

4. REVISÃO DAS METAS E AÇÕES DO PLANO DE BACIAS 2000/2003

4.1. AS METAS DE CURTO PRAZO – PQA X PLANO DE BACIAS 2000-2003

Esse capítulo faz uma comparação e explicita ações e metas já definidas nos dois principais Planos Diretores de Recursos Hídricos realizados a menos de 10 anos (PQA, 1997 e PBH, 2001). Esse procedimento foi adotado tendo em vista a recuperação da memória técnica de trabalhos já realizados anteriormente nas bacias hidrográficas dos Rios Piracicaba, Capivari e Jundiáí, para que, a partir do conhecimento do que se planejou no passado recente, possa ser realizada uma avaliação do que foi ou não implementado e aquilo que não, ser avaliado para introdução no Plano de Bacias Futuro – 2004-2007.

No Projeto de Qualidade das Águas e Controle da Poluição Hídrica – PQA, a recuperação da qualidade das águas, foi prevista no programa de investimentos proposto, que no final da segunda etapa, no ano 2010; a médio prazo portanto estaria sendo recuperada.

No Plano de Bacia realizado para o período 2000-2003, torna-se viável somente a proposição de desenvolvimento de ações, medidas e programas considerados prioritários no âmbito do PQA, ou seja: aqueles previstos para a sua 1ª etapa ou integrantes do Plano de Ação. No próprio Plano de Bacia 2000-2003 se justifica que as ações ali propostas devido a sua atualidade e abrangência, viesse a constituir os objetivos e metas de curto prazo do referido Plano de Bacia, isto é as METAS E AÇÕES propostas na 1ª. Etapa do PQA foram transformadas nas ações de curto prazo do PLANO DAS BACIAS HIDROGRÁFICAS DOS RIOS PIRACICABA, CAPIVARI E JUNDIAÍ. – 2000-2003. Na adequação realizada pela equipe que elaborou o plano, considerou-se que os objetivos e metas de curto prazo deveriam coincidir com os previstos nos quatro primeiros anos do Plano de Ação, englobando componentes de Gestão de Recursos Hídricos e componentes de Serviços e Obras. Postula-se portanto no PLANO DE BACIAS que algumas das ações englobadas serão concluídas no período 2004/2005, isto é, após o prazo de abrangência do Plano.

Essa proposição foi aprovada pelo plenário do Comitê das Bacias Hidrográficas das Bacias dos rios Piracicaba, Capivari e Jundiáí, através da Resolução CBH-PCJ nº 81/99, passando a constituir-se nos Objetivos e Metas Gerais do Plano de Bacias Hidrográficas 2000/2003. Assim, foi mantida a estrutura do Plano de Ação do PQA, composta das componentes de Gestão dos Recursos Hídricos e de Serviços e Obras.

A componente da Gestão dos Recursos Hídricos objetiva promover o desenvolvimento dos órgãos e entidades de recursos hídricos e das bases e programas para o seu gerenciamento.

A componente de Serviços e Obras contempla ações de caráter corretivo e programas referentes a: sistemas de abastecimentos de água e de esgotamento sanitário; regularização de vazões; cargas poluidoras industriais; coleta e disposição de recursos sólidos; drenagem urbana e controle de cheias; recuperação de áreas degradadas e melhoria de produção de água.

No quadro 4.1.1., é apresentado um resumo dos Objetivos e Metas de curto prazo do Plano de Bacia 2000/2003 do CBH-PCJ.

As metas pretendidas pelo desenvolvimento e implantação das ações englobadas, são:

- A) desenvolvimento técnico e institucional e estruturação das entidades e órgãos de gestão dos recursos hídricos;
- B) capacitação técnica de recursos humanos;
- C) implantação do sistema de cobrança pelo uso da água;
- D) atendimento de 98% da população urbana pelos sistemas de abastecimentos de água;
- E) redução para 25% os índices de perdas dos sistemas de abastecimento de água;
- F) atendimento de 92% da população urbana com coleta de esgotos
- G) remoção de 47% da carga poluidora dos esgotos urbanos;
- H) remoção de no mínimo 80% da carga poluidora dos efluentes industriais em todas as indústrias;
- I) economia de água pela racionalização dos usos;
- J) implantação de programas de conservação do solo e de proteção dos mananciais;
- K) melhoria e controle das disposições dos resíduos sólidos;
- L) recuperação de áreas degradadas críticas;
- M) melhoria da educação ambiental em relação aos recursos hídricos.

QUADRO 4.1.1 – OBJETIVOS E METAS DE CURTO PRAZO -COMPONENTE A – GESTÃO DOS RECURSOS HÍDRICOS

OBJETIVO	METAS
A.1 – Desenvolvimento Institucional	<p>Organização e capacitação de:</p> <ul style="list-style-type: none"> • Órgão de coordenação e integração participativa; • Órgãos e entidades de gestão de recursos hídricos; • Entidades civis de recursos hídricos; • Desenvolvimento tecnológico e de recursos humanos; • Desenvolvimento da legislação e mecanismos econômico-financeiros; • Educação Ambiental.
A.2 – PLANEJAMENTO DOS RECURSOS HÍDRICOS	<p>Desenvolvimentos de:</p> <ul style="list-style-type: none"> • Levantamentos de dados e elaboração de estudos; • Planos de recursos hídricos e estudos de viabilidade; • Enquadramento dos corpos de água em classe de uso.
A.3 – GERENCIAMENTO DOS RECURSOS HÍDRICOS	<p>Desenvolvimentos de:</p> <ul style="list-style-type: none"> • Sistemas de outorga e cobrança; • Controle e fiscalização de fontes industriais; • Racionalização do uso dos recursos hídricos.
A.4 – BASES TÉCNICAS PARA O GERENCIAMENTO	<p>Desenvolvimentos de:</p> <ul style="list-style-type: none"> • Rede hidrológica e de monitoramento da qualidade das águas; • Sistema de informações sobre os recursos hídricos e meio ambiente.
A.5 – PROTEÇÃO E CONSERVAÇÃO AMBIENTAL	<p>Desenvolvimentos de programas de:</p> <ul style="list-style-type: none"> • Proteção de mananciais de águas superficiais e subterrâneas; • Proteção e conservação de ecossistemas aquáticos; • Reflorestamentos e recomposição de vegetação ciliar e áreas degradadas; com conservação do solo. • Controle das fontes difusas de poluição das águas. • Zoneamento Agroambiental • Ações integradas para melhoria da “produção” de água

QUADRO 4.1.1 - OBJETIVOS E METAS DE CURTO PRAZO - COMPONENTE B – SERVIÇOS E OBRAS

OBJETIVO	METAS
B.1 – Estudos, Projetos e Programas	<ul style="list-style-type: none"> • Definir características peculiares, custos e programações físico-financeiras de empreendimentos em: sistemas de esgotos sanitários, abastecimento de água, efluentes industriais, resíduos sólidos, conservação do solo, assoreamento de cursos de água, drenagem urbana, áreas degradadas e recuperação de represas; • Programas ambientais ligados a resíduos sólidos.
B.2 – SERVIÇOS E OBRAS DE RECURSOS HÍDRICOS	<ul style="list-style-type: none"> • Obras de aproveitamento múltiplos; • Recuperação e preservação de represas; • Obras de conservação e recuperação da qualidade das águas abrangendo sistemas de transporte e tratamento de esgotos urbanos e efluentes industriais; • Obras de drenagem urbana e controle de cheias e erosões. • Obras de recuperação e conservação da quantidade de água abrangendo projetos integrados reflorestamentos e conservação do solo.
B.3 – SERVIÇOS E OBRAS CORRELATAS	<ul style="list-style-type: none"> • Serviços e obras abrangendo: coleta de esgotos urbanos; produção, distribuição e perdas em sistemas de abastecimento de água; disposição de resíduos domésticos, hospitalares, e industriais; recuperação de áreas degradadas; e, preservação e melhoria de produção de mananciais.

4.2. PROGRAMA DE AÇÃO DO PLANO DE BACIAS 2000/2003

Quando da elaboração do plano de bacias 2000/2003 a empresa consultora responsável pelo trabalho elaborou uma consulta direta aos membros do CBH-PCJ, com solicitação de informações sobre as ações existentes e sugeridas em suas respectivas áreas de atuação. Para tanto, foram encaminhadas, através da Secretaria Executiva do CBH-PCJ, fichas para o fornecimento das informações solicitadas.

Como resultado desta consultas foram obtidas respostas de 25 membros, sendo 21 prefeituras e 4 entidades, que informaram um total de 61 ações existentes e apresentaram 35 sugestões de ações no âmbito dos recursos hídricos, as quais são apresentadas em seqüência.

4.2.1. Ações Existentes – Consulta Direta

As informações obtidas indicaram estar em andamento, várias ações em diversos segmentos inerentes aos recursos hídricos, as quais, em sua grande maioria, deverão estar concluídas até o ano 2003; algumas, até o ano 2010.

O resumo destas ações é apresentado no quadro 4.2.1, no qual observa-se que 88,08% dos recursos são destinados a sistemas de coleta, transporte e esgotos urbanos e 40,5% para sistemas de água, totalizando 92,14% dos investimentos em saneamento básico demonstrando a prioridade desta área no equacionamento dos recursos hídricos.

QUADRO 4.2.1 – CONSULTA DIRETA - RESUMO DAS AÇÕES EXISTENTES

OBJETIVO / META	AÇÕES EXISTENTES		RECURSOS	
	Quantidade	%	(R\$)	%
Educação Ambiental	2	3,28	2.085.000	1,11
Desenvolvimento de tecnologia e capacitação	1	1,64	46.150	0,02
Rede hidrológica e de monitoramento da	1	1,64	250.000	0,13
Proteção e conservação de ecossistemas	1	1,64	72.000	0,04
Reflorestamento e recomposição da vegetação	18	29,51	2.339.171	1,25
Sistemas de Transporte, Tratamento e	17	27,87	161.856.280	86,22
Desassoreamento de cursos d'água	2	3,28	162.000	0,09
Sistemas Urbanos de Drenagem	5	8,20	6.800.312	3,62
Sistemas de Coleta de Esgotos Urbanos	1	1,64	3.500.000	1,86
Sistemas de Produção de Água Potável	5	8,20	5.986.230	3,20
Sist. de Distribuição de Água Potável	1	1,64	1.500.000	0,80
Redução e Controle de Perdas de Água	2	3,28	105.000	0,06
Sist. de Disposição de Resíduos Sólidos	4	6,56	2.894.309	1,54
Recuperação de Áreas Degradadas	1	1,64	135.000	0,07
TOTAL	61	100,02	187731452	100,0

4.2.2 Ações Existentes – Relatório de Situação/99

Além das ações existentes informadas na consulta aos membros do CBH-PCJ, são também apresentadas as indicadas no Relatório de Situação/99, num total de 40 ações, distribuídas conforme o quadro 4.2.2.

QUADRO 4.4.2 – RELATÓRIO DE SITUAÇÃO/99 - RESUMO DAS AÇÕES EXISTENTES

DESCRIÇÃO	AÇÕES EXISTENTES		RECURSOS (R\$)	
	NÚMERO	%	TOTAL	%
Planejamento e Gerenciamento	9	22,5	2.392.721,00	9,75
Sistemas de afastamento e tratamento de esgotos	18	45,0	19.151.642,47	78,06
Sistemas de abastecimento de água	3	7,5	396.125,79	1,61
Reflorestamentos e matas ciliares	5	12,5	1.513.917,44	6,17
Drenagem e combate a inundações	5	12,5	1.081.128,39	4,41
TOTAL	40	100	24.535.555,08	100,00

Essas informações confirmam a área de saneamento básico como prioritária, sendo destinados a ela quase 80% dos investimentos.

4.2.3. Ações Sugeridas – Consulta Direta

Na consulta direta realizada junto aos membros do CBH-PCJ foram solicitadas também sugestões de ações. As respostas obtidas apresentaram 35 sugestões que podem ser enquadradas dentro dos objetivos e metas do CBH-PCJ.

No quadro 4.2.3 é apresentado o resumo das sugestões:

QUADRO 4.2.3 – CONSULTA DIRETA - RESUMO DAS AÇÕES SUGERIDAS

OBJETIVO / META	AÇÕES SUGERIDAS		RECURSOS	
	Quantidade	%	(R\$)	%
Desenvolvimento Institucional de Órgão de Coordenação de Gestão de Recursos Hídricos	1	2,86	550.000	0,60
Desenvolvimento Institucional de Entidades Cíveis de Recursos Hídricos	1	2,86	75.000	0,08
Desenvolvimento de tecnologia e capacitação de recursos humanos	2	5,71	160.000	0,18
Rede hidrológica e de monitoramento da qualidade das águas	1	2,86	1.840.000	2,02
Proteção e conservação de ecossistemas aquáticos	1	2,86	250.000	0,27
Reflorestamento e recomposição da vegetação ciliar e de áreas degradadas	4	11,43	11.240.000	12,35
Controle de fontes difusas	3	8,57	480.000	0,53
Estudos e projetos de drenagem	2	5,71	142.320	0,16
Estudos e Projetos de Sistemas de Coleta de Esgotos Urbanos	1	2,86	100.000	0,11
Sistemas de Transporte, Tratamento e Disposição de Esgotos Urbanos	8	22,86	71.845.037	78,94
Desassoreamento de cursos d'água	1	2,86	200.000	0,22
Sistemas Urbanos de Drenagem	4	11,43	347.000	0,38
Sist. de Produção de Água Potável	1	2,86	280.000	0,31
Sist. de Distribuição de Água Potável	3	8,57	1.843.000	2,03

OBJETIVO / META	AÇÕES SUGERIDAS		RECURSOS	
	Quantidade	%	(R\$)	%
Sist. de Disposição de Resíduos Sólidos Domésticos e Hospitalares	1	2,86	856.000	0,94
Recuperação de Áreas Degradadas	1	2,86	800.000	0,88
TOTAL	35	100,00	91.008.357	100,00

A análise deste quadro mostra que 80% do total dos recursos estimados correspondem a ações referentes a sistemas de esgotos e 2,3% para sistemas de água, confirmando a prioridade da área de saneamento básico.

Merece destaque, a parcela 12,35% sugerida para as ações e programas de reflorestamentos e recuperação de áreas degradadas, as quais visam à proteção do solo e proporcionam melhorias nos regimes de escoamentos dos cursos de água e, portanto um ganho na "produção" de água dos mananciais.

4.2.4. A proposição de novas ações pelo Plano de Bacias.

O elenco de ações englobado nos Objetivos e Metas aprovados pelo CBH-PCJ as ações sugeridas pelos membros do Comitê das bacias hidrográficas dos Rios Piracicaba, Capivari e Jundiáí, é bastante abrangente e cobre praticamente todas as áreas envolvidas na recuperação, preservação e conservação dos recursos hídricos da área das bacias dos rios Piracicaba, Capivari e Jundiáí, consideradas prioritárias dentro do quadriênio do Plano de Bacia.

No entanto, no desenvolvimento dos trabalhos surgiram novos pleitos de ações, programas e projetos, das quais dentro dos objetivos e metas aprovadas pelo CBH-PCJ, foram consideradas as seguintes:

- Estudos de Viabilidade para Disponibilização de Água em Caráter Emergencial

Enquadrada na componente A.3 - Gerenciamento dos Recursos Hídricos, objetiva analisar a viabilidade técnica de alteração das regras operacionais dos reservatórios do Sistema Cantareira, como forma de ter-se uma maior disponibilização de água, em períodos de estiagem, na bacia do Rio Piracicaba. – REALIZADA – JULHO/AGOSTO - 2004

- Monitoramento de Erosão e Transporte de Sólido

Enquadrada na componente A.3 – Gerenciamento dos Recursos Hídricos, visa estabelecer o monitoramento de áreas erodidas e recuperadas e postos de medições e controle de transporte de sólidos nos cursos de água, para obtenção de dados e parâmetros regionalizados destinados a subsidiar programas e projetos específicos de combate a erosões.

- Plano de Controle de Uso de Produtos Químicos na Agricultura

Enquadrado na componente A.3 – Gerenciamento dos Recursos Hídricos, visa o estabelecimento de sistemas de coleta de informações e estruturação de base de dados para subsidiar e apoiar planos e programas de controle e disciplinamento do uso de produtos químicos na agricultura.

- Programas Integrados de Melhoria de Produção de Água

Enquadrado na componente A.2 – Planejamento dos Recursos Hídricos, objetiva a elaboração de programas integrados de conservação do solo e produção de água e definições de áreas prioritárias de implantação deste programa.

- Obras de navegação

Enquadrado na componente B.2.1 – Obras de Aproveitamentos Múltiplos, visa implantar obras para navegação na bacia do rio Piracicaba.

4.2.5 – Consolidação das Ações

Considerando-se a situação atual dos recursos hídricos, o elenco de ações, programas e investimentos previstos, o elenco de ações sugeridas e os tipos das ações existentes tem-se a visão global dos problemas das bacias e das prioridades para a recuperação e preservação dos recursos hídricos, quais sejam:

- ações de gestão referentes a estruturação institucional, técnica e administrativa do órgão gestor das bacias. (Estas ações são imprescindíveis, pois o órgão gestor será o responsável pela implementação do Plano de Bacia e pela obtenção de meios e recursos financeiros necessários);
- serviços e obras de coleta, transporte e tratamento de esgotos urbanos para obter-se a curto prazo melhorias na qualidade das águas dos principais mananciais e das condições de saúde pública;
- serviços e obras de abastecimento de água, para proporcionar melhorias das condições de saúde pública para evitar perdas;
- serviços e obras de drenagem e combate a inundações para minimizar danos sócio-econômicos e melhorar condições de saúde pública;
- programas integrados voltados para proteção do solo e melhorias da produção de água dos mananciais, englobando combate a áreas degradadas e reflorestamentos;
- serviços e obras referentes ao tratamentos de esgotos sanitários;
- serviços e obras de abastecimento de água, referentes à produção e à redução das perdas de água;

- programas recomposição de matas ciliares e de reflorestamentos.
- serviços e obras de programas integrados de conservação do solo e melhorias de produção de águas dos mananciais.

Dentro destas prioridades, e considerando-se que a quase totalidade das ações sugeridas pelos membros da CBH-PCJ podem ser enquadradas nos objetivos e metas gerais aprovadas para o quadriênio 2000/2003, foi feita a consolidação das ações previstas para o Plano de Bacia.

Os detalhamentos destas ações e programas, com a indicação dos projetos, encontram-se nos QUADROS 4.1.1 (Plano de Bacia 2000/2003 – Gestão de Recursos Hídricos e Serviços e Obras), onde também são relacionados os valores propostos, as entidades envolvidas, fontes e tipos de recursos e prazos de implantações dos projetos.

Estes quadros estão apresentados dentro da estrutura aprovada para o Plano de Bacia 2000/2003, o qual considera duas componentes, a de Gestão dos Recursos Hídricos, e a de Serviços e Obras, porém os mesmos indicam os enquadramentos das ações dentro da estrutura do PDC – Planos de Desenvolvimento Continuado.

4.3. A REVISÃO DAS AÇÕES SEGUNDO RELATORIO SITUAÇÃO 2002/2003

4.3.1 Atendimento das metas de curto prazo plano bacias 2000-2003

No relatório de situação 2002-2003 pode-se avaliar as Metas de curto prazo do Plano de Bacia 2000/2003 do CBH-PCJ.

O resultado dessa avaliação quando se observa o tema saneamento básico pode ser observado no QUADRO 4.3.1

QUADRO 4.3.1 Atendimento das Metas Curto Plano de Bacias – 2000-2003.

Meta – ação de curto prazo	Objetivo a ser alcançado 2003.	Valor obtido no relatório de situação 2002/2003
Porcentagem de atendimento da população urbana pelos sistemas de abastecimentos de água;	98%	98,3%
Redução para os índices de perdas dos sistemas de abastecimento de água;	25%	36,1%
Atendimento da população urbana com coleta de esgotos	92%	85,8%
Redução da carga poluidora dos esgotos urbanos domésticos.	47%	15,3%

Como pode ser observado no QUADRO 4.3.1.1 o TEMA abastecimento de água foi atendido no tocante ao atendimento a população, quanto a diminuição das perdas ainda faltam diminuí-las em 9,8 %. Os dois restantes, relacionados ao tratamento dos esgotos ainda não conseguiram atender as metas do Plano de Bacias 2000-2003, apesar de que as obras da SANASA na cidade de Campinas, do SEMAE em Piracicaba, DAE de Rio Claro, CSJ de Jundiaí, e de outras cidades com mais de 250.000 habitantes poderão atender essas metas no ano de 2005/6.

4.3.2 A REVISÃO DAS METAS DE CURTO PRAZO PLANO BACIAS 2004-2007
METAS CURTO PRAZO– PROPOSTAS 2000-2003

- A) desenvolvimento técnico e institucional e estruturação das entidades e órgãos de gestão dos recursos hídricos;
- B) capacitação técnica de recursos humanos;
- C) implantação do sistema de cobrança pelo uso da água;
- D) atendimento de 98% da população urbana pelos sistemas de abastecimentos de água;
- E) redução para 25% os índices de perdas dos sistemas de abastecimento de água;
- F) atendimento de 92% da população urbana com coleta de esgotos
- G) remoção de 47% da carga poluidora dos esgotos urbanos;
- H) remoção de no mínimo 80% da carga poluidora dos efluentes industriais em todas as indústrias;
- I) economia de água pela racionalização dos usos;
- J) implantação de programas de conservação do solo e de proteção dos mananciais;
- K) melhoria e controle das disposições dos resíduos sólidos;

- L) recuperação de áreas degradadas críticas;
- M) melhoria da educação ambiental em relação aos recursos hídricos

PROPOSTA DE REVISÃO - METAS DE CURTO PRAZO – PLANO DE BACIAS 2004-2007.

➤ COMPONENTE GESTÃO DOS RECURSOS HÍDRICOS

- Elaboração dos estatutos e fundação da Agência de Bacias Hidrográficas;
- Elaboração de estudos visando à cobrança pelo uso da água;
- Criação de mecanismos técnico - financeiro para apoiar às prefeituras municipais do Estado de Minas Gerais, principalmente Camanducaia, Toledo e Itapeva, para a melhoria dos sistemas de disposição de resíduos sólidos de Extrema, Camanducaia, Toledo e Itapeva no sistema de coleta e tratamento de esgotamento sanitário.
- Criação de mecanismos para a cobrança às prefeituras com populações acima de 100.000 hab, para realização de Plano Diretor de Esgotos .
- Criação de mecanismos de incentivo fiscal, ambiental e outros à proprietários rurais para a recuperação da cobertura florestal, conservação do solo e água em áreas prioritárias de produção de água.
- Cobrança para que sejam efetuados estudos hidrogeológicos detalhados, que priorizem principalmente em áreas de alta concentração de população como a região METROPOLITANA DE CAMPINAS e os principais núcleos urbanos das bacias das bacias hidrográficas dos Rios Piracicaba, Capivari e Jundiáí, bem como municípios que se abasteçam predominantemente por águas subterrâneas e áreas com alta vulnerabilidade natural de aquíferos ou de alto risco à poluição.
- Estudos detalhados para a preservação das áreas de recarga no CRISTALINO e dos aquíferos sedimentares TUBARÃO E GUARANI.
- Incentivar o término do Cadastro de Usuários de Água nas bacias hidrográficas dos Rios Piracicaba, Capivari e Jundiáí.
- Treinamento da equipe do DAEE que irá trabalhar e fornecer informações do BANCO DE DADOS – RELATÓRIO DE SITUAÇÃO 2002/2003.
- Estudo detalhado e caracterização ambiental dos locais de disposição de resíduos sólidos e lodo de esgotos das estações de tratamento, nas bacias hidrográficas dos Rios Piracicaba, Capivari e Jundiáí.

➤ **COMPONENTE – SERVIÇOS E OBRAS**

Nesse componente há pouco o que se acrescentar na revisão das metas de curto prazo, portanto, o resultado do diagnóstico da situação dos recursos hídricos permite que se priorize as seguintes ações.

- serviços e obras de coleta, transporte e tratamento de esgotos urbanos para obter-se em curto prazo melhorias na qualidade das águas dos principais mananciais e das condições de saúde pública;
- serviços e obras de abastecimento de água, para proporcionar melhorias das condições de saúde pública para evitar perdas;
- serviços e obras de drenagem e combate a inundações para minimizar danos sócio-econômicos e melhorar condições de saúde pública;
- serviços e obras de programas integrados de conservação do solo e melhorias de produção de águas dos mananciais.