

Atlas de Vulnerabilidade a Inundações

Alagoas

38°W

37°W

36°W

35°W

Vulnerabilidade: grau de suscetibilidade ou de risco a que está exposta uma população de sofrer danos por um desastre natural

9°S

9°S

10°S

10°S

Em Alagoas foram identificados 260 trechos inundáveis em 43 cursos d'água em 72 dos 102 municípios. Do total de trechos identificados, 95 (36%) foram considerados de alta vulnerabilidade a inundações graduais; 27 (10%), de média; e 138 (53%), de baixa. O rio Mundaú e o riacho Breião que foram classificados como sendo de alta vulnerabilidade em praticamente toda sua extensão.

República Federativa do Brasil
Dilma Vana Rousseff
Presidenta

Ministério do Meio Ambiente – MMA
Isabella Teixeira
Ministra

Agência Nacional de Águas - ANA
Diretoria Colegiada
Vicente Andreu Guillo - Diretor-Presidente
Paulo Lopes Varela Neto
Dalvino Troccoli Franca
João Gilberto Lotufo Conejo

EQUIPE TÉCNICA – AGÊNCIA NACIONAL DE ÁGUAS

Coordenação - Superintendência de Usos Múltiplos e Eventos Críticos - SUM

Joaquim Guedes Corrêa Gondim Filho (Superintendente)
Coordenação Geral

João Gilberto Lotufo Conejo (Diretor)
Joaquim Guedes Corrêa Gondim Filho (Superintendente)
Marcelo Jorge Medeiros (Gerente)
Adalberto Meller
Concepção do projeto

Marcelo Jorge Medeiros (Gerente)
Coordenação Executiva

Geraldo José Lucatelli Dória de Araújo Júnior
Produção Cartográfica

Eurides de Oliveira
Manfredo Pires Cardoso
Márcia Regina Silva Cerqueira Coimbra
Othon Fialho de Oliveira
Priscyla Conti de Mesquita
Valdemar Santos Guimaraes
Colaboradores

ENTIDADES ESTADUAIS PARTICIPANTES

Alagoas

Secretaria de Estado do Meio Ambiente e dos Recursos Hídricos - SEMARH
Coordenadoria Estadual de Defesa Civil – CEDEC
Coordenadoria Municipal de Defesa Civil - COMDEC
Instituto do Meio Ambiente – IMA
Universidade Federal de Alagoas - UFAL

PARCEIROS INSTITUCIONAIS FEDERAIS

Companhia de Pesquisa de Recursos Minerais – CPRM
Companhia Hidro Elétrica do São Francisco – CHESF
Companhia de Desenvolvimento dos Vales do São Francisco e do Parnaíba - CODEVASF
Departamento Nacional de Obras Contra as Secas – DNOCS
Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis – IBAMA

© Agência Nacional de Águas – ANA, 2012
Setor Policial Sul, Área 5, Quadra 3, Blocos B, L, M e T
CEP 70610-200, Brasília – DF
PABX: (61) 2109-5400
www.ana.gov.br

Convenções Cartográficas

- Sede Municipal
- Hidrografia ao Milionésimo
- Trechos de Curso D'água Inundáveis
- Vulnerabilidade
 - Alta
 - Média
 - Baixa
- Limite Estadual
- Massa D'água

0 12,5 25 50 Km
1:1.000.000
GEOGRAPHIC COORDINATE SYSTEM - GCS
DATUM SOUTH AMERICAN 1969
BASE CARTOGRÁFICA AO MILIONÉSIMO 2010 DO IBGE
Dezembro de 2013

O Projeto Atlas de Vulnerabilidade a Inundações é focado nos eventos de inundações graduais ou de planície, os quais possuem como característica principal a subida e a descida paulatina dos níveis dos rios. São, em quase todo o País, sazonais e podem acarretar em desastres com significativas perdas econômicas nas regiões afetadas, embora o número de mortes seja inferior a outros fenômenos relacionados à água, como as enxurradas, por exemplo.

Etapas de Execução do Projeto Atlas de Vulnerabilidade a Inundações:


Atividades realizadas até à disponibilização dos mapas:

Definição dos Trechos Inundáveis:

- Preparação dos mapas de hidrografia ao milionésimo por Estado;
- Cronograma de reuniões com os órgãos gestores de recursos hídricos e Defesas Civis Estaduais;
- Visita aos Estados para apresentação e coleta de dados nos órgãos gestores Estaduais e Defesa Civil;
- Recebimento e interpretação das bases trabalhadas pelos Estados;
- Aplicação a base hidroreferenciada da ANA;
- Avaliação dos resultados em conjunto com os Estados;
- Confecção do Mapa de Trechos Inundáveis do Brasil, com recortes Nacional, por Regiões, por Estados e por bacia hidrográfica.

Definição da Vulnerabilidade:

- Construção da matriz de vulnerabilidade;
- Avaliação dos resultados da matriz com os órgãos gestores de recursos hídricos e a Defesa Civil dos Estados;
- Confecção do Mapa de Vulnerabilidade às Inundações dos principais rios Brasileiros, na escala ao milionésimo, em recortes Nacional, Estadual, por Regiões e bacias hidrográficas.


Etapas da Construção da Matriz de Vulnerabilidade

1 - Intervalos para Classificação da Ocorrência de Inundações


2 - Intervalos de classes dos impactos

Alto	Alto risco de dano à vida humana e danos significativos a os serviços essenciais, instalações e obras de infraestrutura públicas e residenciais
Médio	Danos razoáveis a serviços essenciais, instalações e obras de infraestrutura públicas e residenciais
Baixo	Danos localizados

3 - Definição da vulnerabilidade a inundações


