
 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Manutenção e recuperação da capacidade
 produtiva da região do Médio e Baixo
 Taquari
Titulo da Ação: Apoiar o desenvolvimento de atividades produtivas com espécies adaptadas
 a região (fauna e flora)

Descrição: Identificar as potencialidades de desenvolvimento com base nos recursos genéticos
 da região, identificar investidores e mercados compradores.

Finalidade: Gerar renda e emprego em âmbito local.

Ação Precedente: Identificar parcerias a exemplo do SEBRAE e de organizações para proposição de
 projetos de pesquisa e desenvolvimento.

Justificativa: A falta de conhecimentos sobre as respostas das mais diversas espécies da flora e da
 fauna do Pantanal frente às variações naturais da paisagem e às alterações
 impostas pela atividade humana é um dos entraves ao planejamento visando o
 desenvolvimento sustentável, principalmente da pecuária, do turismo e da pesca. A
 fauna nativa coexiste com a atividade pecuária por mais de 2 séculos, mas nada se
 sabe sobre os efeitos de mudanças na estrutura, composição e processos ecológicos
 sobre a diversidade de espécies.

Região de abrangência: Médio e baixo Taquari
Localizador: Mato Grosso do Sul
Atividades: Coleta e analise de informações sobre as potencialidades dos recursos ambientais
 locais, proposição de projetos de P&D, busca de fontes de financiamento.

Responsável pela execução: MAPA e MI
Custos: R$ 1.000.000,00 Origem dos recursos: MAPA e MI e parcerias

Programa
Ação do OGU:
Memória de Cálculo: Identificação e levantamento das espécies nativas e adaptadas á região com potencialidade de
desenvolvimento econômico;
- Recuperação de áreas degradadas ou em degradação, com utilização de espécies nativas ou adaptadas;

- Apoio ao desenvolvimento e difusão de inovações tecnológicas direcionadas ao setor produtivo;
- Projetos de organização, desenvolvimento e consolidação de clusters e cadeias produtivas com espécies nativas ou
adaptadas;

 Prazo de execução: março 2007 – março 2009

 Projeto ou Atividade: projeto

 Resultados esperados: Uso sustentável e econômico da biodiversidade local, maior inclusão e redução das
desigualdades sociais

 Produto: Diagnóstico realizado e projetos de pesquisa elaborados e apresentados a agencias de financiamento.
 Metas Físicas: Diagnósticos e projetos técnicos elaborados
 Indicador: Número de projetos apresentados a agencias de financiamento Quantidade:
 Base legal da Ação: Responsável_execução: MAPA e MI

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Manutenção e recuperação da capacidade
 produtiva da região do Médio e Baixo
 Taquari
Titulo da Ação: Diagnosticar e monitorar peixes com vistas a promover a pesca profissional

Descrição: Elaborar um diagnostico dos recursos pesqueiros e um projeto de monitoramento
 da fauna ictiológica da região com vistas a exploração sustentável desses recursos.

Finalidade: Melhorar o conhecimento científico do ambiente e da fauna ictiológica da região e buscar
 subsídios para a implementação de um projeto de monitoramento em parceria com os
 pescadores profissionais.

Ação Precedente: Sistematizar os estudos e pesquisas elaboradas para a região

Justificativa: Necessidade de melhorar o conhecimento sobre os ecossistemas e as relações
 homem e meio ambiente, para o estabelecimento de políticas para o
 desenvolvimento sustentável do setor pesqueiro na bacia.

Região de abrangência: Médio e baixo Taquari
Localizador: Mato Grosso do Sul
Atividades: Elaborar diagnostico do setor pesqueiro e implementar um programa de
 monitoramento ambiental na bacia.

Responsavel pela execução: MAPA/Embrapa e SEAP
Custos: R$ 1.000.000,00 Origem dos recursos: MAPA/ Embrapa e SEAP e parcerias

Programa:

Ação do OGU:
Memoria de Cálculo: Desenvolvimento de pesquisas pela Embrapa Pantanal nas seguintes linhas:
- Desenvolvimento e adaptação de tecnologias para agregar valor ao pescado;

- Prospecção e avaliação da diversidade genética intra e inter populacional das espécies para o seu manejo sustentado;
- Avaliação e monitoramento da situação dos peixes de valor econômico para a pesca;
- Monitoramento da pesca na Bacia do Taquari;
- Dinâmica de populações e avaliação do nível de exploração dos estoques pesqueiros.

 Prazo de execução: março 2007 – março 2010

 Projeto ou Atividade: projeto/atividade

 Resultados esperados: Diagnostico elaborado, monitoramento implementado e uso sustentável dos recursos pesqueiro
da região, como melhor geração de renda e emprego.
 Produto: Diagnostico realizado e projeto de monitoramento implementado.
 Metas Físicas: Diagnósticos e projeto de monitoramento implementado

 Indicador: Melhoria das condições de pesca na região Quantidade:
 Base legal da Ação: Responsável_execução: MAPA/Embrapa e SEAP

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Manutenção e recuperação da capacidade
 produtiva da região do Médio e Baixo
 Taquari
Titulo da Ação: Realizar capacitação técnica de produtores rurais

Descrição: Identificar, desenvolver e implementar um programa de capacitação técnica para
 produtores em diversas áreas do conhecimento.
Finalidade: Contribuir para a capacitação técnica dos produtores rurais disponibilizando novas
 tecnologias geradas pela pesquisa, por meio de ações contínuas e de métodos modernos e
 adequados de comunicação, na busca de incremento da produtividade, do desenvolvimento
 rural sustentável e da eficiência competitiva no mercado, visando como conseqüência a geração de

emprego e renda.

Ação Precedente: Identificar parcerias a exemplo do SEBRAE e SENAR e de organizações sociais
 para elaborar um programa de capacitação técnica continuada.

Justificativa: Necessidade de melhorar o nível de educação e capacitar produtores rurais para os
 desafios impostos pelos mercados.

Região de abrangência: Médio e baixo Taquari
Localizador: Mato Grosso do Sul
Atividades: Elaborar e implementar um programa de capacitação técnica para atender as
 especificidades da região, possibilitando uma melhor inserção nos diversos
 mercados de produtos ou serviços.

Responsável pela execução: MAPA, MMA e MDA

Custos: R$ 454.000,00 Origem dos recursos: MAPA, MMA, MDA e parcerias

Programa
Ação do OGU:
Memória de Cálculo: 10 cursos (Boas Práticas Agropecuárias, Outorga, Proteção de Nascentes, Ocupação e
Conservação do Solo, Florestas e Reserva Legal, Integração Lavoura-Pecuária e Irrigação): 30 participantes R$
35.000,00 x 10 = R$ 300.000,00.
Cinco excursões: 4 dias, 40 participantes = 4,5 diárias x 40 = R$ 25.200,00 x 5 + R$ 20.000,00 (aluguel de ônibus) =

R$ 146.000,00.
Vinte dias de campo: 20 x R$ 1000,00 (aluguel de ônibus) x R$ 10,00 (lanche) x 800 parcipantes = R$ 28.000,00.

 Prazo de execução: março 2007 – março 2010

 Projeto ou Atividade: projeto

 Resultados esperados: Produtores capacitados e maior desenvolvimento socioeconômico da região.
 Produto: Diagnóstico e Projeto de Capacitação
 Metas Físicas:
 Indicador: Diagnósticos e projetos de capacitação Quantidade:
 Base legal da Ação: Responsável_execução: MAPA, MMA e MDA

PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
SUSTENTÁVEL DA BACIA DO RIO TAQUARI

 Fichas de Projeto

 Componente:
 Manutenção e recuperação da capacidade
 produtiva da região do Médio e Baixo
 Taquari
Titulo da Ação: Fomento aos arranjos produtivos locais

Descrição: Identificar as potencialidades locais e atividades desenvolvidas pelas comunidades,
 promover a organização dessas comunidades e introduzir aperfeiçoamentos ao
 longo das cadeias produtivas para competir dentro de mercados específicos.

Finalidade: Melhorar as condições de vida das comunidades com base nas habilidades pessoais e por meio
 da organização da base produtiva local.

Ação Precedente: Identificar processos produtivos em cadeias agropecuárias de produtos e serviços
 específicos assim como potenciais parceiros a exemplo do SEBRAE e outras
 organizações sociais com interesses comuns.
Justificativa: Necessidade de articular e promover oportunidades de negócios que possam vir a
 estimular de forma sustentada o desenvolvimento de municípios e regiões da Bacia
 do Taquari. Dentro dessa visão, tanto quanto a oferta de crédito, assume grande
 importância o desenvolvimento de estudos, em articulação com órgãos do
 governo, entidades privadas e do terceiro setor, com o objetivo de identificar e
 orientar iniciativas econômicas que apresentem potencial de crescimento.

Região de abrangência: Médio e baixo Taquari
Localizador: Mato Grosso do Sul
Atividades: Coleta de informação, identificação de atividades executadas coletivamente,
 analise dos gargalos das diferentes cadeias produtivas, proposição de mecanismos de
 aperfeiçoamento, identificação de mercados para os produtos.

Responsável pela execução: MAPA, MMA, MDA e MI.
Custos: R$ 1.560.000,00 Origem dos recursos: MAPA, MMA, MDA, MI e parcerias

Programa
Ação do OGU:
Memória de Cálculo: - Identificação de áreas prioritárias na Bacia do Taquari para o fomento de programas e projetos
de desenvolvimento econômico associados a medidas e ações de cunho social;

- articular a elaboração e implementação de ações/políticas/projetos estruturantes para a agregação de valor a
estas cadeias e a consolidação de mercados sustentáveis para estes produtos.

- diagnosticar e definir cadeias e APLs prioritários a partir de critérios que considerem as dimensões política,

econômica, social, cultural e ambiental.
- oficina de trabalho para sistematização das atividades de cada instituição.
- capacitação: Formatação de projeto em cooperação com parceiros para realização das capacitações;
- elaboração e publicação de material didático e de divulgação.

Realização de oficina de integração e articulação dos parceiros para cadeias produtivas e APLs = 40 participantes = R$
50.000,00.
Elaboração e publicação de um documento R$ 20,00 x 500 = R$ 10.000,00.
Apoio e promoção de 10 projetos/iniciativas de interesse da comunidade, desenvolvidos pelos Ministérios e parceiros

da iniciativa privada e terceiro setor, que deverão atuar no fomento aos Arranjos Produtivos Locais (APL´s); 10 x R$
150.000,00 = R$ 1.500.000,00.

 Prazo de execução: março 2007 – março 2009
 Projeto ou Atividade: projeto

 Resultados esperados: maior inclusão e redução das desigualdades sociais.

 Produto: Diagnostico realizado e ações de organização sociais voltadas para o aperfeiçoamento das cadeias

produtivas.

Metas Físicas: Diagnósticos e documentos técnicos.

Indicador: Número de arranjos produtivos beneficiados Quantidade:
Base legal da Ação: Responsável_execução: MAPA, MMA, MDA,

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto Código da Ação:
 Componente:
 Manutenção e recuperação da capacidade Sub-componente:
 produtiva da região do Médio e Baixo
 Taquari
Titulo da Ação: Promover o acesso à assistência técnica e ao financiamento

Descrição: Prestar assistência técnica aos produtores da bacia do médio e baixo Taquari e
 melhorar o acesso dos mesmos as linhas de financiamento de suas atividades.

Finalidade: Melhorar os processos produtivos, qualificar a mão-de-obra e gerar renda e emprego em
 âmbito local

Ação Precedente: Fortalecer o Serviço de Assistência Técnica e Extensão Rural e promover a
 capacitação técnica dos municípios e das organizações da sociedade civil no âmbito
 dos municípios.
Justificativa: Necessidade de melhorar o nível de educação e de organização social local e
 capacitar produtores rurais para os desafios impostos pelos mercados.

Região de abrangência: Médio e baixo Taquari
Localizador: Mato Grosso do Sul
Atividades: Elaborar e implementar um programa de capacitação técnica para atender as
 especificidades regionais, possibilitando um melhor acesso a linhas de
 financiamentos e uma melhor inserção nos diversos mercados de produtos ou
 serviços.

Responsável pela execução: MAPA e MDA

Custos: R$ 1.005.000,00 Origem dos recursos: MAPA, MDA e parcerias

Programa
Ação do OGU:
Memória de Cálculo: - Celebração de convênio com órgão de assistência técnica e extensão rural desenvolvendo
meios para a transferência e viabilização de soluções tecnológicas aos produtores rurais, R$ 800.000,00.
- Três cursos para capacitação de técnicos: 30 técnicos, R$ 35.000,00 x 3 = R$ 105.000,00.

- Promoção de reuniões de técnicos, produtores e agentes financeiros para divulgação e esclarecimentos sobre recursos
e linhas de crédito rural disponibilizados pelo Plano Agrícola e Pecuário, R$ 100.000,00.

 Prazo de execução: março-2007 a março-2010

 Projeto ou Atividade: projeto

 Resultados esperados: Produtores capacitados e maior desenvolvimento socioeconômico da região.
 Produto: Diagnóstico realizado e Projeto de Capacitação implementado
 Metas Físicas: Diagnósticos e projetos de capacitação técnica implementado

 Indicador: Número de produtores capacitados. Quantidade:
 Base legal da Ação: Responsável_execução: MAPA, MDA e parcerias

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Recomposição de Reserva Legal e Área de
 Preservação Permanente

Titulo da Ação: Identificação de Áreas Prioritárias para Conservação na Bacia do rio
 Taquari

Descrição: Identificar áreas na bacia do rio Taquari que apresente potencial de
 biodiversidade ou paisagístico que justifiquem a criação de Unidades de
 Conservação, bem como a ampliação de unidades já existentes na BAT e BMBT.

Finalidade: Preservação dos recursos naturais existentes na bacia do rio Taquari, diminuição do
 carreamento de solos do planalto para a planície pantaneira e aumento da área protegida por
 UC no bioma panantal.

Ação Precedente: Programa Pantanal organizou oficinas de trabalho para identificação de áreas
 prioritárias para conservação no Pantanal a partir da utilização de diferentes
 metodologias por parte do IBAMA e de ONG's tendo sido elencada 12 áreas.
Justificativa: Apesar da grande ameaça que vem sofrendo pelas diversas atividades que estão
 expandido na região, a BAP possui um percentual insignificante de unidades de
 conservação de proteção integral e de uso sustentável. Apesar de seu grande
 potencial constatado pelos estudos já realizados, a região do Pantanal foi a que
 teve menor percentual de indicação de áreas para proteção segundo o trabalho
 desenvolvido pelo PROBIO.

Região de abrangência: Bacia do Taquari

Localizador: Mato Grosso e Mato Grosso do Sul
Atividades: Levantamento de trabalhos e estudos sobre biodiversidade na Bacia do Taquari,
 consolidação de diferentes metodologias, coleta e complementação de dados
 necessários para a abertura de processo cumprindo procedimentos já definidos nos
 manuais do IBAMA (Instituto Chico Mendes de Biodiversidade), realização de
 consultas públicas na região e elaboração de minuta de instrumento legal de criação .

Responsável pela execução: MMA e Inst. Chico Mendes

Custos: R$ 200.000,00 Origem dos recursos: MMA/Instituto Chico

Programa 1305-Revitalização de Bacias Hidrográficas em situação de vulnerabilidade e

Ação do OGU: ainda não orçado
Memória de Cálculo:

 Prazo de execução: dez 2007- dez 2009

 Projeto ou Atividade: projetos

 Resultados esperados: Recursos naturais preservados

 Produto: UC criada
 Metas Físicas:
 Indicador: 01 UC criada Quantidade:

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Recomposição de Reserva Legal e Área de
 Preservação Permanente

Titulo da Ação: Identificação de Áreas Prioritárias para Conservação na Bacia do rio
 Taquari

 Base legal da Ação: SNUC Responsável_execução: MMA e Inst. Chico

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto

 Componente:
 Recomposição de Reserva Legal e Área de
 Preservação

Titulo da Ação: Monitoramento da Cobertura Vegetal da Bacia do Alto Taquari

Descrição: Consolidação de um Núcleo de Monitoramento da BAT, tendo como atribuições
 básicas a estruturação e manutenção de um Sistema de Gestão de Informações
 Ambientais e a Implementação de programa de monitoramento intensivo.

Finalidade: Ter a disposição dos órgãos de fiscalização das três esferas de governo uma ferramenta que
 possa auxiliar no controle do desmatamento e queimadas, além de avaliar a efetividade das
 ações de recuperação ambiental da bacia hidrográfica.

Ação Precedente: Cooperação Técnica visando o desenvolvimento de métodos e técnicas voltadas ao
 monitoramento ambiental, em especial quanto a sua cobertura vegetal, da área
 compreendida pelo bioma Pantanal.
Justificativa: O sistema ambiental inserido na planície pantaneira, reconhecido como Pantanal,
 vem sofrendo intensa pressão advinda tanto de processo de desenvolvimento
 regional como pela inserção de atividades produtivas anteriormente inexistentes ou
 incipientes na região. Em decorrência do aumento da intensidade e amplitude dos
 diferentes fatores de pressão e impacto ambiental, faz-se necessária a
 implementação de ações voltadas tanto em suporte à fiscalização como ao
 planejamento regional.

Região de abrangência: Estado de Mato Grosso do Sul
Localizador: Mato Grosso e Mato Grosso do Sul
Atividades: Desenvolvimento de métodos e técnicas de monitoramento ambiental baseadas em
 tecnologia de geomática. Elaborar o cadastro e o banco de dados das atividades
 industriais e demais empreendimentos utilizadores de recursos florestais. Manter
 banco de dados atualizado e disponível para consultas. Apoiar e participar da
 implementação do Sistema de Informações Ambientais do Pantanal.

Responsável pela execução: MMA. IBAMA

Custos: R$ 250.000,00 Origem dos recursos: MMA

Programa 1305-Revitalização de Bacias Hidrográficas em situação de vulnerabilidade e

Ação do OGU: ainda não orçado
Memória de Cálculo:

 Prazo de execução: 2007-2008

 Projeto ou Atividade: atividade

 Resultados esperados: APP´s e Resevas Legais
 preservados

 Produto: Cobertura Vegetal monitorada
 Metas Físicas:
 Indicador: 3.000.000 ha monitorados Quantidade:

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Recomposição de Reserva Legal e Área de
 Preservação

Titulo da Ação: Monitoramento da Cobertura Vegetal da Bacia do Alto Taquari

 Base legal da Ação: Código Florestal Responsável_execução: MMA. IBAMA

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Recomposição de Reserva Legal e Área de
 Preservação

Titulo da Ação: Desenvolvimento de um Programa de Produção de Mudas para a Bacia do
 rio Taquari

Descrição: Criação, reforma ou ampliação de viveiros localizados nos municípios da bacia do
 Alto Taquari, para a terminação das mudas produzidas no Viveiro da Flora Nativa,
 de São Gabriel do Oeste.

Finalidade: Aumentar a disponibilidade de mudas de espécies nativas para serem utilizadas para a
 revegetação de áreas de APP e reserva legal e, desta forma, garantir a preservação dos
 recursos naturais da bacia do Alto rio Taquari.

Ação Precedente: Identificar os viveiros de produção de mudas na BAT e verificar as necessidades de
 sua ampliação ou reforma, bem como a criação de novos, a fim de atender a
 demanda de terminação das mudas nativas produzidas em São Gabriel do Oeste.
Justificativa: Qualquer ação de revegetação envolve, necessariamente, a existência de mudas
 adaptadas à região. Após o aumento na capacidade de produção de mudas do
 Viveiro de São Gabriel do Oeste, torna-se fundamental a integração com outros
 viveiros e a formação de uma rede de terminação das mudas, o que diminuiria a
 distância de deslcomento das mudas e aumentaria, consequentemente, sua
 sobrevivência.

Região de abrangência: Bacia do Alto Taquari

Localizador: Mato Grosso do Sul
Atividades: Firmamento de convênios com as prefeituras situadas na BAT para reforma,
 criação e ampliação de viveiros com vistas a aumentar a disponibilidade de mudas e
 subsidiar a recuperação de áreas degradadas e de APP´s.

Responsável pela execução: MMA
Custos: R$ 500.000,00 Origem dos recursos: MMA

Programa 1305-Revitalização de Bacias Hidrográficas em situação de vulnerabilidade e

Ação do OGU: ainda não orçado
Memória de Cálculo:

 Prazo de execução: dez 2007- dez 2008

 Projeto ou Atividade: projeto

 Resultados esperados: APP´s e Reservas Legais
 recuperados

 Produto: Viveiros recuperados e ampliados
 Metas Físicas:
 Indicador: 08 viveiros reformados/ampliados Quantidade:
 Base legal da Ação: Código Florestal Responsável_execução: MMA

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Recomposição de Reserva Legal e Área de
 Preservação

Titulo da Ação: Desenvolver reagrupamento dos Remanescentes através da Formação de
 Corredores Ecológicos na Bacia do Rio Taquari

Descrição: Verificar a melhor forma, tanto econômica quanto ambiental, para conectar os
 remanescentes florísticos presentes na BAT e BMBT. Verificar, também, as áreas
 degradadas que necessitam ser revegetadas, bem como os pontos ambientalmente
 relevantes que justifiquem sua conversão em áreas de preservação, além da
 estabilização de voçorocas.

Finalidade: Agrupar os remanescentes florísticos identificados na etapa de diagnóstico, através da
 revegetação de APP´s e reservas legais, formando corredores ecológicos para a conecção dos
 remanescentes.

Ação Precedente: Base cartográfica completa, com identificação dos passívos ambientais, APP e
 reserva legal.

Justificativa: O planejamento da paisagem visa estabelecer as melhores configurações para
 garantir a conectividade entre remanescentes nos 3.000.000 de hectares da BAT.
 Em função das características do solo, de textura arenosa, as atividades
 desenvolvidas a partir da década de 70, com agricultura e pecuária, acarretaram o
 surgimento de processos erosivos, com o grande aporte de sedimentos para os
 cursos d'água. Atualmente os maiores danos advém do manejo inadequado das
 pastagens. Com isto, grandes voçorocas instalaram-se na região, sendo que o
 material carreado, acumulou-se na planície (50.000 km2 , área do leque aluvial).

Região de abrangência: Bacia do Rio Taquari
Localizador: Mato Grosso e Mato Grosso do Sul
Atividades: Identificação dos passivos ambientais e remanescentes florísticos na base
 cartográfica e, com auxílio de sofwares específicos (contrapartida da TNC),
 verificar a melhor forma de conectar os remanescentes florísticos, propondo a
 revegetação, ou outras formas de regularização de áreas de reserva legal, tendo-se
 como princípios aspectos econômicos e ambientais. Estabilização de voçorocas.
 Proceder uma análise jurídica das opções de regularização de reserva legal.
 Recuperar as áreas degradadas.

Responsável pela execução: MMA, TNC, Gov. MS
Custos: R$ 2.000.000,00 Origem dos recursos: MMA/TNC/Est

Programa 1305-Revitalização de Bacias Hidrográficas em situação de vulnerabilidade e

Ação do OGU: ainda não orçado
Memória de Cálculo:

 Prazo de execução: dez 2007- dez 2009

 Projeto ou Atividade: projeto

 Resultados esperados: APP´s e Reservas Legais
 recuperadas

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Recomposição de Reserva Legal e Área de
 Preservação

Titulo da Ação: Desenvolver reagrupamento dos Remanescentes através da Formação de
 Corredores Ecológicos na Bacia do Rio Taquari

 Produto: Remanescentes conectados
 Metas Físicas:
 Indicador: 3.000.000 de ha com remanescentes Quantidade:
 Base legal da Ação: Código Florestal Responsável_execução: MMA, TNC, Gov. MS

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Recomposição de Reserva Legal e Áreas
 de Preservação

Titulo da Ação: Elaborar Diagnóstico dos Remanescentes Florísiticos da Bacia do Alto
 Taquari

Descrição: Mapear todas as propriedades rurais localizadas na Bacia, verificando os
 remanescentes florísticos, a presença de áreas de reserva legal e APP. Desta forma,
 será identificada também, a ausência destas áreas e poderá ser quantificada as áreas
 que necessitam ser reflorestadas.

Finalidade: Identificar os remanescentes florísticos da bacia hidrográfica e recuperar as áreas degradadas,
 as áreas de preservação permanente e recompor as áreas de reserva legal, dentro ou fora da
 propriedade, tendo-se como base a conecção dos remanescentes vegetais.

Ação Precedente: Assinar o Acordo de Cooperação Técnica proposto pelo MMA e dar início ao
 detalhamento do respectivo Plano de Trabalho, as ações e as contrapartidas.

Justificativa: O mapeamento das propriedades rurais, com vistas à elaboração de um diagnóstico
 atual da cobertura vegetal, identificação dos remanescentes e padrões de uso do
 solo é condição absoluta para permitir o planejamento da paisagem e sua posterior
 conectividade. Salienta-se que a BAT abrange cerca de 3.000.000 de hectares, em
 um total de 12 municípios, parcial ou totalmente inseridos na bacia, sendo 3 destes
 pertencentes à MT e os demais situados em MS.

Região de abrangência: Bacia do Alto Taquari

Localizador: Mato Grosso e Mato Grosso do Sul
Atividades: Utilizando-se uma base cartográfica atualizada com imagens de satélite, mapear,
 com GPS de navegação, todas as propriedades contidas na bacia do Alto Taquari.
 Localizar, na base cartográfica, os remanescentes florísticos e as áreas degradadas e
 de APP's. Identificar as propriedades com ausência de reserva legal e APP.

Responsável pela execução: MMA, TNC, Estado MS

Custos: R$ 1.500.000,00 Origem dos recursos: MMA/TNA/Estado MS

Programa 1305-Revitalização de Bacias Hidrográficas em situação de vulnerabilidade e

Ação do OGU: ainda não orçado
Memória de Cálculo:

 Prazo de execução: nov 2007- dez2009

 Projeto ou Atividade: projeto

 Resultados esperados: APP´s e Reservas Legais
 preservadas

 Produto: Diagnóstico dos remanescentes florísticos
 Metas Físicas:
 Indicador: 3.000.000 há mapeados Quantidade:
 Base legal da Ação: Código Florestal Responsável_execução: MMA, TNC, Estado MS

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Recomposição de Reserva Legal e Áreas
 de Preservação

Titulo da Ação: Elaborar Diagnóstico dos Remanescentes Florísiticos da Bacia do Alto
 Taquari

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Manutenção/Recuperação da Cobertura
 Vegetal da Região do Médio e Baixo
 Taquari
Titulo da Ação: Criação de Unidades de Conservação na Região do Médio e Baixo Taquari

Descrição: Criação de uma Unidade de Conservação Federal com vistas a preservação
 ambiental de uma área naturalmente sujeita à inundação, deixando o rio
 naturalmente procurar o seu leito e, ao mesmo tempo, recuperando a economia da
 região através da indenização das terras alagadas aos proprietários rurais.

Finalidade: Por ser esta uma área prioritária para a conservação, e como o bioma Pantanal é o menos
 protegido através de UC Federal, recomenda-se a criação de UC na área inundada para que
 não haja grandes intervenções no leito do rio e, também, visando a recuperação socioeconômica da
região, através da indenização dos proprietários rurais.

Ação Precedente: determinação da poligonal da área a ser preservada através de UC.

Justificativa: A área do aluvial do Taquari corresponde a 1.100.000 ha, sendo que desdes, pouco
 mais de 5.000 Km2 estão permanentemente inundados (Embrapa Pantanal, 2005)
 e que deixaram de ser produtivos, levando a problemas de ordem sociais e
 econômicos. Por tratar-se de uma região naturalmente sensível à inundação, uma
 forma de manter as características ambientais da região é a criação de UC, pois a
 área é recomendada como prioritária para a conservação. Além disto, está é uma
 forma de compensação financeira aos produtores atingidos pela inundação.

Região de abrangência: Médio e Baixo Taquari
Localizador: Mato Grosso do Sul
Atividades: Realização de oficinas e reuniões para identificar as áreas prioritária para a
 conservação, tendo como base os trabalhos do PROBIO/MMA. Identificar as
 propriedades rurais inseridas na planície pantaneira que estão permanentemente
 inundadas, bem como as famílias e colônias que situavam-se na região atualmente
 inundada. Determinação da melhor categoria de UC a ser criada.

Responsável pela execução: MMA, Inst. Chico Mendes Biod.

Custos: R$ 200.000,00 Origem dos recursos: MMA, Instituto Chico

Programa 1305-Revitalização de Bacias Hidrográficas em situação de Vulnerabilidade e

Ação do OGU: ainda não orçado
Memória de Cálculo:

 Prazo de execução: out 2007- dez 2009

 Projeto ou Atividade: projeto

 Resultados esperados: recuperação da capacidade
 produtiva

 Produto: Unidade de conservação criada
 Metas Físicas:
 Indicador: 01 UC criada Quantidade:

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto

 Componente:
 Manutenção/Recuperação da Capacidade
 Produtiva da Região do Médio e Baixo
 Taquari
Titulo da Ação: Criação de Unidades de Conservação na Região do Médio e Baixo Taquari

 Base legal da Ação: SNUC Responsável_execução: MMA, Inst. Chico

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Manutenção/Recuperação da Cobertura
 Vegetal da Região do Médio e Baixo Rio
 Taquari
Titulo da Ação: Mapear a Cobertura Vegetal das áreas sujeitas à inundação

Descrição: Utilizando-se imagens de satélite da região do Médio e Baixo Taquari, deverá ser
 atualizado o mapa de vegetação do Bioma Pantanal disponível pela SBF/MMA,
 além da coleta de informações secundárias e de estudos de campo para a
 caracterização da vegetação, em especial as áreas sujeitas à inundação.

Finalidade: Mapear a cobertura vegetal das áreas sujeitas à inundação, a fim de verificar a composição
 florística da área e, posteriormente, dar suporte a implementação de um projeto de
 recuperação da vegetação. Objetiva-se verificar as principais fitofisionomias encontradas, o

Ação Precedente: Elaboração de um Termo de Referência visando a contratação de Consultoria
 Técnica para elaborar o mapa florístico da região do médio e baixo Taquari.

Justificativa: O mapeamento e a caracterização da cobertura vegetal são necessários para a
 determinação e implementação de um projeto de recuperação da cobertura vegetal.

Região de abrangência: Bacia do Médio e Baixo Taquari

Localizador: Mato Grosso do Sul
Atividades: Mapeamento, através de imagens de satélite da região do Médio e Baixo Taquari, a
 fim de atualizar o mapa de vegetação do Bioma Pantanal disponível pela
 SBF/MMA. Coleta de informações secundárias e a realização de estudos de campo
 para a mapear a vegetação, identificando as fitofisionomias e sua composição
 florística. Fornecer subsídios para um projeto de recuperação da cobertura vegetal.

Responsável pela execução: MMA; MAPA; MDA; IBAMA; Proprietários rurais
Custos: R$ 200.000,00 Origem dos recursos: MMA; MAPA; MDA;

Programa 1305-Revitalização de Bacias Hidrográficas em situação de Vulnerabilidade e

Ação do OGU: ainda não orçado
Memória de Cálculo:

 Prazo de execução: nov 2007 - dez 2008

 Projeto ou Atividade: projeto

 Resultados esperados: Recuperação da cobertura vegetal

 Produto: mapeamento e caracterização florística
 Metas Físicas:
 Indicador: 5.000.000 ha mapeados e caracterizados Quantidade:

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Manutenção/Recuperação da Cobertura
 Vegetal da Região do Médio e Baixo Rio
 Taquari
Titulo da Ação: Mapear a Cobertura Vegetal das áreas sujeitas à inundação

 Base legal da Ação: Código Florestal Responsável_execução: MMA; MAPA; MDA;

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Manutenção da Estabilidade do Leito do
 Médio e Baixo Rio Taquari

Titulo da Ação: Realização de Estudos Geomorfológicos e Hidrológicos - Diagnóstico do
 Rio Taquari na Região do Médio e Baixo

Descrição: O diagnóstico proposto deverá reunir informações sobre rio Taquari, visando
 subsidiar a tomada de decisão quanto as possíveis intervenções. Contempla a coleta
 de dados e/ou a realização de estudos complementares relacionados ao solo,
 sobsolo, o regime hidrológico do rio, os processos erosivos, quantidade de solo
 carreado e a estabilidade de suas margens.

Finalidade: Coletar subsídios, através da realização de estudos visando a elaboração do diagnóstico dos
 pontos com potencial de surgimento de novos arrombados em função das características das
 margens e de sedimentação ao longo do leito do rio. A partir das informações do diagnóstico, serão
definidas as ações futuras de recuperação/reforço das margens e os trechos a serem dragados.

Ação Precedente: Elaboração do Termo de Referência para a contratação de serviços para a
 elaboração do diagnóstico do Rio Taquari nas regiões do Médio e Baixo

Justificativa: O diagnóstico é necessário para identificar as áreas críticas que necessitam de
 intervenções imediatas, de forma que os recursos financeiros sejam aplicados
 baseados em melhores condições técnicas.

Região de abrangência: Médio e baixo rio Taquari
Localizador: Mato Grosso do Sul
Atividades: Coleta de informações secundárias relativas ao trecho do médio e baixo rio
 Taquari, bem como a realização de estudos de campo para conhecimento dos
 aspectos geomorfológico, hidráulicos, de solos, climatológicos, o estado de
 conservação das margens do rio (estabilidade), o comportamento hidráulico do
 sistema natural de drenagem e batimetria.

Responsável pela execução: MMA e MI
Custos: R$ 400.000,00 Origem dos recursos: MMA, MI, ANA, MT

Programa 1305-Revitalização de Bacias Hidrográficas em situação de Vulnerabilidade e

Ação do OGU: ainda não orçado
Memória de Cálculo:

 Prazo de execução: nov 2007 - jul 2009

 Projeto ou Atividade: projeto

 Resultados esperados: Estabilidade do leito do rio e
 recuperação da navegabilidade

 Produto: Diagnóstico dos pontos críticos da margem e leito
 Metas Físicas:
 Indicador: 350 Km de leito de rio e 700 Km de Quantidade:

 PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
 SUSTENTÁVEL DA BACIA DO RIO TAQUARI
 Fichas de Projeto
 Componente:
 Manutenção da Estabilidade do Leito do
 Médio e Baixo Rio Taquari

Titulo da Ação: Realização de Estudos Geomorfológicos e Hidrológicos - Diagnóstico do
 Rio Taquari na Região do Médio e Baixo

 Base legal da Ação: Código Florestal Responsável_execução: MMA e MI

PROGRAMA DE AÇÕES PARA O DESENVOLVIMENTO
SUSTENTÁVEL DA BACIA DO RIO TAQUARI

Fichas de Projeto

Componente: Manutenção da Estabilidade do leito do Médio e Baixo curso do rio Taquari

Titulo da Ação: Implementação das ações de intervenção definidas pelo estudo

Descrição: Implementar as ações de intervenção que foram propostas na etapa de Diagnóstico, tendo por

objetivo recuperar o leito do rio e garantir a manutenção da estabilidade do rio Taquari nas regiões
do Médio e Baixo leito.

Finalidade: Recuperar o rio Taquari de modo que esteja garantida a estabilidade de seu leito nas regiões do

Médio e Baixo Taquari

Ação Precedente: Realizar estudos geomorfológicos e hidrológicos, para a estabilidade do leito do rio Taquari.

Justificativa: Nos últimos anos observou-se um crescimento do aporte de sedimentos, entre os períodos de
1977/1982 e 1995/1997, o aporte médio de sedimentos para o Pantanal saltou de 20.224 para 35.830
t/dia, ou seja, houve um incremento de 77,2%. Hoje a sedimentação na BAT é na ordem de 36.000

t/dia, ou 2.000 m3. Muito embora, haja fortes evidências de um componente natural no processo de
assoreamento do rio Taquari, não há como negar que a atividade antrópica foi o principal fator de
aceleração deste processo. As causas antrópicas desse aceleramento são apontadas como o manejo
inadequado das atividades realizadas na região do planalto, bem como da perda de mata ciliar em
alguns lugares na proximidade da foz. A meta principal deste projeto é a recuperação ambiental da
Bacia do Taquari.

Região de abrangência: Médio e Baixo Taquari

Localizador: Mato Grosso do Sul

Atividades: Realização de obras de intervenção apontadas na etapa de Diagnóstico da situação do Médio e Baixo rio
Taquari. Possivelmente serão realizadas atividades de dragagem em pontos específicos, reforço das margens com vistas
a prevenir novos arrombamentos, entre outras.

Responsável pela execução: Ministério dos Transportes (AHIPAR)

Custos: 10.000.000,00 Origem dos recursos: Ministério dos Transportes

Programa:

Ação do OGU:

Memória de Cálculo:

Prazo de execução:

Projeto ou Atividade: atividade

Resultados esperados: Recuperação da navegabilidade e estabilidade do leito do rio Taquari

Produto: leito do rio Taquari estabilizado
Metas Físicas:

Indicador: km Quantidade: 350 Km de leito e 700 Km de margem

Base legal da Ação:

