

REVISÃO DO PLANO NACIONAL DE RECURSOS HÍDRICOS

METODOLOGIA DA VERTENTE REGIONAL

I – INTRODUÇÃO:

O Plano Nacional de Recursos Hídricos (PNRH) está em processo de revisão e atualização, conforme previsto na Resolução CNRH nº 58/2006. Este processo tem como foco avaliar os avanços e desafios dos primeiros 4 anos de sua implementação (2006-2010); priorizar as ações do PNRH; propor correções de rumo necessárias e definir metas regionais para a gestão integrada de recursos hídricos no período 2011-2014, visando adequar o PNRH à realidade das regiões hidrográficas brasileiras.

Dadas as características de planejamento continuado conferidas ao PNRH, foram previstas atualizações periódicas em seu processo de implementação, com a adoção do sistema *de rolling plan*, por intermédio do qual, ao final de cada ano de execução, o Plano deveria ser adaptado para as ações mais imediatas, cabendo revisões mais profundas a cada 4 anos, correspondentes aos horizontes temporais de 2010, 2014 e 2018. Dessa maneira, se preserva a idéia central da busca do objetivo fixado para o longo prazo e se revê apenas a trajetória a cada ano. O processo de revisão em pauta corresponde à primeira ocasião de ajustes e adequações previstas para o PNRH, que então passará a ter como horizonte de planejamento o ano 2025.

Do modo como ocorreu no processo de construção do PNRH, sua revisão também acontece de forma descentralizada e participativa, por meio de duas vertentes, uma regional, de consulta aos entes e atores do Singreh nas 12 regiões hidrográficas, e outra nacional temática, denominada “Diálogos com a Água”, para o aprofundamento de temas de relevância atual, que impactam ou são impactados pela gestão de recursos hídricos, tais como mudanças climáticas e desenvolvimento econômico.

A vertente regional de participação no processo de revisão do PNRH, objeto deste documento, será realizada por meio de duas rodadas de Encontros Regionais (Oficinas e Seminários), nas 12 Regiões Hidrográficas.

Para a primeira rodada dos ERs (Oficinas Técnicas Regionais) será realizada antecipadamente ampla consulta aos Sistemas Estaduais de Gerenciamento de Recursos Hídricos (SEGRHs), por meio de seus órgãos gestores e Conselhos Estaduais, para a priorização de ações no âmbito do PNRH no horizonte 2011-2014 e

proposição das metas e atores para sua implementação. Este exercício prévio estadual será consolidado e harmonizado regionalmente durante as oficinas técnicas regionais.

A segunda rodada dos Encontros Regionais tem um caráter informativo (Seminários Regionais) e será realizada no decorrer de 2011, com o objetivo de divulgar os resultados do processo de revisão do PNRH e envolver os atores na implementação das ações prioritizadas.

O presente documento apresenta orientações a respeito da vertente regional da revisão do PNRH, trazendo informações sobre o objetivo das oficinas, a organização dos eventos, a metodologia de consulta proposta, a estratégia de mobilização e envolvimento dos entes e atores do Singreh e o calendário das oficinas.

II - OBJETIVO GERAL:

Definir ações prioritárias no âmbito do Plano Nacional de Recursos Hídricos (PNRH), para o período 2011-2014, que sejam estruturantes para a gestão integrada dos recursos hídricos nas doze regiões hidrográficas brasileiras.

III - OBJETIVOS ESPECÍFICOS:

- i. Promover a articulação entre as esferas de planejamento de recursos hídricos (plano nacional, planos estaduais, planos de bacia).
- ii. Construir sinergias entre os entes e atores do Singreh em prol da implementação do PNRH.
- iii. Fomentar a repercussão do PNRH no cotidiano da gestão de recursos hídricos no Brasil.

IV - ORGANIZAÇÃO:

Para o desenvolvimento da vertente regional de participação no processo de revisão do PNRH estão sendo instituídas 12 Comissões Organizadoras Regionais (CORs), sendo uma para cada região hidrográfica. Estas comissões terão como atribuições:

- organizar e prover a logística local para a realização dos Encontros Regionais (oficinas e seminários);
- mobilizar e indicar os atores participantes dos Encontros Regionais;

- fomentar o debate na região hidrográfica sobre as ações no âmbito do PNRH que devem ser priorizados para o horizonte 2011-2014, com o apoio dos órgãos gestores estaduais e do Distrito Federal.
- participar da construção dos documentos de aporte às Oficinas Técnicas Regionais, por meio da realização dos “exercícios prévios estaduais”;
- participar da consolidação dos documentos resultantes das Oficinas Técnicas Regionais.

Cada uma das CORs será composta pelas representações da Secretaria de Recursos Hídricos e Ambiente Urbano (SRHU/MMA), da Agência Nacional de Águas (ANA), de Comitês de Bacias Hidrográficas com atuação na região, dos órgãos gestores e dos Conselhos Estaduais de Recursos Hídricos (CERHs), além de outros atores estratégicos definidos para a região hidrográfica, conforme definidos no Manual de orientação para as reuniões preparatórias estaduais, elaborado pelo Fórum Nacional de Órgãos Gestores das Águas (ver Anexo I).

V- INSUMOS TÉCNICOS:

A SRHU/MMA e a ANA cooperarão com as CORs no desenvolvimento dos documentos a serem aportados para o desenvolvimento da vertente regional de participação na revisão do PNRH. São documentos técnicos que orientarão a abordagem regional:

- Documento Orientador da Revisão do PNRH.
- Metodologia da Vertente Regional.
- Manual de orientação para as reuniões preparatórias estaduais, elaborado pelo Fórum Nacional de Órgãos Gestores das Águas (FNOGA).
- Síntese dos programas e subprogramas do PNRH.
- Síntese dos Cadernos Regionais do PNRH.
- Mapas informativos das UGRHs e/ou Regiões Hidrográficas.

VI – METODOLOGIA:

O processo regional de revisão do PNRH tem como principal foco a priorização e harmonização de ações, buscando a gestão integrada dos recursos hídricos nas doze regiões hidrográficas brasileiras.

A metodologia dos trabalhos está estruturada em 4 etapas: (i) **Exercícios Prévios Estaduais**; (ii) **Oficinas Técnicas Regionais** de Priorização e Harmonização

de Ações no âmbito do PNRH nas 12 regiões hidrográficas; (iii) **Oficina Nacional de Consolidação** do PNRH 2025 e (iv) **Seminários Regionais** para devolução dos resultados e envolvimento dos atores na implementação do PNRH.

(i) – Exercícios Prévios Estaduais:

A metodologia proposta para o alcance dos objetivos da oficina regional prevê uma etapa preparatória de exercícios estaduais, a ser conduzida pelos órgãos gestores e Conselhos Estaduais junto aos Sistemas Estaduais de Gerenciamento de Recursos Hídricos (SEGRHs), objetivando a identificação das ações que sejam prioritárias do ponto de vista do Estado.

O Fórum Nacional de Órgão Gestores das Águas (FNOGA) assumiu o protagonismo na tarefa de mobilização e orientação aos órgãos gestores estaduais, desenvolvendo o ***Manual de Orientação para as Reuniões Preparatórias Estaduais***, com orientações para o desenvolvimento das atividades prévias às oficinas, os **Exercícios Prévios Estaduais**.

(ii). Oficinas Técnicas Regionais de Priorização e Harmonização de Ações no âmbito do PNRH nas 12 regiões hidrográficas:

Concomitantemente aos exercícios prévios desenvolvidos nos Estados e no Distrito Federal, as CORs prepararão as Oficinas Técnicas Regionais, onde serão apresentados os resultados dos exercícios prévios estaduais, objetivando, agora, a priorização e harmonização das ações territorialmente (em UGRHs e Regiões Hidrográficas).

O objetivo dessa etapa dos trabalhos é responder às seguintes perguntas: *Quais das ações do PNRH devem ser priorizadas regionalmente para o horizonte 2011-2014? Como harmonizar regionalmente a implementação das ações do PNRH? Como as instâncias do Singreh podem atuar na implementação dessas ações?*

Nas Oficinas Técnicas Regionais, para orientar a tarefa de priorização e harmonização regional das ações do PNRH, seus os subprogramas e ações estarão organizados em seis eixos temáticos (ver Anexo II – Síntese dos Subprogramas do PNRH).

1. Estudos Estratégicos e Desenvolvimento Tecnológico para a Gestão Integrada dos Recursos Hídricos.

2. Fortalecimento do Sistema Nacional de Gerenciamento de Recursos Hídricos e implantação dos instrumentos da política.
3. Comunicação, educação e desenvolvimento de capacidades para a Gestão Integrada dos Recursos Hídricos.
4. Gestão ambiental e dos usos múltiplos da água.
5. Articulação de políticas, planos e programas para a gestão integrada dos recursos hídricos.
6. Situações Especiais de Planejamento.

A proposta de agrupamento dos subprogramas do PNRH nos eixos temáticos tem como foco a reflexão sobre a estrutura programática do Plano e a necessidade de torná-lo mais comunicativo à sociedade e operacional pelas instâncias do Singreh, agregando subprogramas e ações de acordo com as necessidades das regiões hidrográficas nacionais.

(iii). Oficina Nacional de Consolidação do PNRH 2025.

Na oficina nacional de consolidação do PNRH 2025 serão apresentados e debatidos os resultados sistematizados das Oficinas Técnicas Regionais e as propostas de estratégias para a sua implementação.

(iv). Seminários Regionais para devolução dos resultados e envolvimento dos atores na implementação do PNRH.

Os Seminários Regionais têm um caráter informativo e será realizada no decorrer de 2011, com o objetivo de divulgar os resultados do processo de revisão do PNRH e envolver os atores na implementação das ações priorizadas.

IX. Estratégia de Mobilização e Comunicação para a Revisão do PNRH:

As atividades de mobilização e comunicação para a vertente regional serão coordenadas pela SRHU/MMA, por meio do Núcleo de Comunicação e Mobilização para a Revisão do PNRH, e visam contribuir para a participação qualificada dos representantes do Singreh nas atividades relativas às Oficinas Técnicas Regionais. Tal participação é a base para o reconhecimento, o sucesso e a legitimidade do

processo de consulta sobre o PNRH no âmbito dos Sistemas Estaduais de Gerenciamento de Recursos Hídricos (SEGRHs) e da priorização e harmonização regional das ações do PNRH, objetivos desta fase da Revisão.

A estratégia de mobilização está fundada na descentralização e na parceria com os Estados. Nesse sentido, os órgãos gestores estaduais e Conselhos Estaduais de Recursos Hídricos são os principais parceiros da SRHU para garantir mobilização do Singreh e a realização das atividades revisão: os **Exercícios Prévios Estaduais** e as **Oficinas Técnicas Regionais**.

A mobilização para Revisão do PNRH deve buscar garantir a representatividade, isto é, a participação equilibrada de sociedade civil, órgãos gestores e setor usuário nas atividades previstas.

A SRHU/MMA disponibilizará materiais informativos e instrumentos de comunicação que apoiarão a mobilização estadual/regional para a Revisão, tais como:

- Por dentro D'água - Newsletter: atualiza periodicamente os atores sobre o processo Revisão - etapas preparatórias, planejamento e realização das Oficinas.
- Comunidade das Águas: espaço virtual que abriga e agrega os atores do SINGREH e promove articulação regional e nacional destes.
- Site do PNRH: design e conteúdo revistos e atualizados, informações e documentos relacionados à Revisão do PNRH disponíveis para download.

IX.1. Atribuições dos atores no processo de mobilização:

São atribuição da equipe da SRHU/MMA

- estabelecer o contato inicial com os Estados;
- orientar os Estados sobre as atividades relacionadas às oficinas regionais;
- acompanhar o desenvolvimento dos exercícios prévios estaduais;
- produzir documentos técnicos e disponibilizar previamente aos participantes das oficinas;
- articular com os Estados que sediarão (Estados sede) as oficinas regionais os aspectos logísticos necessários ao desenvolvimento dos trabalhos;
- apoiar a mobilização regional, em articulação com o ponto focal de mobilização do estado sede da oficina;

- compartilhar e disseminar para os atores da região hidrográfica todos contatos estaduais e repassar contatos e informações atualizadas para o ponto focal regional;
- facilitar a articulação regional prévia às Oficinas por meio das ferramentas de comunicação (site, comunidade, grupo, newsletter);
- articular com os estados sede das oficinas regionais a organização de um espaço de trocas de materiais produzidos regionalmente e no âmbito governamental, relacionados com a gestão de recursos hídricos;
- articular a realização de atividades culturais locais nos dias de evento (mediante interesse e promoção das mesmas pelo estado sede);
- desenvolver outras atividades que contribuam para o bom andamento dos trabalhos.

São atribuições dos representantes de cada estado que compõe as Comissões Organizadoras Regionais (CORs):

- indicar os Estados que sediarão as oficinas regionais;
- indicar ponto focal para a mobilização regional;
- mobilizar e apoiar a realização dos exercícios prévios em âmbito estadual, com apoio dos SRHU. (*Ver o Manual de Priorização e as leituras prévias recomendadas*).
- repassar as informações e contatos do processo mobilização estadual para o ponto focal de mobilização regional e para o interlocutor da SRHU;
- selecionar representantes estaduais para as Oficinas Regionais;
- sistematizar e repassar os resultados dos exercícios prévios estaduais para o ponto focal de mobilização regional e para o interlocutor da SRHU;
- manter contato com o ponto focal de mobilização da COR (estado-sede) e repassar as informações e contatos do processo mobilização estadual para a equipe da SRHU/MMA;
- articular-se e cooperar com os demais estados nas atividades da COR que antecedem às oficinas regionais;
- articular com a SRHU a organização de um espaço de trocas de materiais produzidos regionalmente e no âmbito governamental, relacionados com a gestão de recursos hídricos;
- manter comunicação acompanhamento permanentes com os representantes da COR, sobretudo com o ponto focal.

- disponibilizar informações sobre o processo de Revisão, de forma contínua, pelos meios de comunicação e pela interlocução dos técnicos da equipe (SRHU).
- promover o diálogo entre os representantes estaduais da COR, bem como o trabalho colaborativo, a troca de experiências, dando início à articulação regional para a Revisão.
- agrupar contatos dos entes mobilizados durante todo o processo, resultados estaduais dos exercícios prévios e as informações sobre as estratégias de mobilização estaduais.
- centralizar as inscrições para a Oficina Regional (ponto focal de mobilização do estado-sede);
- sistematizar e apresentar os resultados dos exercícios prévios estaduais, incluindo a estratégia de mobilização para a sua elaboração, no dia da oficina regional;
- desenvolver outras atividades que contribuam para o bom andamento dos trabalhos.

X. Participantes

As Oficinas Técnicas Regionais terão como participação mínima todos os órgãos gestores e Conselhos de Recursos Hídricos dos Estados com território na região hidrográfica (representações do governo, usuários e sociedade civil), membros do Conselho Nacional de Recursos Hídricos (representações do governo, usuários e sociedade civil), representação de Comitês de Bacias Hidrográficas (representações do governo, usuários e sociedade civil), Agências de Água; a Secretaria de Recursos Hídricos e Ambiente Urbano (SRHU), a Agência Nacional de Águas (ANA) e mobilizadores regionais, além de outros atores que as CORs julgarem importante.

**CALENDÁRIO E TÉCNICOS(AS) DA SRHU/MMA
RESPONSÁVEIS PELAS OFICINAS REGIONAIS**

RH	Local/Data	UFs	Técnico(a) Responsável na SRHU/MMA
Uruguai	Passo Fundo/RS 3 e 4 de agosto	RS e SC (2)	adriana.lustosa@mma.gov.br
Tocantins-Araguaia	Brasília/DF 9 a 11 de agosto	GO, MT, TO, MA, PA e DF (6)	mauricio.pompeu@mma.gov.br
Paraguai	Cuiabá/MT 23 a 25 de agosto	MT e MS (2)	laestanislaula.silva@mma.gov.br
NE Oriental	João Pessoa/PB 30 e 31/8 e 1º de setembro	CE, RN, PB, PE e AL (5)	simone.vendruscolo@mma.gov.br
Atlântico Sudeste	Rio de Janeiro/RJ 8 a 10 de setembro	ES, MG, RJ, SP e PR (5)	adriana.lustosa@mma.gov.br
Atlântico Sul	Florianópolis/SC 13 e 14 de setembro	SP, PR, SC e RS (4)	bianca.mattos@mma.gov.br
Amazônica	Rio Branco/AC 15 a 17 de setembro	AC, AM, AP, RO, RR, PA e MT (7)	luciane.lourenco@mma.gov.br
Paraná	Campinas/ SP 20 a 22 de setembro	DF, GO, MG, MS, PR, SC e SP (7)	claudia.lima@mma.gov.br
Parnaíba	Teresina/PI 20 a 22 de setembro	PI, MA e CE (3)	danielle.alencar@mma.gov.br
NE Ocidental	São Luiz/MA 27, 28 e 29 de setembro	MA e PA (2)	leonardo.klosovski@mma.gov.br
Atlântico Leste	Salvador/BA 22 a 24 de setembro	SE, BA, MG e ES (4)	roseli.souza@mma.gov.br
São Francisco	Belo Horizonte/MG, 29, 30 e 1º de outubro	SE, AL, PE, BA, GO, MG e DF (7)	mauricio.pompeu@mma.gov.br
Núcleo de Comunicação e Mobilização para a Revisão do PNRH			carolina.vieira@mma.gov.br