuária, defesa civil, industria , turismo e meios científicos, dentre outros.

2. ATRIBUIÇÕES DO 3º DISTRITO DE METEOROLOGIA

O 3º Distrito de Meteorologia/Recife tem a responsabilidade legal de:

- a - Manter e operar 55 estações meteorológicas,*
- b - Proceder o controle da qualidade dos dados meteorológicos,*
- c - Manter e controlar o acervo de um Banco de Dados Meteorológicos,*
- d - Reciclar os Observadores Meteorológicos, sempre seguindo orientações da ORGANIZAÇÃO METEOROLÓGICA MUNDIAL - OMM,*
- e- Elaborar e divulgar as previsões do tempo, prognósticos climáticos trimestrais, avisos meteorológicos especiais e outras informações de interesse da sociedade em geral,*
- f - Buscar a interação com demais Órgãos dos Governos e outras Instituições,*
- g - Comunicar a Sede do INMET/BRASÍLIA toda e qualquer alteração ocorrida na rede de estações meteorológicas,*
- h- Zelar e controlar a guarda dos Bens Patrimoniais da Unidade (Sede) e das estações meteorológicas,*
- i - Emitir Laudos e Certidões Meteorológicas,*

Entre outras atribuições, também destacamos :

- a - Assegurar, implementar e monitorar a nível de jurisdição local, a contínua adequação da Qualidade Total às Políticas e Objetivos do INMET pertinentes aos Indicadores/Objetivos da Qualidade, definidos pela Comissão Diretora da Qualidade - CDQ, tendo como base os resultados das auditorias dos Sistema da Qualidade Total - SQT.*
- b - Prestar assistência ao Diretor do INMET na execução de suas atribuições;*
- c - Programar e controlar as atividades de operação, manutenção e calibração dos instrumentos da rede de estações meteorológicas;*
- d - Elaborar o orçamento da unidade, de acordo com as diretrizes estabelecidas pelo INMET;*
- e - Operacionar os Acordos de Cooperação Técnica (ACT) e os Acordos do Cooperação Mútua (ACM), a nível regional entre o INMET e demais Instituições;*
- f - Representar a Direção do INMET em atividades e eventos a nível regional, por solicitação da Direção da Instituição;*

3. INFRA - ESTRUTURA E SERVIÇOS

O universo do 3º Distrito de Meteorologia é constituído pela seguinte estrutura física:

- uma sede localizada em Recife - PE;
- cinquenta e cinco (55) estações meteorológicas distribuídas em seis estados da Região Nordeste do Brasil;

A estrutura organizacional do 3º Distrito de Meteorologia é mostrada na Figura 1:

Figura 1 - Estrutura Organizacional do 3º Distrito de Meteorologia.

Pelo tipo, quantidade e variedades de atividades desenvolvidas, o 3º Disme - Recife apresenta alguns números significativos. Em 2001 as principais atividades técnica - operacionais desenvolvidas foram:

- Divulgação diária da previsão do tempo para 70 usuários;
- Divulgação mensal do prognóstico climático trimestral para 70 usuários;
- Atendimento diário a uma gama diferenciada de usuários da Região Nordeste com relação a previsão do tempo;
- Liberação de 94 pedidos de dados e certidões meteorológicas, em cumprimento a Portaria Nº 717/MA de 07/11/1995 e a Instrução Normativa Nº 13/MA de 19/12/2000;
- Participação de Meteorologistas da SEPRE na elaboração de 12 Prognósticos Climáticos Trimestrais do INMET;

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO - MAPA
INSTITUTO NACIONAL DE METEOROLOGIA - INMET
3º. DISTRITO DE METEOROLOGIA / RECIFE

- *Participação da SEPRE no Plano de Defesa dos Morros do Recife para o ano de 2001, junto a Secretaria de Planejamento da Prefeitura do Recife;*
- *Participação da SEPRE na Operação Guarda Chuva - 2001 da Prefeitura da Cidade do Recife;*
- *Participação do Chefe da SEOMA na Oficina de Trabalho para Leptospirose no Recife;*
- *Participação do Chefe da SEPRE na Atualização de Técnicos da Coordenadoria de Defesa Civil do Recife, sobre termos técnicos meteorológicos voltados a previsão do tempo;*
- *Participação do Chefe do 3º DISME no Grupo de Trabalho Sobre Gerenciamento de Áreas de Morros da Região Metropolitana do Recife;*
- *Participação do Chefe do 3º DISME em duas palestras sobre os Fenômenos El Niño e La Niña a alunos do Curso de Geografia da Universidade de Pernambuco - UPE;*
- *Participação do Chefe do 3º DISME em palestra sobre Prognósticos de Chuvas para o trimestre abril-maio-junho/2001 a alunos do Curso de Geografia da Universidade de Pernambuco - UPE;*
- *Participação do Chefe do 3º DISME em palestra sobre Chuvas Intensas na Região Metropolitana do Recife a Professores da Disciplina de Geografia da Secretaria de Educação da Cidade do Cabo de Santo Agostinho - PE;*
- *Participação do Chefe do 3º DISME em palestra sobre O Fenômeno El Niño a Professores da Disciplina de Geografia da Secretaria de Educação do Estado de Pernambuco;*
- *Participação do Chefe do 3º DISME em palestra sobre O Efeito Estufa e o Aquecimento Global a alunos do Colégio Arco - Íris;*
- *Participação do Chefe do 3º DISME em palestra sobre a Previsão do Tempo a alunos do Colégio Santa Teresinha;*
- *Participação do 3º DISME em reuniões junto a Secretárias de Estados da Região Nordeste sobre Previsão Climática;*
- *Participação do 3º DISME na 12ª Feira Nacional de Agricultura Irrigada de Juazeiro – BA;*
- *Participação do 3º DISME no XII Congresso Brasileiro de Agrometeorologia, com apresentação de dois (2) trabalhos sobre o Uso e Aplicação do Índice de Precipitação Padronizada (SPI) na Monitorização da Seca na Região Nordeste do Brasil;*
- *Assessoria Técnica e Instrumental a Feira de Ciências de 30 colégios sobre diferentes temas ligados a ciência meteorológica;*
- *Recebimento de cerca de 1400 alunos de escolas públicas, particulares e universitários, com o objetivo acadêmico aos alunos;*
- *Entrevistas concedidas aos meios de comunicações em geral, sobre diferentes assuntos : Seca, El Niño, La Niña, Dipolo do Atlântico, Prognósticos Trimestrais e Estacionais, etc;*

Para oferecer nossos produtos e serviços a diferentes seguimentos de nossa sociedade (clientes), o 3º DISME/INMET vem buscando uma sistemática de crescimento permanente ao longo dos últimos anos, adequando - se ao mundo globalizado em que vivemos, disponibilizando aos seus clientes, entre outros, serviços de orientação e assessoramento técnico com qualidade crescente. Para isso, continuamos engajados de forma prioritária no Programa de Qualidade do INMET/MAPA.

4. RECURSOS HUMANOS

Nosso quadro de recursos humanos continua com números reduzidos, entretanto, buscamos oferecer a nossa sociedade serviços e produtos, com um certo nível de excelência no que se refere a pontualidade e bom atendimento, buscando o reconhecimento e a confiança dos clientes através de elevado nível de acerto na previsão do tempo. Dentro do Programa de Qualidade INMET, buscamos reconhecer nos recursos humanos, os resultados alcançados pelo 3º Disme e pela afirmação do sentimento institucional e comprometimento crescente com a qualificação e a capacitação dos nossos funcionários.

O 3º DISME contou em 2001 com 118 funcionários (sede e rede de estações) e 9 estagiários do contrato INMET/CIEE. Vinte e três desses funcionários através de um contrato entre o INMET/SEDE e a FEESC/SC - Fundação de Ensino de Engenharia do Estado de Santa Catarina. O 3º DISME/RECIFE não tem procedimentos junto a esses funcionários no que se refere a pagamentos, já que esses procedimentos ocorrem diretamente através dos setores administrativo/financeiro da Sede do INMET em Brasília. Seis desses funcionários estão lotados na sede do Disme, mais precisamente na área técnica - operacional.

Dentro do plano de atualização e capacitação, alguns funcionários da sede e estações tiveram acesso a treinamentos internos e externos, objetivando uma maior capacitação dos mesmos. Entre outros, os principais cursos foram : Atualização em Operação e Manutenção de Estações Meteorológicas de Altitude, Modelo Brasileiro de Alta Resolução – MBAR, Monitoração de Previsão do Tempo e Clima e suas Consequências no Brasil, Utilização do GRADS em Modelagem Numérica e Análise Objetiva, Metodologia de Análises e Soluções de Problemas – MASP, Licitação e Contratos Administrativos. Também capacitamos a Representante do Núcleo da Qualidade/3DM em Auditora Líder do INMET, curso esse promovido pela Associação Brasileira de Controle de Qualidade – ABCQ.

Dois servidores, incluindo o Chefe do NUPAD, participaram da Reunião sobre Encerramento do Exercício de 2001, realizado no mês de dezembro no 8º DISME – PORTO ALEGRE e promovido pela COF/MAPA.

5. GESTÃO, MISSÃO E POLÍTICA DA QUALIDADE

Administrar o 3º Distrito do Instituto Nacional de Meteorologia significa buscar diferentes meios para cumprir sua Missão Institucional e Política da Qualidade. Nesse exercício, continuamos com a implementação de um conjunto de atos e ações destinadas a buscar melhoria na sistematização das atividades, padrões de desenvolvimento, qualidade e avaliação. Entendemos que estamos conseguindo motivar nossos funcionários com o Programa de Qualidade do INMET, motivo pelo qual como Distrito Regional, contribuimos para a recertificação ISO 9001 – Ano 2001, pelo Organismo Internacional Certificador, DET NORSKE VERITAS - DNV.

Os principais norteadores de nossa Missão são:

- *compromisso com qualidade, transparência, profissionalismo e ética de nossa equipe;*
- *assegurar a satisfação dos nossos clientes;*
- *sermos uma marca de liderança reconhecida pela qualidade crescente dos serviços;*
- *com funcionários profissionalmente realizados e treinados, tecnologia de ponta e flexibilidade.*

Dentro da Política da Qualidade, buscamos o Reconhecimento e a Garantia dos Clientes, por meio de :

- *garantia de elevado nível de acerto na previsão do tempo;*
- *bom atendimento;*
- *pontualidade;*
- *tecnologia aplicada;*
- *sistema de gestão da qualidade.*

Buscando ainda a melhoria na prestação dos serviços públicos, o Instituto Nacional de Meteorologia, em cumprimento ao Decreto nº 3.507, de 13 de junho de 2000 estabeleceu seus Padrões de Qualidade do Atendimento ao Cidadão, onde os padrões buscam a valorização do funcionário público e relevam o atendimento aos usuários.

Ao longo desse exercício nossa unidade enfrentou por duas vezes procedimentos de auditorias interna de qualidade, recebendo na ocasião aprovação dos dois auditores do INMET.

6 . RECURSOS FINANCEIROS

Durante o exercício financeiro de 2001 foram utilizados recursos da ordem de R\$ 699.084,01 (Seiscentos e noventa e nove mil, oitenta e quatro reais e um centavo).

7. PRINCIPAIS AÇÕES EXECUTADAS

Uma série de medidas foram tomadas em 2001 para que o 3º DISME/RECIFE venha corresponder ao nível sempre crescente e exigente de nossa sociedade, entre outras realizações, conseguimos :

- *Encaminhamento do processo de regularização do terreno da Estação Meteorológica de Ouricuri – PE, junto a Gerência Regional do Patrimônio da União de Pernambuco/GRPU-PE;*
- *Encaminhamento do processo de regularização do terreno da Estação Meteorológica de São João do Piauí – PI, junto a Gerência Regional do Patrimônio da União do Piauí/GRPU-PI;*
- *Aquisição de toda a documentação do terreno da Estação Meteorológica de Caracol – PI, junto ao Cartório de Registro de Imóveis e a Prefeitura do referido município, objetivando iniciarmos processo de regularização desse imóvel junto a Gerência Regional do Patrimônio da União do Piauí/GRPU – PI;*
- *Realização de vinte e oito (28) serviços de calibração instrumental, em cumprimento ao Planejamento Anual de Manutenção Preventiva (PAMPs);*
- *Realização de trinta e dois (32) serviços de manutenção, entre parcial e total na base física das estações;*
- *Aquisição de : 01 Impressora de Grande Formato (HP 1055), 04 micro computadores, 01 notebook, 06 impressoras, 12 nobreaks, 01 retroprojektor e 01 balcão de granito para o auditório;*
- *Restauração na fachada da Sede do 3º DISME em PVC, com abertura de letreiro e logomarca do INMET;*
- *Aquisição de 03 linhas telefônicas, específicas para as estações meteorológicas;*
- *Conclusão da residência da futura Estação Meteorológica do Recife – PE, dentro de Área Militar do Exército, paralisada ainda em 1999 pela 7ª Região Militar;*
- *Conclusão do Laboratório de Instrumentos Meteorológicos, com substituição de todo o mobiliário e dos equipamentos de informática.*

8 – DILIGÊNCIAS DA GRCI – PE E OBSERVÂNCIA DA LEGISLAÇÃO

Uma equipe da Gerência Regional de Controle Interno - PE desenvolveu trabalhos de Auditoria de Avaliação de Gestão – Exercício de 2000 junto ao 3º DISME/RECIFE. Os trabalhos foram realizados no início de mês de fevereiro pelo Sr. Edimilson Moura de Oliveira, Técnico de Finanças e Controle e obedeceram as normas de auditoria aplicáveis ao Serviço Público Federal. Especial atenção foi dada ao Sr. Edimilson, objetivando a Missão da GRCI-PE.

9 - INDICADORES E OBJETIVOS DA POLÍTICA DA QUALIDADE

Os indicadores e objetivos dos nossos serviços oferecidos aos clientes para o ano 2001 foram :

- 100% de atendimento às solicitações de certidões meteorológicas dentro do prazo;
- 100% de atendimento às solicitações de dados dentro do prazo;
- 95% das mensagens sinóticas transmitidas, desconsiderando o horário das 06:00 UTC;
- 100% de pontualidade na disponibilização da previsão do tempo, até as 14:00 hs, com tolerância de 20%, até as 14:30 hs;
- 100% no ajuste, ou seja, revisão da previsão do tempo, quando necessário, até as 09 hs;
- 100% na divulgação da previsão/alertas/prognósticos, com 80% de êxito de divulgação dentro do prazo;
- 85% no nível de acerto da previsão do tempo;
- N° de Horas de Treinamento igual a 8hs/servidor/ano;

Observa-se nas tabelas 1, 2 e 3 que os objetivos da política da qualidade para o ano 2001 foram considerados satisfatórios, o que motiva a futura candidatura do INMET/MAPA ao Prêmio da Qualidade do Governo Federal (PQGF).

Tabela 1 - Indicadores e Política da Qualidade- Setor/SEOMA

MÊS	OBJETIVO % / %	ATENDIMENTO ÀS SOLICITAÇÕES DE CERTIDÕES (%)	ATENDIMENTO ÀS SOLICITAÇÕES DE DADOS (%)
JAN	100	100	100
FEV	100	100	100
MAR	100	100	100
ABR	100	100	100
MAI	100	100	100
JUN	100	100	100
JUL	100	100	100
AGO	100	100	100
SET	100	100	100
OUT	100	100	100
NOV	100	100	100
DEZ	100	100	100

Tabela 2 - Indicadores e Política da Qualidade - Setor/SEPPE

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO - MAPA
INSTITUTO NACIONAL DE METEOROLOGIA - INMET
3º. DISTRITO DE METEOROLOGIA / RECIFE

	<i>Pontualidade até as 13:00 hs</i>	<i>Ajuste até as 09:00 hs</i>	<i>Divulgação da Previsão do Tempo</i>	<i>Nível de Acerto da Previsão do Tempo</i>
Objetivo (%)	100	100	80	85
JAN	100	100	96	92
FEV	100	100	96	90
MAR	97	93	90	90
ABR	97	93	89	89
MAI	100	100	97	90
JUN	100	100	97	90
JUL	100	100	98	91
AGO	100	97	97	92
SET	90	97	97	91
OUT	100	100	95	92
NOV	100	100	96	91
DEZ	100	100	95	89

Tabela 3 - Indicadores e Política da Qualidade - Setor/NUTEL

<i>MÊS</i>	<i>Objetivo (%)</i>	<i>Nº de Mensagens Sinóticas transmitidas (%)</i>
JAN	95	96.1
FEV	95	98.3
MAR	95	96.7
ABR	95	97.6
MAI	95	97.5
JUN	95	94.7
JUL	95	92.8
AGO	95	95.3
SET	95	95.9
OUT	95	95.2
NOV	95	96.0
DEZ	95	95.8

Vinte e nove (29) funcionários passaram por algum procedimento de capacitação e atualização profissional, com um total médio de 24 horas/servidor/ano;

10- CONCLUSÕES DO GESTOR

O INMET e seus Distritos Regionais conseguiram no exercício de 2001 manter o seu padrão de qualidade, com a certificação ISO 9001, através de Auditorias ocorrida no mês de dezembro pelo Organismo Certificador Internacional DET NORSKE VERITAS - DNV. Como Distrito Regional, o 3º DISTRITO DE METEOROLOGIA de forma engajada com a sede do INMET em Brasília, vem fazendo sua parte com relação aos procedimentos de certificação, hoje uma realidade no INMET, no 3º DISME, nos demais Distritos Regionais, sem esquecer em nossa rede de estações meteorológicas.

Na verdade, o Programa de Qualidade Total INMET é uma realidade para nós que fazemos essa instituição, bem como para nossos usuários, de modo que todas as medidas adotadas no INMET e seus Distritos Regionais têm uma precisa razão de ser: manter o nosso INSTITUTO NACIONAL DE METEOROLOGIA/INMET/MAPA em plena sintonia com seu tempo, ou seja, fazê-lo corresponder ao nível sempre crescente de exigências da sociedade brasileira, e mantermos o INMET/MAPA reconhecido pela qualidade e credibilidade crescente dos serviços e produtos. Entre outros, buscamos resultados positivos lá na outra ponta, seja no contato com uma gama diferenciada de usuários, seja nas opções diferenciadas de produtos e serviços que oferecemos a sociedade. Uma prova do nosso sucesso são as manifestações de satisfações recebidas de várias outras instituições meteorológicas, empresas públicas e privadas, além de usuários do país e países vizinhos com os produtos gerados pelo INMET, a exemplo de novos produtos oriundos do Modelo Brasileiro de Alta Resolução - MBAR e disponibilizados a custo zero à nossa sociedade.

O programa de reformas na base física de estações foi ampliado para um número significativo de estações meteorológica, notadamente, aquelas mais críticas com relação a sua estrutura física, de modo que realizamos 32 serviços de recuperação entre total e parcial em nossas estações, acima dos 28 realizados no exercício anterior. A continuidade desse tipo de serviço objetiva oferecermos condições ao servidor (Auxiliar de Meteorologia) lotado nas estações meteorológica, de trabalhar num ambiente em condições favoráveis a realização de todos os procedimentos relacionados a uma estação meteorológica, conforme legislações específicas e procedimentos relacionados ao Programa de Qualidade já implantado no INMET.

A nível de sede restauramos a fachada da sede do 3º DISME/RECIFE, com abertura de letreiro e logomarca do INMET.

É sempre válido repetir que o 3º DISME continua com um quadro reduzido de servidores nos setores financeiro/administrativo, continuamos também contando apenas com um único observador meteorológico em oito (08) estações meteorológicas, já que o INMET/SEDE não liberou mais contratações de funcionários terceirizados do Contrato INMET/FEESC.

No exercício de 2001, nenhum processo administrativo ou sindicância foi instaurado em nossa unidade.

O 3º DISME/RECIFE não tem nenhum convênio assinado com outra instituição, entretanto, com respeito a acordos, nossa unidade mantém alguns Acordos de Cooperação Técnica – ACT com outras instituições, além de Acordos de Cooperação Mútua – ACM iniciados no ano de 2000, objetivando a operacionalização de estações meteorológicas em parcerias, entretanto, sem procedimentos de transferência de recursos financeiros de uma instituição à outra.

Buscamos o caminho da eficiência, eficácia e economicidade aos cofres da união, para isso procuramos os interesses e o cumprimento das orientações do Governo Federal, no que se refere a uma prática mais realista, colocando em prática procedimentos de austeridade orçamentária e financeira. Com absoluta certeza, nossos atos não resultaram danos aos Cofres da União.

Entendemos que nossa missão é plenamente reconhecida por nossa sociedade, uma vez o interesse sempre crescente de vários dos seus segmentos (mídia, defesa civil, agrícola, turismo, público em geral,..... etc) por nossos produtos e serviços. O índice de aceitação dos nossos serviços pode ser medido, principalmente, pelo número de acesso a nossa Home Page, sem esquecer a rotina diária de diferentes usuários com relação a pedidos de dados e certidões meteorológicas, previsões diárias do tempo para micro regiões, e mais recentemente o alto índice de interesse da sociedade em geral pelo prognóstico climático trimestral, ... etc.

Por último, esperamos que todos os usuários desse relatório tenham conhecimento do nosso desempenho como Gestor Público, como também do grau de complexibilidade em administrar 56 unidades físicas do 3º Distrito do INSTITUTO NACIONAL DE METEOROLOGIA/INMET/MAPA espalhadas nos Estados do Piauí, Ceará, Rio Grande do Norte, Paraíba, Pernambuco e Alagoas.

11 . PRINCIPAIS DIRETRIZES PARA O ANO 2002

Entre outras diretrizes, destacamos :

- Concluir a regularização do terreno da Estação Meteorológica de Paulistana – PI junto a Gerência Regional do Patrimônio da União do Piauí/GRPU – PI, tendo em vista que o processo com toda documentação já foi encaminhado a GRPU - PI;*
- Buscar junto a Prefeitura e ao Cartório de Registro de Imóveis da Cidade de Campos Sales – CE, a aquisição dos documentos necessários a regularização do terreno da Estação Meteorológica de Campos Sales – CE, junto a Gerência Regional do Patrimônio da União do Ceará/GRPU-CE;*
- Aquisição de mobiliário (birô/mesa, duas cadeiras, armário vertical) para as poucas estações meteorológica de nossa rede que ainda não receberam mobiliário novo;*
- Disponibilizar novos nobreaks para as Estações Meteorológicas de Radiossondas do Recife, Petrolina, Fortaleza e Floriano;*

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO - MAPA
INSTITUTO NACIONAL DE METEOROLOGIA - INMET
3º. DISTRITO DE METEOROLOGIA / RECIFE

-
- Cumprir com o Programa de Calibração Instrumental aprovado pela Comissão Diretora da Qualidade – CDQ, tendo em vista ser esse um dos procedimentos mais importantes dentro do nosso PQ TOTAL;
 - Realizar serviços preventivos de recuperação entre parcial e total em base física, em um número significativo de estações meteorológicas, principalmente, nas que não foram beneficiadas em 2000 e 2001;
 - Aquisição de linhas telefônicas para as estações meteorológicas que ainda não dispõem desse tipo de serviço na estação, tendo em vista a não disponibilidade dessas linhas por parte da Empresa de Telecomunicações da Região Nordeste;
 - Substituir alguns equipamentos de informática já ultrapassados: Micros Pentium 100 e impressoras;
 - Realizar em nosso auditório um curso de atualização no segundo semestre para Observadores Meteorológicos de Estações de Superfície,
 - Realizar em nosso auditório um curso sobre Previsão Numérica do Tempo e do Clima, - Terceirizar alguns serviços, a exemplo de secretaria, digitador, técnico em informática..... etc, seguindo legislações do Decreto N° 2.271 de 07 de julho de 1997, e tendo em vista a carência dos trabalhos desses profissionais em nossa unidade há bastante tempo;
 - Atender a Comissão Diretora da Qualidade - CDQ/INMET, objetivando o cumprimento dos Procedimentos do nosso Programa de Qualidade Total, com vistas a novos procedimentos de certificação para o ano 2002 pelo organismo certificador internacional;
 - etc.

Atenciosamente

.....
Raimundo Jaido dos Anjos
Meteorologista.Msc
Chefe do 3º DISME/RECIFE

Recife, 14 de Fevereiro de 2002