

9th International Rainwater Catchment Systems Conference

Petrolina, PE - Brazil, 6 - 9 July 1999

9ª Conferência Internacional sobre Sistemas de Captação de Água de Chuva

Petrolina-PE, 6 a 9 de julho 1999

*“ Rainwater Catchment: an answer to the
water scarcity of the next millennium”*

*“ Captação de água de chuva: uma resposta a
escassez de água no próximo milênio”*

0116

999.00164

**ABSTRACTS
RESUMOS**

**9ª Conferência Internacional sobre Sistemas
de Captação de Água de Chuva**

**9th International Rainwater Catchment
Systems Conference**

6 a 9 julho de 1999
Petrolina, Pernambuco, Brasil

RESUMOS

ABSTRACTS

ORGANIZED BY

EMBRAPA - Brazilian Agricultural Research Center for the Semi-arid Tropics
UFPE - Federal University, Pernambuco State
UFRPE - Federal Rural University, Pernambuco State
IPA - Agricultural Research Institute, Pernambuco State
IRPAA - Regional Institute for Appropriate Agriculture
IRCSEA - International Rainwater Catchment Systems Association

EDITORES

Johann Gnadlinger
Everaldo Rocha Porto
Eduardo Assis Menezes
Paulo Roberto Coelho Lopes
Ines Rieder

Resumos...

1999

PC - 1999.00164

22125-1

Petrolina, PE
1999

Embrapa Semi-Árido
BR 428, Km 152 - Zona Rural
Caixa Postal 23
CEP 56300-000
Petrolina, PE, Brasil
Fone: 55 - 081 - 862-1711
Fax: 55 - 081 - 862-1744
postmaster@cpatsa.embrapa.br

333.9116
C 4482
1999
Reg: 164/99

Diagramação:
Antonio Lopes de Souza
Neide Medeiros Gomes Lopes

Impressão:
Universidade Federal Rural de Pernambuco - UFRPE

Tiragem:
500 exemplares

Ilustração da capa adaptada do logotipo original

É permitida a reprodução parcial desta publicação desde que citada a fonte.

INTERNATIONAL RAINWATER CATCHMENT SYSTEMS CONFERENCE,
9th., 1999, Petrolina, PE.
Abstracts... Petrolina, PE: Embrapa Semi-Árido/Singapura: IRCSA,
1999. 168 p.

Resumos da 9ª Conferência Internacional sobre Sistemas de Captação
de Água de Chuva.

1. Captação de água - Sistemas. 2. Água-Chuva - Captação. 3. Água-
Manejo. 4. Solo-Manejo. 5. Agricultura de sequeiro. I. Conferência
Internacional sobre Sistemas de Captação de Água de Chuva, 9., 1999,
Petrolina, PE. II. Título.

CDD 333.9116

Key words: Rainwater catchment systems, Water harvesting, Water
management, Soil management, Dry farming.

Embrapa

Unidade: _____
Valor aquisição: _____
Data aquisição: _____
N.º N. Fiscal/Fatura: _____
Fornecedor: _____
N.º OCS: _____
Origem: _____
N.º Registro: 164/99

PREFACE

At the end of this century people around the world began to realize that water is a limited resource."Fresh water is a limited and vulnerable resource, indispensable to sustain life, development and the environment." (Conference on Water and Environment, Dublin, Ireland, 1991). Daily there's a growing scarcity and lack of water, either due to population increase or due to pollution of the existing water sources. This is happening in many parts of the world and also in Brazil's semiarid region.

The International Rainwater Catchment Systems Association, founded in 1982, has been demonstrating in its biannual conferences, that rainwater catchment can be a valuable fresh water source for humankind. **The theme of the 9th International Rainwater Catchment Systems Conference will be: "Rainwater Catchment: A Response to the Scarcity of the Next Millennium."** This is urgent. We are invited to evaluate our past experiences—for at least three millennia people have collected water in cisterns and for agricultural purposes. Currently, rainwater catchment has proven to be successful in various countries around the world. Could it be possible that rainwater catchment will contribute to a future responsible management of this limited resource, indispensable for all living beings? We believe that rainwater has to go into an alliance with river and underground water as a fresh water resource.

Brazil has a semiarid region of about 1 million km² with serious water problems. The Organizing Committee has the pleasure to welcome representatives from all continents in the city of Petrolina, the heart of this semiarid region. For the Brazilian participants this is also the **2nd Brazilian Symposium on Rainwater Catchment in the Semiarid**. Our intent is to unite those interested in the topic of rainwater catchment, be they professionals with a vision of the future, committed politicians, or NGO and community representatives experienced with water supply programs. This way we can have a great international exchange. At the end of the conference we would like to give impetus to a program that can contribute to a sustainable management and that can diminish water scarcity in the next millennium.

The abstracts presented in the following pages will provide the conference participants with some information of the papers that will be discussed during the conference. The complete texts of the papers presented at the conference will be available as a CD-ROM and will be published after the conference.

We thank the Organizing Committee, the authors, panelists, contributors and invited guests to the conference for their contributions.

EVERALDO ROCHA PORTO
President of the Commission

JOHANN GNADLINGER
Secretary General

PREFÁCIO

Uma descoberta importante para toda a humanidade no final deste século foi que a água disponível é um recurso limitado: “A água doce é um recurso finito e vulnerável, indispensável para sustentar a vida, o desenvolvimento e o meio ambiente” (Conferência sobre Água e Meio Ambiente, Dublin, Irlanda, 1992). A escassez ou a falta de água está crescendo cada dia, seja pelo aumento da população humana, seja pela poluição de fontes de água existentes, e está se sentindo em muitas partes do mundo, como também na região semi-árida brasileira.

A Associação Internacional de Sistemas de Captação de Água de Chuva, fundada em 1982, mostra sobretudo através das conferências internacionais bienais que a captação da água de chuva é uma fonte de água doce valiosa e importante para a humanidade. Nesta **9ª Conferência Internacional de Sistemas de Captação de Água de Chuva** o tema é: “**A Captação de Água de Chuva: uma Resposta à Escassez de Água no Próximo Milênio**”. O tema é exigente: Ele nos convida para avaliar as experiências do passado – pelo menos há três milênios a humanidade capta a água em cisternas e para fins de agricultura. No tempo presente existem experiências com bom êxito em vários países do mundo. Será que a captação de água de chuva no futuro vai contribuir para um gerenciamento responsável deste recurso limitado, mas indispensável para todo ser vivo? Acreditamos que a água de chuva deve formar um tripé com a água fluvial e a água subterrânea como fontes sustentáveis de água doce.

O Brasil tem uma região semi-árida de 1 milhão de km² com sérios problemas de água. A comissão organizadora tem a honra de acolher os representantes de todos os continentes na cidade de Petrolina que fica dentro desta região. Para os brasileiros esta conferência é ao mesmo tempo o **2º Simpósio Brasileiro sobre Captação de Água de Chuva no Semi-Árido**. É com o intuito de reunir interessados/as no assunto de captação de água de chuva de todas as áreas como profissionais com uma visão para o futuro, políticos comprometidos, representantes de ONG's e da comunidade civil com experiência na gestão de programas de fornecimento de água. Assim terá um grande intercâmbio internacional. No final da conferência gostaríamos de ter pistas para um programa que possa contribuir para um gerenciamento sustentável e para diminuir a escassez da água no próximo milênio .

Os resumos aqui apresentados têm como objetivo informar aos participantes sobre a temática dos documentos que serão objeto de discussão durante o evento. O texto integral dos trabalhos apresentados na conferência é disponíveis em CD-ROM e será publicado eventualmente após a conferência.

Agradecemos a Comissão Organizadora, os autores/as, painelistas, debatedores e convidados/as para a conferência pelas contribuições.

EVERALDO ROCHA PORTO
Presidente da Comissão

JOHANN GNADLINGER
Secretário Geral

9th International Rainwater Catchment Systems Conference

2nd Brazilian Rainwater Catchment Systems Symposium of the Semiarid Tropics

July 6 - 9, 1999

Petrolina, Brazil

“Rainwater Catchment: an answer to the water scarcity of the next millennium”

ORGANIZED BY

EMBRAPA - Brazilian Agricultural Research Center for the Semiarid Tropics
UFPE - Federal University, Pernambuco State
UFRPE - Federal Rural University, Pernambuco State
IPA - Agricultural Research Institute, Pernambuco State
IRPAA - Regional Institute for Appropriate Agriculture
IRCSA - International Rainwater Catchment Systems Association

DONORS AND SUPPORTERS

CNPq - Brazilian National Research Council
Brazilian Ministry of the Environment
SUDENE - Superintendency for the Development of Northeastern Brazil
FACEPE - Secretariat of Science, Technology and the Environment
Secretariat of Agriculture, Pernambuco
State Bank of Northeastern Brazil
SEBRAE - Brazilian Support Service for Small Enterprises
UNICEF - United Nations Children's Fund
OED - Austrian Service for Development Cooperation
Catholic Charities of Brazil
CFS - Catholic Relief Services
DKA - Austria
City of Petrolina, Pernambuco State
City of Juazeiro, Bahia State

INTERNATIONAL ADVISORS

Adhityan Appan (Cingapura)
Jamal Ghoddousi (Irã)
Yu-si Fok (USA)
Andrew Lo (Taiwan)
Haisheng Mou (China)
K. Bambrah (Quênia)
Terry Thomas (Reino Unido)
Markato Murase (Japão)
Jessica Calfoforo Salas (Filipinas)
Manuel Anaya Garduño (México)
Manoel Abilio de Queiróz (Brasil)

SCIENTIFIC COMMITTEE

Adhityan Appan (Cingapura)
Richard Heggen (USA)
Jamal Ghoddousi (Irã)
John E. Gould (Nova Zelândia)
Qiang Zhu (China)
Wolfgang Geiger (Alemanha)
José Almir Cirilo (Brasil)
Abelardo Antônio de Assunção Montenegro (Brasil)
Johann Gnadlinger (Brasil)

ORGANIZING COMMITTEE

Chairman

Everaldo Rocha Porto (Embrapa)

Members

José Almir Cirilo (UFPE)
Abelardo Antônio de Assunção Montenegro (UFRPE)
José Renato Bahia de Oliveira (IPA)
Paulo Roberto Coelho Lopes (Embrapa)
Luiza Teixeira de Lima Brito (Embrapa)
José Barbosa dos Anjos (Embrapa)
Eduardo Assis Menezes (Embrapa)
Harald Schistek (IRPAA)

Treasurer

Gilberto Gomes Cordeiro (Embrapa)

Secretary-General

Johann Gnadlinger (IRCSA – Seção América do Sul)

Vice-Secretary-General

Ines Rieder (IRCSA – Seção América do Sul)

9ª Conferência Internacional sobre Sistemas de Captação de Água de Chuva

**2º Simpósio Brasileiro sobre Captação de
Água de Chuva no Semi-Árido**

6 a 9 de julho de 1999 - Petrolina, Brasil

“Captação de água: a resposta à escassez de água do próximo milênio”

ORGANIZAÇÃO

Empresa Brasileira de Pesquisa Agropecuária – **EMBRAPA**
Universidade Federal de Pernambuco – **UFPE**
Universidade Federal Rural de Pernambuco – **UFRPE**
Empresa Pernambucana de Pesquisa Agropecuária – **IPA**
Instituto Regional da Pequena Agropecuária Apropriada – **IRPAA**
Associação Internacional de Sistemas de Captação de Água de Chuva – **IRCSA**

APOIO FINANCEIRO

Conselho Nacional de Desenvolvimento Científico e Tecnológico – **CNPq**
Ministério do Meio Ambiente e Amazônia Legal - **MMAAL**
Superintendência de Desenvolvimento do Nordeste – **SUDENE**
Fundação de Amparo à Ciência e Tecnologia do Estado de Pernambuco – **FACEPE**
Secretaria de Agricultura de Pernambuco
Banco do Nordeste
Serviço de Apoio às Micro e Pequenas Empresas – **SEBRAE**
Fundo das Nações Unidas para a Infância – **UNICEF**
Caritas do Brasil
Catholic Relief Services - **CRS**
Serviço Austríaco de Cooperação para o Desenvolvimento - **ÖED**
DKA - Áustria
Prefeitura Municipal de Petrolina-PE
Prefeitura Municipal de Juazeiro-BA

CONSELHEIROS INTERNACIONAIS

Adhityan Appan (Cingapura)
Jamal Ghoddousi (Irã)
Yu-si Fok (USA)
Andrew Lo (Taiwan)
Haisheng Mou (China)
K. Bambrah (Quênia)
Terry Thomas (Reino Unido)
Markato Murase (Japão)
Jessica Calfoforo Salas (Filipinas)
Manuel Anaya Garduño (México)
Manoel Abílio de Queiroz (Brasil)

COMITÊ CIENTÍFICO

Adhityan Appan (Cingapura)
Richard Heggen (USA)
Jamal Ghoddousi (Irã)
John E. Gould (Nova Zelândia)
Qiang Zhu (China)
Wolfgang Geiger (Alemanha)
José Almir Cirilo (Brasil)
Abelardo Antônio de Assunção Montenegro (Brasil)
Johann Gnadlinger (Brasil)

COMISSÃO ORGANIZADORA

Presidente

Everaldo Rocha Porto (Embrapa)

Membros

José Almir Cirilo (UFPE)
Abelardo Antônio de Assunção Montenegro (UFRPE)
José Renato Bahia de Oliveira (IPA)
Paulo Roberto Coelho Lopes (Embrapa)
Luiza Teixeira de Lima Brito (Embrapa)
José Barbosa dos Anjos (Embrapa)
Eduardo Assis Menezes (Embrapa)
Harald Schistek (IRPAA)

Tesoureiro

Gilberto Gomes Cordeiro (Embrapa)

Secretário Geral

Johann Gnadlinger (IRCSA – Seção América do Sul)

Vice-Secretária Geral

Ines Rieder (IRCSA – Seção América do Sul)

CONTENT

1. Strategy for rainwater utilization in the 3rd millennium	27
2. Worldwide experiences of rainwater catchment	37
3. Rainwater catchment and droughts	47
4. Technology of rainwater catchment systems	57
Cisterns	
Special RCS designs, sizing and devices	
Groundwater recharging	
5. Political and soci-economic aspects of rainwater catchment systems	81
6. Gender and community related aspects of rainwater catchment systems	89
7. Water quality	105
8. Rainwater catchment systems in agriculture	113
9. Rainwater catchment systems in urban areas	123
10. Rainwater runoff management	129
11. Other hydro-related topics	137
12. Posters	143

CONTEÚDO

1. Linhas estratégicas para utilização de água de chuva no próximo milênio	27
2. Experiências mundiais em captação de água de chuva	37
3. Captação de água de chuva e secas	48
4. Tecnologias para sistemas de captação de água de chuva	57
Cisternas	
Equipamentos especiais e dimensionamento	
Recarga de aquíferos	
5. Aspectos políticos e sócio-econômicos dos sistemas de captação de água de chuva	81
6. Gerenciamento comunitário e de gênero de sistemas de captação de água de chuva	88
7. Qualidade de água	102
8. Sistemas de captação de água de chuva com fins agrícolas	109
9. Sistemas de captação de água de chuva em áreas urbanas	118
10. Manejo do escoamento superficial da água de chuva	123
11. Outros tópicos ligados à hidrologia	131
12. Pôsters	136

Num	name	surname	country	paper title
1 Strategy for Rainwater Utilization in the Next Millennium				
1	AdhityanAppan	Singapore	Trends in Water	Demands and the Role of Rainwater Catchment Systems in the Next Millennium
2	Haisheng	Mou	China	Division Study of Rainwater Utilization in China
3	Yu-Si	Fok	USA	Hawaii Rainwater Catchment Systems Development: Draft Guidelines Development
4	Rajindra de Silva	Ariyaanandu	Ariyabandu	Sri Lanka: Problems and prospects of rainwater catchment for the 21 st Century
5	Aldo	Rebouças	Brazil	O Potencial de Água no Semi-Árido Brasileiro - Perspectivas do uso eficiente
6	Julius Masika	Wanyonyi Ouma	Kenya	Rainwater Harvesting Possibilities and Challenges in Kenya
7	Ramesh C.	Bohara	Nepal	Rainwater Catchment in Nepal: An Answer to the Water Scarcity of the Next Millennium
2 Worldwide Experiences of Rainwater Catchment Systems				
1	Rob	Dyer	South Africa	Promotion of Rainwater Catchment in Southern Africa
2	Henry H.	Smith	USA	Considerations for Developing Guidelines for Rainwater Catchment Systems in the U.S. Virgin Islands
3	Zhu	Qiang	China	Rainwater Catchment in the Loess Plateau of Gansu, China and its significance
4	Manuel	Anaya Garduño	Mexico	Ancient and Contemporary Water Catchment Systems in Mexico
5	Zhang Wanjun	Zhang	China	Rainwater Utilization and Its Prospect in Taihang Mountains, China
6	Datius	Rutashobya	Tanzania	Experiences Gained in the Development of Rainwater Catchment in Tanzania
3 Rainwater Catchment and Droughts				
1	Hiran	de Melo	Brazil	Impacto do Fenômeno El Niño na Captação de Chuva no Semi-árido do Nordeste do Brasil
2	Carlos	Oliveira Galvão	Brazil	Potential Benefits of Tropical Seasonal Rainfall Forecasting for Rainwater Catchment Systems
3	Richard	Heggen	USA	Drought Criteria
4	Nicholas	Kiggundu	Kenya	Modelling of Rainwater Catchment and Utilization on Farmsteads in Sipili, Kenya
5	Masihollah	Adibi	Iran	Anticipatory Conservation Based Drought Management of Water Supply Reservoirs
6	Antônio Heriberto	de Castro Teixeira	Brazil	Balanço Hídrico Seriado de Petrolina, Pernambuco, Brazil
7	Carol	Conway	Australia	Rainfall Harvesting for Indigenous Health in Australia
4 Technology of Rainwater Catchment Systems				
1	Terry	Thomas	UK	Affordable Roofwater Harvesting in the Humid Tropics
2	Nasser	Talebeydokkhti	Iran	Abanbars as a Trustable Method of Water Harvesting
3	K. Devapriya	Hapugoda	Sri Lanka	Sri Lanka's Experiences with Low Cost Extraction Hand Pump, Storage Cover, First Flush and Guttering in Domestic Rainwater Catchment Systems
4	Elizabeth	Szilassy	Brazil	Usando Formas de Metal: Tecnologia para a Construção de Cisternas Redondas para Captação d'Água da Chuva Usando Formas de Metal
5	Martin D.	Mundo Molina	Mexico	Rain Collection as Water Source For Small Rural Communities in Chiapas, Mexico
6	David	Garces	Colombia	Evaluation of Rainwater Storage Alternatives on San Andrés Island, Colombia
7	João	Gnadlinger	Brazil	Apresentação Técnica de Diferentes Tipos de Cisternas, Construídas em Comunidades Rurais do Semi-árido Brasileiro
8	Leroy	Heitz	USA (Guam)	Development of Rooftop Rainwater Catchment System Design Criteria for Pohnpei State, Federated States of Micronesia
9	David W.	Waweru	Kenya	Influence of Rainfall Amount and Distribution on Rainwater Catchment System Design on Rainwater Catchment System Design

10	Stephen N.	Ngigi	Kenya	Optimization of Rainwater Catchment Systems Design Parameters in the Arid and Semi-arid Lands of Kenya
11	Alan	Fewkes	UK	The Sizing of Rainwater Stores using Behavioral Models
12	David	Garces	Colombia	Determination of the Optimum Volume of a Cistern Applied to San Andres Island, Colombia
13	Mahinda	Kurukulasuriya	Sri Lanka	Effective Application of First Flush Device to Improve Rainwater Quality QUALITY FOR DRINKING.
14	James	Mwami	Uganda	Barrier to the Effectiveness of Rainwater Catchment Systems
15	Gholamreza	Rahbar	Iran	An Assessment of the Damage Sustained by the Garih Bygone Plain Artificial Recharge of Groundwater System in the Deluge of 1995
16	Luciano	Cordoal de Barros	Brazil	Barragens de Contenção de Águas Superficiais de Chuvas
17	Subhra	Chakravarty	India	Technologies for Enhancing Groundwater Recharge
18	Vinodlal N.	Shroff	India	Micro-Minor Methods of Rainwater Conservation and Groundwater Recharge
19	José Almir	Cirilo	Brazil	Barragem Subterrânea: Experiência de Pernambuco
20	Masoud	Nejabat	Iran	Improving Environmental Characteristics in a Wide Area Around a Flood Water Spreading System, "A case study "

5 Political and Socio-economic Aspects of Rainwater Catchment Systems

1	Assadollah	Bakhtiar	Iran	Peasants Attitudes Towards Participation in Floodwater Spreading Systems Development - The Case of the Garih Bygone project systems developments-A case study
2	John Mbugua	Kiongo	Kenya	Rainwater Harvesting and Poverty Alleviation, Laikipia Experience
3	Samar	Husary	Palestine	Political and Socio-Economic Dimensions of Rainwater Catchment on the West Bank - Palestine Bank - Palestine
4	Maria Salete	Pereira	Brazil	Construção de Cisternas em Campo Alegre de Lourdes - BA , Convivendo com o Semi-Semi-Árido Nordestino

6 Gender and Community Related Aspects of Rainwater Catchment Systems

1	Fabrizio	Cesaretti	Brazil	Formas de Credito Alternativo Para a Construção de Cisternas Familiares no Semi-árido da Paraíba, Brasil
2	Jessica	Calfodoro-Salas	Philippines	Women in Community Communication in the Watershed
3	Johnson Akoko	Ouko	Kenya	Community Management of Water Harvesting Structures
4	Hysen	Cobani	Albania	Rainwater Collection—a Fast Way to Overcome the Chronic and Growing Shortage of Water of the Albanian Rural Family
5	Sipiwe	Dewa	Zimbabwe	Rainwater Catchment: Women and Gender Participation in Zimbabwe
6	Shaibu H.	Geugeu	Tanzania	Ask the People: Experience Makong'endela: Rock Catchment Dam in the Masasi District, Tanzania
7	Ivo	Poletto	Brazil	Programa de Cisternas Caseiras no Brasil Semi-Árido da Cáritas Brasileira: Iniciativas Simples, Grandes Soluções
8	Millie	Ouma	Kenya	The Role of Women in Water Development
9	João	Gnadlinger	Brazil	Rainwater Catchment in Brazil's Rural Semi-arid Tropics: A Grassroots' Approach
10	Sudhirendar	Sharma	India	Food Security Through Rainwater Catchment
11	Khosrow	Movahed	Iran	Rural People and Water Resource Management

7 Water Quality

1	Greg	Simmons	New Zealand	Assessing the Microbial Health Risks of Potable Water
2	Tanuja	Ariyananda	Sri Lanka	Comparative Review of Drinking Water Quality from Different Rain Water Harvesting Systems in Sri Lanka
3	Abolghasem	Tavassoli	Iran	Contamination of Water Resources Due to the Gulf War
4	John	Gould	New Zealand	Is Rainwater Safe to Drink? A Review of Recent Findings

8 Rainwater Catchment Systems in Agriculture

1	G.K.	Bambrah	Kenya	Strategic Water Development in Rural Kenya— The Importance of Rainwater Catchments
2	Abdulaziz S.	Al-Turbak	Saudi Arabia	Efficient Use of Rainwater in Irrigation in Southwestern Saudi Arabia

3	Leopold	Some Inera	BURKINA	Rainwater Catchment Techniques in Burkina Faso: Researches Status and Development Priorities
4	Everaldo	Rocha Porto	Brazil	Captação e Aproveitamento de Água de Chuva na Produção Agrícola dos Pequenos Produtores do Semi-árido Brasileiro: O Que Tem Sido Feito e como Ampliar Sua Aplicação no Campo
5	Show-Chyuan	Chu	Taiwan	The Assessment of Agricultural Rainwater Catchment Systems in Mudstone Areas
6	José	Barbosa dos Anjos	Brazil	Métodos de Captação de Água de Chuva "in situ"
7	Paulo Roberto	Coelho Lopes	Brazil	Conservação da Capacidade Produtiva do Solo em Sistemas de Captação de Água de Chuva "in situ"
9 Rainwater Catchment Systems in Urban Areas				
1	Ichiro	Kita	Japan	Local Governments' Financial Assistance for Rainwater Utilization in Japan Government in Japan
2	Donald	Waller	Canada	Rainwater as a Source in an Innovative Urban Dwelling
3	Show-Chyuan	Chu	Taiwan	The Study for Influencing Factors of Urban Rainwater Catchment System Capacity
10 Rainwater Runoff Management				
1	Wim P.	Spaan	Netherlands	Estimation of Water Use by Vegetation Barriers based on Climatological Factors and Soil Moisture Levels
2	Quianguo	Cai	China	Rainfall Runoff and Sediment Reduction Effect of Hedgerow Plants on Purple Soil Slope land
3	Yaghoub	Norouzi Banis	Iran	The Effect of Spatial Averaging of Rainfall on Erosion at the Catchment Scale
4	Abelardo A.	Montenegro	Brazil	Regularização Hídrica em Aluviões- Estudo de Caso no Semi-árido do Nordeste do Brasil
5	Andrew	Lo	Taiwan	A Simulation Model of Flood Runoff Utilization in Taiwan
6	Antônio Cabral	Cavalcanti	Brazil	Aplicação Prática da Pedologia Para Estimar o Escoamento Superficial de Água em Regiões Semi-áridas
11 Hydrology-Related Issues				
1	Mehmet	Aydin	Turkey	Water As A Means of Reconciliation in the Middle East in the Middle-East"
2	Bahri	Cevik	Turkey	Eastern Anatolia Watershed Rehabilitation Project
12 Posters				
1	Mário Augusto	de Almeida Neto	Brazil	Uso da Semente de Moringa Para Purificação da Água Mario Augusto de Almeida Neto Coordenação da
2	Edny Marcos	Mendes	Brazil	Experiência de Cisternas de Placas de Pintadas Escola Família Agrícola de Pintadas
3	Risoneide	Gomes da Silva	Brazil	Construção de Cisternas de Tela-Cimento na Comunidade Xixiaklhá do Povo Indígena Fulni-ô, Águas Belas - Pernambuco
4	Mehrdad	Mohammadnia	Iran	Nitrogen Transport Through the Vadose Zone of the Bisheh Zard Aquifer Related to the clay species translocation
5	Sayyed Ahang	Kowsar	Iran	Geologic Nitrogen in the Agha Jari Formation of the Bisheh Zard Basin
6	Lusheng	Sha	China	Optimization Analysis for Utilization of Rainwater in the Lake Land Plain, China
7	Majid	Baghernejad	Iran	Artificial Recharge System and the Fate of Dissolved and Suspended Particles in Floodwater : A Case Study in Damghan Playa, Iran Particles in Flood water : A Case Study in Damghan Playa, Iran.
8	Humberto	Alves Junior	Brazil	Poços Bate-estaca
9	Jane	Heyworth	Australia	Who Drinks What: Potable Water Usage in South Australia
10	Gerado	Vieira Lima	Brazil	Barragem de Gabiões
11	José	Barbosa dos Anjos	Brazil	Água de Chuva Captada Para Armazenamento em Cisternas Rurais com Sistema de Pré-Limpeza
12	Gen	Furuya	Japan	On the Result of Underground Temperature Survey for Detecting the Groundwater Vein-stream at the Barikan Landslide Area in Iran
13	Atsuo	Takeuchi	Japan	On the Result of Underground Temperature Survey for Detecting the Groundwater Vein-stream
14	Kunihiko	Kitamura	Japan	The Effect of the Storage Location on Collected Rainwater Quality

15	Paulo Roberto	Coelho	Brazil	Cultivo Mínimo em Sistemas de Captação de Água de Chuva "in situ"
16	Mr.	Dunglena	India	Rain Water Catchment System of Mizoram State, India
17	Nilton	de Brito Cavalcanti	Brazil	Utilização das Tecnologias De Captação De Água De Chuva Na Região Semi-Árida
18	Paulo Roberto	Coelho	Brazil	Indução De Escoamento Superficial Em Microbacias No Semi-Árido Brasileiro
19	Abdolkarim	Behnia	Iran	Artificial Recharge of Karez
20	José	da Rocha	Brazil	Bombas Manuais de PVC
21	Domingos	Magalhães Neto	Brazil	A Captação de Água de Chuva como Programa Educativo da APAEB

1

Strategy for Rainwater Utilization in the Next Millennium

**Linhas Estratégicas para Utilização de Água de Chuva no
Próximo Milênio**

1* Trends in Water Demands and the Role of Rainwater Catchment Systems in the Next Millenium

Adhityan Appan
Division of Environmental Engineering & Water Resources
School of Civil & Structural Engineering
Nanyang Technological University
Singapore
E-mail: CAPPAN@ntu.edu.sg

Abstract

The world's population has been constantly increasing and so has the water demand. However, global freshwater supplies are limited to a finite 2% of the total available water. The main aims of this presentation are to analyze global population trends, to identify the areas of major water use, to propose ways and means of reducing consumption and to appraise the potential for development of rainwater catchment systems in the next millenium.

On analysis, it is noted that demand is largely dependent on the changing requirements in the domestic, industrial and agricultural areas. Other factors that influence water demand are the ease with which it is available and its price. Population growths influence demand rates and, though populations will increase, rate of growth will decrease. Worldwide water demand has increased six fold between 1900 and 1995 though population has only doubled. However, almost 70% of water demand is from the agricultural sector.

Another phenomena that will have a great impact is the proliferation of megacities, where urban populations will predominate. By 2025, the population in these megacities is expected to double to 5 billion. That means two thirds of the world's population will be living in megacities out of which 90% will be in developing countries.

With the prospect of an escalating water demand, the search for augmenting supplies will be one of the major worries of humankind in the next millenium. The finite volumes available have to be managed optimally and it should be ensured that there is no friction between countries due to scarcity of water. Water use has to be cut down with special emphasis on agricultural practices.

With the emergence of quite a few megacities, there should be large urban populations and correspondingly rapid increases in water demand in the industrial sector. These urban populations will be sprawled over the megacities and are bound to encroach on catchment areas. As the urban poor will be quite substantial, particularly in developing countries, the catchment areas will be subjected to intense pollution. This will call for adopting effective measures to curb pollution and, as practiced in water-scare Singapore, to extensively utilize urban catchments.

With high-intensity urban populations, there are bound to be large paved and roof areas which are ideal for rainwater harvesting. Besides, medium-sized catchments areas in educational institutions, airports, army camps, etc. can be fruitfully utilized for developing individual schemes and the collected water applied for potable and non-potable uses. These smaller schemes should, preferably, be integrated with existing conventional water supply systems. The harnessing of water in megacities and the surrounding urban areas by utilizing appropriate rainwater catchment systems should alleviate, to a large extent, the future water demands.

2* Division Study of Rainwater Utilization in China

Haisheng Mou, Huilin Wang, Hsiang-te Kung
Beijing Research and Application Institute of Water
1900 Clinton Ave. S., Apt. 11
Minneapolis, MN 55404 USA
Fax: 612-813-1852
Email: hmou@stthomas.edu

Abstract

During the last two decades, there has been a dramatic increase in the application of rainwater catchment systems for domestic water supplies and agricultural irrigation, especially for rural areas in developing countries. Tens of millions of systems have been constructed worldwide, and interest in these is continuing to grow, even in urban and industrialized regions. An old technology is gaining popularity in a new way. Rainwater collection will play an important role in solving the water shortage problems in China. This study analyzes those areas most suitable for rainwater catchment in China and presents the ranking of fitness for rainwater catchment in China and its further development in the near future. A GIS is used to help identify and list the potential areas of rainwater catchment throughout China.

Divisão de Estudos de Utilização da Água de Chuva na China

Haisheng Mou, Huilin Wang, Hsiang-te Kung
Beijing Research and Application Institute of Water
1900 Clinton Ave. S., Apt. 11
Minneapolis, MN 55404 USA
Fax: 612-813-1852
Email: hmou@stthomas.edu

Resumo

Durante as duas últimas décadas tem havido um dramático crescimento na adoção de sistemas de captação de água de chuva para abastecimento doméstico de água e agricultura irrigada, especialmente para áreas rurais de países em desenvolvimento. Dezenas de milhares de sistemas têm sido construídos mundo afora, e o interesse neles continua crescendo, mesmo em regiões urbanas e industrializadas. Uma tecnologia antiga vem ganhando popularidade de uma nova maneira. A coleta da água de chuva desempenhará um papel importante na solução dos problemas de escassez de água na China. Este estudo analisa aquelas áreas mais indicadas para coleta de água de chuva no país, apresentando a classificação de aptidão para o processo e seu posterior desenvolvimento no futuro próximo. Um GIS é usado para ajudar a identificar e listar as áreas potenciais de captação da água de chuva por toda a China.

3* Hawaii Rainwater Catchment Systems Development: Draft Guidelines

Yu-Si Fok, Leroy F. Heitz, Henry H. Smith
Professor, Department of Civil Engineering, University of Hawaii at Manoa
2540 Dole St., Honolulu, Hawaii 96822-2333, U.S.A.
Email: fok@wiliki.eng.hawaii.edu

Abstract

The objective of this paper is to present a draft of Hawaii Rainwater Catchment Systems (RWCS) Development Guidelines for the conference participants and the readers of this paper.

The contents of this paper are (1) the present research results of our investigations as outlined in the USGS Collaborative Research Project (09/01/97 to 08/30/99) to form the basic approach of the RWCS development guidelines. (2) To assess the abilities of RWSC users to comply the items that have been proposed in the 1994 Hawaii House Concurrent Resolution no. 214, and (3) to show the Draft Hawaii Rainwater Catchment Systems Development Guidelines which may be adopted by the public sectors to regulate RWSC development and management.

Desenvolvimento Dos Sistemas De Captação Da Água De Chuva No Havaí : Diretrizes Tentativas

Yu-Si Fok, Leroy F. Heitz, Henry H. Smith
Professor, Department of Civil Engineering, University of Hawaii at Manoa
2540 Dole St., Honolulu, Hawaii 96822-2333, U.S.A.
Email: fok@wiliki.eng.hawaii.edu

Resumo

O objetivo deste trabalho é apresentar um esboço de linhas orientadoras do Sistemas de Captação de Água de Chuva do Havaí (Rainwater Catchment Systems—RWCS), para os participantes da conferência e os leitores deste artigo.

Os conteúdos deste artigo são (1) os resultados do presente trabalho de nossas investigações, como descritos no Projeto de Pesquisa Colaborativa USGS (01/09/97 a 30/08/99), para compor o enfoque básico das linhas orientadoras para o desenvolvimento do RWCS. (2) A avaliação da capacidade dos usuários do RWSC para satisfazer os itens que foram propostos na resolução no. 214 da Hawaii House Concurrent, em 1994, e (3) a apresentação das linhas provisórias de desenvolvimento do Sistemas de Captação de Água de Chuva, as quais poderão ser adotadas pelos setores públicos para regulamentação de desenvolvimento e gerenciamento do RWCS.

4* Sri Lanka: Problems and prospects of rainwater catchment for the 21st Century

Rajindra de Silva Ariyabandu
Irrigation Water Management and Agrarian Relations Division
Hector Kobbekaduwa Agrarian Research and Training Institute
P.O. Box 1522
Colombo, Sri Lanka
E-mail - harti@slt.lk.

Abstract

Though Sri Lanka receives an annual average rainfall of 1,400 mm, 70% of the rural population is without clean drinking water. With a projected deficit for growing future water demand due to population growth as well as industrial and agricultural use, Sri Lanka's intention of providing clean drinking water for all by the year 2010 appears to be bleak.

Rainwater harvesting as a rural water supply option is a recently introduced technology in rural Sri Lanka. It has been accepted and adapted by many households where other water supply option failed due to technical or financial reasons. The Rainwater Harvesting programme was implemented on a 80% grant and 20% equity. The equity contribution was mainly in terms of labour and house guttering and down pipes. The latter components could be as high as 30% depending on the roof area.

The high cost of a unit compelled the programme to be subsidy driven. This approach, though financially appealing, threatens its own sustainability. Besides this problem, the „project approach,, adopted by implementers, limited the programme to a construction phase. While mastering the technological component, awareness and management of the systems were left to the beneficiaries. This resulted in poor maintenance of systems leading to contamination and inadequate water. As a consequence, average water security was only up to 43% even by those owning rainwater harvesting systems. Less than 10% of the households used rainwater for drinking, indicating a dislike or mistrust for the quality of rainwater.

In the next millennium the major efforts will be on promoting rainwater harvesting on a „need base system,, with an open market orientation. The focus will be on awareness creation on maintaining quality of water, managing the system as a complete water supply unit and cost reduction of rainwater harvesting units.

Problemas e Perspectivas Para a Coleta de Água de Chuva em Sri Lanka no Século XXI

Rajindra de Silva Ariyabandu
Irrigation Water Management and Agrarian Relations Division
Hector Kobbekaduwa Agrarian Research and Training Institute
P.O. Box 1522
Colombo, Sri Lanka
E-mail - harti@slt.lk.

Resumo

Embora o Sri Lanka receba uma média anual de 1.400mm de chuva, 70% da população rural não dispõe de água limpa para beber. Com um déficit projetado para uma demanda crescente de água para o futuro, em função do crescimento da população, bem como do uso industrial e agrícola, a intenção do Sri Lanka de proporcionar água de beber pura para todos até ano de 2010, parece difícil de ser atingida.

A coleta de água de chuva como uma opção de suprimento rural de água é uma recente introdução tecnológica na zona rural do Sri Lanka. Ela tem sido aceita e adaptada por muitas unidades familiares onde outras formas de abastecimento de água falharam devido às razões técnicas ou financeiras. O programa Coleta de Água de Chuva foi implantado numa base de 80% subsidiado e 20% de recursos próprios. A contribuição de 20% do agricultor abrangeu mais mão-de-obra, as calhas para coleta da água e tubulações. Os últimos componentes podem atingir até 30%, dependendo da área do telhado.

O alto custo unitário induziu o programa a subsidiá-las. Este enfoque, embora com o apelo financeiro, ameaça sua própria sustentabilidade. Além desse problema, o “enfoque projeto” adotado pelos implementadores limitou o programa à uma etapa de construção. Embora mantivesse o controle sobre o componente tecnológico, o programa deixou para os beneficiários a conscientização e a operacionalização dos sistemas. Isto resultou em uma manutenção deficiente dos sistemas, levando a contaminação e a uma água inadequada. Como consequência, o nível médio de segurança da água foi de apenas 43%, mesmo para aqueles que possuíam sistemas de coleta de água de chuva. Menos de 10% das unidades familiares usavam água de chuva para beber, indicando uma aversão ou desconfiança pela qualidade da água de chuva.

No próximo milênio, os maiores esforços serão na promoção de coleta de água de chuva sob um “sistema com base na necessidade”, com uma orientação aberta para o mercado. O foco será na conscientização sobre a manutenção da qualidade da água, manejando o sistema como uma unidade integral de suprimento de água e de redução de custo de coleta de água de chuva.

5* Water Potentials in the Brazilian Semi-arid Zone: Perspectives for an Efficient Use

Aldo da C. Rebouças
Universidade de São Paulo
Rua Eduardo Silva Magalhães, 510
Pq. Continental, CEP 05324-000, São Paulo, SP, Brasil
Tel. 55-11-2682862
Fax: 55-11-8690483
E-mail: aldocr@mandic.com.br

Abstract

In the central region of the Northeast, yearly rainfall is very irregular and varies between 500 and 800 mm/year. These meteorological conditions combine with the prevalence of a geological base formed by underground crystalline rock and practically impermeable, resulting in temporary rivers and semi-arid soil conditions in about 10% of the national territory.

The vision of permanent rivers gives us the idea of abundance, while the temporary rivers of the Northeast leave us with the impression of scarcity. It needs to be emphasized that ideas of abundance and scarcity related to visions of permanent or temporary rivers, are as wrong as the geocentricism based on the vision of the sun's motion from one end to the other end of our horizon.

In reality, the physical and climatic conditions predominant in Brazil's Sertão (arid and remote interior) in the Northeast, can make life difficult, demanding more diligence and more rationality using its natural resources in general and water in particular, but they are not responsible for the widely spread and tolerated poverty patterns. What is missing most in Brazil in general and in the Northeast in particular, is not water, but a prevailing cultural pattern increasing confidence and increasing the efficiency of public and private organizations dealing with water questions.

The main goal of this paper is to refuse the physical and climatic determinism, which has served as justification for a culture of a water crisis in the world as well as in Brazil, as well as the *draught culture* in the Northeast.

O Potencial de Água do Semi-Árido Brasileiro: Perspectivas do Uso Eficiente

Aldo da C. Rebouças
Universidade de São Paulo
Rua Eduardo Silva Magalhães, 510
Pq. Continental, CEP 05324-000, São Paulo, SP, Brasil
Tel. 55-11-2682862
Fax: 55-11-8690483
E-mail: aldocr@mandic.com.br

Resumo

Na zona central do região Nordeste a pluviometria média varia entre 500 e 800 mm/ano e tem regime muito irregular. Ademais, a combinação desse quadro meteorológico com o domínio do substrato geológico formado por rochas cristalinas sub-aflorantes e praticamente impermeáveis resulta em rios temporários e condições edafoclimáticas de semi-aridez sobre cerca de 10% do território nacional.

A visão de rios perenes fundamenta a síndrome da abundância, enquanto a de rios temporários no Nordeste semi-árido engendra síndrome da escassez. Vale salientar, todavia, que síndromas de abundância e escassez resultantes da visão de rios perenes e temporários, respectivamente, são tão falsas quanto o geocentrismo fundamentado na visão do deslocamento do Sol de um lado para outro do nosso horizonte.

Efetivamente, as condições físico-climáticas que predominam no *Sertão* do Nordeste do Brasil podem, relativamente, dificultar a vida, exigir maior empenho e maior racionalidade na gestão dos seus recursos naturais em geral e da água, em particular, mas não podem ser responsabilizadas pelo quadro de pobreza amplamente manipulado e sofridamente tolerado. Destarte, o que mais falta no Brasil em geral e no Nordeste, em particular, não é água mas determinado padrão cultural que agregue confiança e melhore a eficiência das organizações públicas e privadas envolvidas no negócio da água.

Nossa motivação básica neste trabalho recusa o determinismo físico-climático que tem servido de justificativa à cultura da crise da água no Mundo ou no Brasil, bem como à *cultura da seca* na região Nordeste.

6* Rainwater Harvesting Possibilities and Challenges in Kenya

Julius M. Wanyonyi
Kenya Rainwater Association, (KRA)
P.O. Box 72387, Nairobi
Tel: 254 -2-560536/577334, Fax No: 254-2-577337.
E-mail: kra@2000ke.com

Abstract

This paper examines the possibilities and challenges of rainwater harvesting in both rural and urban areas of Kenya. The problems of water shortage in urban areas and the high costs of developing new surface water sources, the scarcity of ground water supplies in Arid and Semiarid Lands (ASALs) and the unmanageable operation and maintenance costs of large piped water supplies are alarming. Therefore the willingness of the people, particularly in arid and semiarid areas, to embrace low cost initiatives like rainwater harvesting. The solutions suggested emanate from the grassroots community projects, the authors experiences in the water sector as an engineer and recommendation from household rainwater harvesting workshops.

Possibilidades e Desafios da Captação de Água de Chuva no Quênia

Julius M. Wanyonyi
Kenya Rainwater Association, (KRA)
P.O. Box 72387, Nairobi
Tel: 254 -2-560536/577334, Fax No: 254-2-577337.
E-mail: kra@2000ke.com

Resumo

Este trabalho analisa as possibilidades e desafios da captação de água de chuva nas áreas rural e urbana do Quênia, identificadas como vinculadas a questões políticas, a desafios técnicos e a restrições gerenciais, particularmente ao nível de projeto. O problema da escassez de água em áreas urbanas, os altos custos para implantar novas fontes de água de superfície, a escassez de suprimentos de água subterrânea nas Terras Áridas e Semi-Áridas e os custos proibitivos de operacionalização e manutenção de sistemas de abastecimento de água encanada são simplesmente alarmantes. Assim, a determinação da população, particularmente em áreas áridas e semi-áridas, de aderir a iniciativas de baixo custo, como a captação de água da chuva, se torna, ela própria, um desafio. As soluções sugeridas vêm dos projetos comunitários, da experiência do autor na área de águas, como engenheiro, e de recomendações das oficinas sobre captação de água da chuva em em casas.

7* Rainwater Catchment in Nepal: An Answer to the Water Scarcity of the Next Millennium

Ramesh C. Bohara
Rural Water Supply and Sanitation Project
Lumbini Zone Nepal
Email: rwsspbtw@pop.wlink.com.np

Abstract

For the past two decades, provision of safe drinking water facilities for people has been given high priority by both government and non-governmental agencies. Water has been brought closer to communities thus saving peoples' time and energy.

Catchment and utilization of the tremendous natural rainwater sources would be one of the right choices in Nepal's present context. Advantages of utilizing rainwater could be summed up: Women and children benefit first, quality of rainwater can be maintained with simple and minimum efforts, catchment systems are independent on a household level, simple construction and easy maintenance, low environmental impacts, reduction of soil erosion and flood hazards by intercepting roof run off and improvement of the ground water table due to reduction in abstraction.

Captação de Água de Chuva no Nepal: Uma Resposta à Escassez de Água do Próximo Milênio

Ramesh C. Bohara
Rural Water Supply and Sanitation Project
Lumbini Zone Nepal
Email: rwsspbtw@pop.wlink.com.np

Resumo

Nas duas últimas décadas, tem sido priorizada a provisão de instalações de água de beber de boa qualidade para as pessoas, tanto pelos governos, quanto por agências não-governamentais. A água tem sido trazida para mais próximo das comunidades, poupando, portanto, o tempo e a energia das pessoas.

A captação e a utilização das tremendas fontes naturais de água de chuva seria uma das melhores escolhas no atual contexto do Nepal. As vantagens de usar a água de chuva poderiam ser resumidas em: mulheres e crianças se beneficiam primeiro, a qualidade da água pode ser mantida com esforços simples e mínimos, os sistemas de captação são independentes ao nível de unidade habitacional, as construções são simples e de fácil manutenção, os impactos ambientais são baixos e propiciam a redução da erosão do solo e de riscos das enchentes pela interceptação do escoamento dos telhados e o melhoramento do lençol de água subterrâneo em face da redução da subtração de água.

2

Worldwide Experiences of Rainwater Catchment Systems

Experiências Mundiais em Captação de Água de Chuva

1* Promotion of Rainwater Catchment in Southern Africa

Rob Dyer
The Mvula Trust
P O Box 6130, Bishopsgate
Durban 4008, South Africa
E-mail: rob@mvuladbn.org.za

Abstract

Southern Africa is a drought prone region, and has suffered two severe droughts in the last 10 years. However, the use of rainwater harvesting in Southern Africa, even as a supplementary source of water is not generally promoted by government policies and practices in the region.

Regional Rainwater Harvesting Programme

A programme to promote the use of rainwater harvesting, for both domestic use and crop production, has been initiated by 2 South Africa based organisations, The Mvula Trust, a large water and sanitation NGO, and the Disaster Mitigation for Sustainable Livelihoods Project (DiMP), based at the University of Cape Town. The programme is one of three disaster mitigation/risk reduction initiatives being promoted by DiMP with support from the Department for International Development, London.

Goals and Objectives of the Programme

The goals of the programme are

- a) To influence community water supply policy and practice in Southern Africa, towards the increased use of rainwater harvesting techniques.
- b) To encourage best practice in the implementation of rainwater harvesting initiatives.

The focus of the programme is on development organisations directly involved in project implementation.

The participating countries are Namibia, Botswana, South Africa, Mozambique, Zimbabwe and Zambia.

Rainwater harvesting in the region

Most rainwater harvesting activity in the region is being promoted by the NGO sector. Domestic rainwater harvesting activities, using above and below ground storage, has been promoted in Botswana since the late 60s. In Zimbabwe, a few NGOs have successfully introduced rainwater harvesting for crop production with small farmers in a few pilot areas. Rainwater harvesting is traditionally practised in several areas in Mozambique, and NGOs are promoting improvements to existing techniques. In some areas in South Africa, particularly the Eastern Cape, households use galvanised iron tanks to collect water from roofs with little external support. In Zambia, the Ministry of Agriculture and Forestry, together with NGOs, supports the construction and rehabilitation of small dams and weirs for small-scale irrigation and water for domestic use.

Organisation of the programme

The programme will run at two levels. Regional activities, to be held throughout the duration of the programme, will be attended by representatives from all participating countries. These will consist mainly of workshops and planning meetings.

In each country there will be a country programme. One of the main activities will be the evaluation of existing rainwater harvesting projects in that country. In addition, there will be workshops that will often mirror the regional workshops.

The approach is to encourage knowledge and skills among development organisations, and to advocate rainwater harvesting at a policy level.

Captação de Água de Chuva no Nepal: Uma Resposta à Escassez de Água do Próximo Milênio

Ramesh C. Bohara
Rural Water Supply and Sanitation Project
Lumbini Zone Nepal
Email: rwsspbtw@pop.wlink.com.np

Resumo

Nas duas últimas décadas, tem sido priorizada a provisão de instalações de água de beber de boa qualidade para as pessoas, tanto pelos governos, quanto por agências não-governamentais. A água tem sido trazida para mais próximo das comunidades, poupando, portanto, o tempo e a energia das pessoas.

A captação e a utilização das tremendas fontes naturais de água de chuva seria uma das melhores escolhas no atual contexto do Nepal. As vantagens de usar a água de chuva poderiam ser resumidas em: mulheres e crianças se beneficiam primeiro, a qualidade da água pode ser mantida com esforços simples e mínimos, os sistemas de captação são independentes ao nível de unidade habitacional, as construções são simples e de fácil manutenção, os impactos ambientais são baixos e propiciam a redução da erosão do solo e de riscos das enchentes pela interceptação do escoamento dos telhados e o melhoramento do lençol de água subterrâneo em face da redução da subtração de água.

2

Worldwide Experiences of Rainwater Catchment Systems

Experiências Mundiais em Captação de Água de Chuva

1* Promotion of Rainwater Catchment in Southern Africa

Rob Dyer
The Mvula Trust
P O Box 6130, Bishopsgate
Durban 4008, South Africa
E-mail: rob@mvuladbn.org.za

Abstract

Southern Africa is a drought prone region, and has suffered two severe droughts in the last 10 years. However, the use of rainwater harvesting in Southern Africa, even as a supplementary source of water is not generally promoted by government policies and practices in the region.

Regional Rainwater Harvesting Programme

A programme to promote the use of rainwater harvesting, for both domestic use and crop production, has been initiated by 2 South Africa based organisations, The Mvula Trust, a large water and sanitation NGO, and the Disaster Mitigation for Sustainable Livelihoods Project (DiMP), based at the University of Cape Town. The programme is one of three disaster mitigation/risk reduction initiatives being promoted by DiMP with support from the Department for International Development, London.

Goals and Objectives of the Programme

The goals of the programme are

- a) To influence community water supply policy and practice in Southern Africa, towards the increased use of rainwater harvesting techniques.
- b) To encourage best practice in the implementation of rainwater harvesting initiatives.

The focus of the programme is on development organisations directly involved in project implementation.

The participating countries are Namibia, Botswana, South Africa, Mozambique, Zimbabwe and Zambia.

Rainwater harvesting in the region

Most rainwater harvesting activity in the region is being promoted by the NGO sector. Domestic rainwater harvesting activities, using above and below ground storage, has been promoted in Botswana since the late 60s. In Zimbabwe, a few NGOs have successfully introduced rainwater harvesting for crop production with small farmers in a few pilot areas. Rainwater harvesting is traditionally practised in several areas in Mozambique, and NGOs are promoting improvements to existing techniques. In some areas in South Africa, particularly the Eastern Cape, households use galvanised iron tanks to collect water from roofs with little external support. In Zambia, the Ministry of Agriculture and Forestry, together with NGOs, supports the construction and rehabilitation of small dams and weirs for small-scale irrigation and water for domestic use.

Organisation of the programme

The programme will run at two levels. Regional activities, to be held throughout the duration of the programme, will be attended by representatives from all participating countries. These will consist mainly of workshops and planning meetings.

In each country there will be a country programme. One of the main activities will be the evaluation of existing rainwater harvesting projects in that country. In addition, there will be workshops that will often mirror the regional workshops.

The approach is to encourage knowledge and skills among development organisations, and to advocate rainwater harvesting at a policy level.

Activities

A 3-day regional workshop has been held in Zimbabwe, and a second workshop is planned for September 1999. Country programmes are currently being planned.

Fomento à Captação de Água de Chuva no Sul da África

Rob Dyer
The Mvula Trust
P O Box 6130, Bishopsgate
Durban 4008, South Africa
E-mail: rob@mvuladbn.org.za

Resumo

O sul da África é uma região sujeita à secas, tendo sofrido duas estiagens muito severas nos últimos 10 anos. Contudo, o uso da captação da água de chuva, mesmo como uma fonte suplementar de água, geralmente não está inserido nas políticas e práticas do governo na região.

Programa Regional de Captação de Água de Chuva

Um programa para promover o uso de captação de água de chuva para uso doméstico e para produção agrícola foi iniciado por duas organizações sediadas na África do Sul, a Mvula Trust, uma grande ONG que trabalha com água e saneamento, e o Projeto de Mitigação de Catástrofes para uma Vida Sustentável (Disaster Mitigation for Sustainable Livelihoods Project—DiMP), vinculada à Universidade da Cidade do Cabo. O programa é uma das três iniciativas de mitigação de catástrofes e de redução de risco que estão sendo promovidas pelo DiMP com o apoio do Departamento do Desenvolvimento Internacional de Londres.

Metas e Objetivos do Programa

As metas do programa são:

- a) influenciar as políticas e práticas de suprimento comunitário de água no sul da África, em termos de aumentar a utilização de técnicas de coleta de água de chuva;
- b) encorajar as melhores práticas na implementação de iniciativas de captação de águas de chuva.

O foco do programa está nas organizações de desenvolvimento diretamente envolvidas na implementação do projeto.

Os países participantes são Namíbia, Botsuana, África do Sul, Moçambique, Zimbábue e Zâmbia.

Captação de Água de Chuva na Região

A maior parte da atividade de captação de água de chuva na região está sendo promovida pelo setor das ONGs. As atividades de captação para uso doméstico que usam reservatórios acima e abaixo do solo têm sido exercidas em Botsuana desde o final dos anos 60. Em Zimbábue, algumas poucas ONGs introduziram a coleta de água de chuva para a pequena produção agrícola, em áreas-piloto, com sucesso. A coleta de água de chuva é praticada tradicionalmente em muitas áreas de Moçambique e as ONGs estão promovendo melhorias nas técnicas existentes. Em algumas áreas da África do Sul, particularmente em Eastern Cape, unidades rurais usam tanques de ferro galvanizado para coletar a água dos telhados com pequeno apoio externo. Em Zâmbia, o Ministério da Agricultura e Florestas, juntamente com ONGs, apoia a construção e a recuperação de pequenas barragens e açudes para pequena irrigação e para uso doméstico da água.

Organização do Programa

O programa será executado em dois níveis. As atividades regionais, a serem mantidas durante toda a duração do programa, serão compartilhadas por representantes de todos os países participantes. Estas consistirão principalmente de workshops e reuniões de planejamento.

Em cada país haverá um programa próprio. Uma das principais atividades será a avaliação dos projetos de captação de água de chuva existentes em cada um deles. Adicionalmente, haverá workshops que, de uma maneira geral, espelharão os workshops regionais.

A idéia é estimular o conhecimento e as habilidades específicas entre as instituições de desenvolvimento e defender a captação da água de chuva ao nível de política pública.

Atividades

Um workshop regional de 3 dias foi realizado no Zimbábue e um segundo está previsto para setembro de 1999. Os programas de cada país estão atualmente em fase de planejamento.

2* Considerations for developing guidelines for rainwater catchment systems in the U.S. Virgin Islands

Henry H. Smith, Yu-Si Fok, Leroy F. Heitz
Water Resources Research Institute
University of the Virgin Islands
#2 John Brewer's Bay
St. Thomas, U. S. Virgin Islands, 00802-9900, USA
E-mail: hsmith@uvi.edu

Abstract

The United States Virgin Islands (USVI) is one of the few areas in the world where harvesting of rainfall contacting roof surfaces and subsequent storage of this water is required by law. High construction costs as well as standards of living with high demands for potable water, require that the mandated rain harvesting systems are designed, constructed, operated and maintained as efficiently as possible. The USVI has collaborated with the Federated States of Micronesia (FSM) to compare design practices that are utilized in the USVI and FSM. The USVI and Hawaii also collaborated on an examination of legal, economic, and institutional factors affecting rainwater systems in Hawaii and the USVI. These collaborations reveal that much is to be gained through detailed examination of practices and standards for rainwater harvesting systems that evolved independent of each other but with the same primary goal. While the long and many experiences with these highly developed systems in the USVI provide the other countries with options for future courses of actions, the USVI can gain much by the fresh and novel approaches taken by these countries in order to improve its rainwater utilization practices.

Considerações Sobre as Diretrizes Para o Desenvolvimento de Sistemas de Captação de Água de Chuva nas Ilhas Virgens Americanas

Henry H. Smith, Yu-Si Fok, Leroy F. Heitz
Water Resources Research Institute
University of the Virgin Islands
#2 John Brewer's Bay
St. Thomas, U. S. Virgin Islands, 00802-9900, USA
E-mail: hsmith@uvi.edu

Resumo

As Ilhas Virgens Americanas (USVI) formam uma das poucas áreas no mundo, onde a coleta de água de chuva ligando superfícies de telhados e subsequente armazenamento da água é exigido por lei. Os altos custos de construção, bem como um padrão de vida com altos requerimentos de água potável, demandam que os sistemas de coleta de chuva requeridos sejam delineados, construídos, operados e mantidos tão eficientemente quanto possível. A USVI tem colaborado com os Estados Federados da Micronésia (FSM) na avaliação comparativa, do ponto de vista de concepção, entre as práticas adotadas na USVI e nos FSM. A USVI e o Havaí também colaboraram na análise dos fatores legais, econômicos e institucionais que afetam os seus sistemas de uso da água de chuva. Essas contribuições revelam que há muito para se avançar através da análise detalhada das práticas e dos padrões dos sistemas de coleta de água de chuva que evoluíram independentemente entre si, mas com a mesma meta principal. Enquanto que as demoradas e numerosas experiências com esses sistemas altamente desenvolvidos, na USVI, proporcionam aos outros países opções para futuros esquemas de ações, a USVI pode ganhar muito com os recentes e inovadores enfoques adotados por esses países a fim de melhorar suas práticas de utilização de água de chuva.

3* Rainwater Catchment in the Loess Plateau of Gansu, China and its Significance

Zhu Qiang, Li Yuanhong
Gansu Research Institute for Water Conservancy
Lanzhou 730000, China
E-mail: qzhu@zgb.com.cn

Abstract

China has been facing serious water shortage problems causing great economic and environmental losses. Water conditions are even worse in the Loess Plateau of Gansu in the Northwest and North of the country where runoff and groundwater are very scarce. Agriculture in this region relies mainly on rain and large sections of the population have suffered from lack of water for centuries. This is one of China's poorest areas. To promote social and economic development and to improve peoples' lives, it is essential to change water conditions. The only potential water source in this area is rain. Starting in 1988 efficient rainwater harvesting techniques had been tested. From 1995 to 1996, the local government implemented a "121" rainwater catchment project, providing 1.2 million people with access to drinking water. A follow-up rainwater harvesting irrigation project has been carried out to change the basic agricultural conditions in the area. The Gansu experience shows that rainwater catchment and utilization can provide an effective means to alleviate poverty and a breakthrough for farming in arid zones.

Captação e Importância da Água de Chuva no Planalto de Loess de Gansu, China

Zhu Qiang, Li Yuanhong
Gansu Research Institute for Water Conservancy
Lanzhou 730000, China
E-mail: qzhu@zgb.com.cn

Resumo

A China vem enfrentando sérios problemas de escassez de água, causando grandes perdas econômicas e ambientais. As condições são ainda piores no Planalto de Loess de Gansu, no noroeste e norte do país onde o escoamento superficial e a água subterrânea são muito escassos. A agricultura nesta região depende principalmente da chuva e grande parte da população vem sofrendo com a carência de água, por séculos. Esta é uma das áreas mais pobres da China. Para promover o desenvolvimento social e econômico e para melhorar a vida das pessoas, é essencial mudar as condições de suprimento de água. A única fonte potencial de água nesta área é a chuva. A partir de 1988 técnicas eficientes de coleta de água de chuva vem sendo testadas. De 1995 a 1996, o governo local executou o projeto "121" de captação da água da chuva, proporcionando a 1,2 milhões de pessoas acesso à água potável. Um projeto de monitoramento da captação de água da chuva para irrigação, vem sendo conduzido para reformular as condições básicas de agricultura na área. A experiência de Gansu mostra que captação e utilização da água da chuva pode propiciar um meio eficaz de aliviar a pobreza e um novo limiar para o desenvolvimento da agricultura em zonas áridas.

4 *Ancient And Contemporary Water Catchment Systems In Mexico

Manuel Anaya Garduño
Institute of Natural Resources, Graduate College
Montecillo, Edo. de Mexico. Mexico
E-mail: anayam@colpos.colpos.mx

Abstract

Mexico is rich in ancient and traditional technologies (dating back to the Aztecs and Mayas) on natural resources management; however, a growing demand for water and increasing costs of water supply for domestic use and agriculture production are resulting in a need for Mexicans to maximize the use of diverse water supplies.

In the near future it will be necessary to reinforce programs and projects to face the increasing demand for water and to avoid serious social problems.

Mexico, a country with 200 million hectares, an average annual rainfall of 700 mm and a population of 100 million people, has 1 400 000 million m³ water from rainfall. This gives an annual average of 14 000 m³/person, enough for domestic use and agriculture production.

Currently different water catchment systems are used in Mexico: 1) for domestic use (water collection from roofs and paved land surfaces) and 2) for agriculture production (microcatchments, contour ridges, trapezoidal bunds, permeable rock dams, water spreading bunds, contour stone bunds and others).

Os Sistemas Antigo e Contemporâneo de Captação de Água no México

Manuel Anaya Garduño
Institute of Natural Resources, Graduate College
Montecillo, Edo. de Mexico. Mexico
E-mail: anayam@colpos.colpos.mx

Resumo

O México é rico em tecnologias antigas e tradicionais (vindas dos Aztecas e Maias) de manejo dos recursos naturais; entretanto, a demanda crescente por água e a elevação dos custos de abastecimento de água para uso doméstico e produção agrícola estão resultando na necessidade dos mexicanos maximizarem o uso das diversas formas de suprimento de água.

Será necessário fortalecer programas e projetos a fim de enfrentar a crescente demanda por água, senão teremos que enfrentar sérios problemas sociais em um próximo futuro.

O México é um país com 200 milhões de hectares, com uma média anual de chuva de 700 mm e uma população de 100 milhões de pessoas. Tem 1.4 bilhões de m³ de água oriunda de chuva. Isso dá uma média anual de 14.000 m³ por pessoa, suficiente para uso doméstico e para produção agrícola.

Atualmente, diferentes sistemas de captação de água são usados no México: 1) para uso doméstico (coleta de água dos telhados e de superfícies de terra pavimentada), e 2) para produção agrícola (micro-bacias de captação, curvas de nível, aterros trapezoidais, barragens permeáveis de pedra, bacias de inundação, aterros de pedra em contorno e outros).

5* Rainwater Utilization and Its Prospect in the Taihang Mountains, China

Wanjun Zhang, Zhijun Liu
Shijiazhuang Institute of Agricultural Modernization
Shijiazhuang, China
E-mail: sjznyys@sj-user.he.cninfo.net

Abstract

Based on the experiments carried out in a typical watershed, I will summarize the main rainwater utilization techniques in the area of the Taihang Mountains. I am also discussing the impact of rainwater utilization on the hydrological cycle. In addition, I am analyzing the potential and prospect of rainwater utilization in the Taihang Mountains.

As Perspectivas de Utilização da Água de Chuva na Montanha Taihang, China

Wanjun Zhang, Zhijun Liu
Shijiazhuang Institute of Agricultural Modernization
Shijiazhuang, China
E-mail: sjznyys@sj-user.he.cninfo.net

Resumo

Baseado nos experimentos conduzidos em uma típica bacia hidrográfica, irei resumir as principais técnicas de utilização de água da chuva na área da montanha Taihang. Estou também discutindo o impacto da utilização de água da chuva no ciclo hidrológico. Além disso, estou analisando o potencial e a perspectiva de utilização da água de chuva na montanha Taihang.

6* Experiences Gained in the Development of Rainwater Catchment in Tanzania

Datus G. Rutashobya
Ministry of Water
P.O. Box 35066 Dar es Salaam, Tanzania
Tel.: 255 51 451463
Fax: 255 51 451457
E-mail: rutashobya.d@raha.com

Abstract

As is the case in many African countries, rainwater catchment technologies have been used on a rudimentary level in Tanzania for a long time. Until recently, however, they have not made a significant impact in solving rural and urban water supply problems. Currently, various stakeholders are paying more attention to rainwater catchment as a means of supplementing the conventional water supply options such as piped water schemes, deep and shallow wells and springs. The shift in attitude among the decision makers has been influenced by the realization of the high potential of rainwater harvesting.

Over the past few years, efforts have been stepped up by the government as well as other organizations in developing rainwater harvesting systems throughout the country. The whole process started with awareness creation and sensitization on the importance and potential of rainwater harvesting technologies. Low cost demonstration rainwater harvesting cisterns are being constructed at strategic locations across country and people are being trained in the construction of low cost rainwater storage systems. Experience has shown that the demonstration tanks and other cisterns are playing a key role in sensitizing the people, who have responded by constructing rainwater catchment systems with their own resources.

Experiências Acumuladas no Desenvolvimento da Captação de Água de Chuva na Tanzânia

Datus G. Rutashoby
Ministry of Water
P.O. Box 35066 Dar es Salaam, Tanzania
Tel.: 255 51 451463
Fax: 255 51 451457
E-mail: rutashoby.d@raha.com

Resumo

Como acontece em muitos países africanos, as tecnologias de captação de água de chuva têm sido praticadas em um nível rudimentar, na Tanzânia, por um longo tempo. Até recentemente, entretanto, eles não tiveram um impacto significativo na solução dos problemas rural e urbano de abastecimento de água. Atualmente, muitos estão apostando na captação da água de chuva como uma maneira de suplementar as opções convencionais de abastecimento de água, tais como os esquemas de água encanada, os poços profundos e rasos e as nascentes. A mudança de atitude entre os tomadores de decisão tem sido influenciada pela percepção do alto potencial da captação da água de chuva.

Nos últimos anos, esforços têm sido enfatizados pelo governo, como também por outras organizações, no desenvolvimento dos sistemas de captação de água de chuva por todo o país. Todo o processo começou com a conscientização e a sensibilização sobre a importância e o potencial das tecnologias de captação da água de chuva. Cisternas demonstrativas de captação de água de chuva de baixo custo estão sendo construídas em locais estratégicos pelo país e pessoas estão sendo treinadas na construção de sistemas de armazenamento de água de chuva de baixo custo. A experiência tem mostrado que os tanques demonstrativos e outros tipos de cisternas estão tendo um papel chave na sensibilização das pessoas, que têm respondido construindo sistemas de captação de água de chuva com seus próprios recursos.

3

Rainwater Catchment and Droughts

Captação de Água de Chuva e Secas

PC-OK
PAT-OK

1* Impacto do Fenômeno El Niño na Captação de Chuva no Semi-árido do Nordeste do Brasil

Vicente de Paulo Rodrigues da Silva
Hiran de Melo
Antônio Heriberto de Castro Teixeira
José Homero Feitosa Cavalcanti
DCA/CCT/UFPB
E-mail: vicente@dca.ufpb.br

Resumo

Neste estudo foram utilizados os totais anuais de precipitação pluvial de 88 postos pluviométricos do Nordeste do Brasil. Os desvios de precipitação pluvial de cada posto foram obtidos com relação à média climatológica de 82 anos de dados. As distribuições espacial dos desvios de precipitação pluvial do Nordeste do Brasil foram analisadas nos anos de ocorrência apenas dos eventos fortes do fenômeno El Niño compreendidos no período de 1911 a 1992.

El Niño's Impact on Rainwater Catchment in Brazil's Semiarid Northeast

Vicente de Paulo Rodrigues da Silva
Hiran de Melo
Antônio Heriberto de Castro Teixeira
José Homero Feitosa Cavalcanti
DCA/CCT/UFPB
E-mail: vicente@dca.ufpb.br

Abstract

This study uses the annual precipitation data provided by 88 weather stations in Brazil's Northeast. The yearly rainfall variations of each station were compared to the average climatic data of a 82-year period. For the period 1911 to 1992 the relationship between variations of yearly rainfall and the El Niño phenomenon was analyzed.

2* Potential Benefits of Tropical Seasonal Rainfall Forecasting for Rainwater Catchment Systems

Carlos Oliveira Galvão, Robin T. Clarke
Department of Civil Engineering
Federal University of Paraíba
Caixa Postal 505
Campina Grande, PB 58100-970, Brazil
E-mail: galvao@rechid.ufpb.br

Abstract

Much work has been done recently on interannual and seasonal rainfall forecasting for the tropics. Such forecasts are usually reliable at a regional or macro scale, but are less successful at the meso- or local scales, which are of interest for rainwater catchment systems. Methods

are needed for the transfer of seasonal rainfall forecasts to the management of rainwater catchment systems and for evaluating their performance. This paper addresses the topic and presents an approach for transferring forecasts from regional to basin or local scales and an evaluation of their skill (as defined in the paper) for the Brazilian Nordeste. The results show that forecast skill decays as the scale becomes smaller and that forecasts are still of limited use at the local scale. On the other hand, they can be immediately useful for regional early warning applications, as well as for the management of larger rainwater catchment systems, such as those of large reservoirs.

Benefícios Potenciais da Previsão das Chuvas Sazonais Tropicais Para Sistemas de Captação da Água

Carlos Oliveira Galvão, Robin T. Clarke
Department of Civil Engineering
Federal University of Paraíba
Caixa Postal 505
Campina Grande, PB 58100-970, Brazil
E-mail: galvao@rechid.ufpb.br

Resumo

Muito trabalho vem sendo realizado, ultimamente, sobre previsão de chuvas estacionais e inter-anuais para os trópicos. Tais previsões são usualmente confiáveis a uma escala macro ou regional, mas são menos confiáveis menos a uma escala meso ou local, a qual é do interesse para os sistemas de captação da água da chuva. Há necessidade de métodos para a transferência de previsões de chuvas estacionais para o manejo de sistemas de captação de água de chuva e para avaliação de seus desempenhos. Este artigo trata do tema e apresenta um enfoque para transferência de previsões de uma escala regional para a escala de bacia ou local e uma avaliação de sua capacidade (como definida no artigo), para o Nordeste brasileiro. Os resultados mostram que a capacidade da previsão cai à medida que a escala se torna menor e que as previsões são ainda de uso limitado em uma escala local. Por outro lado, elas podem ser de uso imediato para aplicação em avisos regionais de alerta, bem como para o manejo de sistemas maiores de captação de água de chuva, como aqueles de grandes açudes.

3* Drought Criteria

Richard J. Heggen
Department of Civil Engineering
University of New Mexico, USA
E-mail: rheggen@unm.edu

Abstract

Rainwater catchment is an anticipatory response to drought. Catchment design requires a prudent definition of target drought. Target drought might be a normal dry season, two rainless weeks, etc. Definition is by both duration and depth of precipitation. Target drought is often a balance drawn from past hydrologic history, consequences of rainwater catchment system failure, social implications and public acceptance. Most of the numerous drought indices are inappropriate as catchment performance targets. This paper briefly reviews drought definitions and suggests an analysis for identifying proper rainwater catchment design criteria.

Analysis must anticipate the variety of meteorological futures that a catchment might experience. Stochastic analysis improves understanding of probable catchment behavior and the risks associated with alternative catchment designs. Drought Duration Depth Frequency analysis allows the time step for which a system is sized to be matched to the duration of drought. An example illustrates such assessment.

Crterios de Seca

Richard J. Heggen
Department of Civil Engineering
University of New Mexico, USA
E-mail: rheggen@unm.edu

Resumo

A captao de gua da chuva uma resposta antecipada seca. A concepo da captao requer uma definio prudente da seca objeto. A seca objeto pode ser uma estao seca normal, duas semanas sem chuva, etc. A definio com base em ambos, durao e intensidade da precipitao. A seca objeto frequentemente uma resultante da histria hidrolgica passada, consequncias de fracassos do sistema de captao da gua da chuva, implicaes sociais e aceitao pblica. A maior parte dos numerosos ndices de seca so inapropriados para avaliar desempenhos de captao. Este artigo revisa sumariamente as definies de seca e sugere uma anlise para identificar corretamente crterios de delineamento de captao de gua da chuva.

As anlises devem antecipar a variabilidade do futuro meteorolgico que um sistema de captao pode experimentar. A anlise estocstica melhora a compreenso do comportamento provvel da captao e dos riscos associados com sistemas alternativos de captao. A anlise da frequncia de durao e intensidade das secas permite estabelecer o intervalo de tempo mais adequado ao dimensionamento do sistema para uma dada durao da seca. Um exemplo ilustra este tipo de avaliao.

4* Modelling of Rainwater Catchment and Utilization on Farmsteads in Sipili, Kenya

Nicholas Kiggundu, R. K. Muni
Dept. of Agricultural Engineering
University of Nairobi, Kenya
E-mail: emurage@hotmail.com

Abstract

Undependable and erratic rainfall patterns, with frequent rainless periods within the rainy season in Sipili location, a semiarid area in Kenya, is the primary natural limiting factor to the rain-fed agricultural production potential of the area. Although the average annual rainfall of 600 - 800 mm would appear sufficient for one or two good crops per year, at times, the harvest is poor or there would be a total crop failure due to poor rainfall distribution. The level of supplemental irrigation mainly for horticultural crops is inadequate since farmers lack guidance on how efficiently harvested rainwater could be utilized for maximum returns.

f water utilization from different tank capacities meant to provide water for domestic use, watering two grade dairy cows and supplemental irrigation of a cabbage crop. The maximum cropped areas for different planting decades (10-day period) of the year up to crop maturity were determined for tank capacities of 50, 100, 150, 200, and 250 m³. The optimum cropped area for each tank capacity could be obtained when planting was done on the 14th decade. The maximum cropped area could be achieved when planting was done on the 2nd, 14th and 26th decades for 50, 100, and 150 m³ tanks and on the 1st, 13th and 25th decades for 200 and 250 m³ tanks. Such results would give farmers in Sipili and its environs an opportunity to strategize for the highest market prices of the cabbage crop or the highest crop yield.

Modelização de Coleta de Água de Chuva em Propriedades Agrícolas de Sipili, Quênia

Nicholas Kiggundu, R. K. Muni
Dept. of Agricultural Engineering
University of Nairobi, Kenya
E-mail: emurage@hotmail.com

Resumo

Um padrão não confiável e errático de chuva, com frequentes períodos de veranico dentro de estações chuvosas, na localidade de Sipili, uma zona semi-árida no Quênia, é o principal fator natural que limita o potencial de produção da agricultura de sequeiro da área. Embora a média anual de chuva de 600-800mm anuais possa se mostrar às vezes, suficiente para uma ou duas boas safras por ano, a colheita geralmente é pequena ou não existe, devido a má distribuição da chuva. O nível de irrigação suplementar, principalmente para cultivos hortícolas, é inadequado uma vez que falta aos produtores orientação sobre como usar eficientemente a água de chuva coletada para obter o máximo benefício.

Um modelo computadorizado foi desenvolvido, com base na equação de equilíbrio das massas, para facilitar a simulação da utilização de água proveniente de reservatórios de diferentes tamanhos, para abastecimento doméstico de água, dar de beber a duas boas vacas leiteiras e irrigar suplementarmente um cultivo de repolho. As áreas máximas de plantio para períodos distintos de semeio no ano (períodos de 10 dias), até a maturação da cultura, foram determinadas para tanques com capacidade de 50, 100, 150, 200 e 250m³. A área ótima de cultivo para cada tamanho de tanque foi obtida quando o semeio foi feito no 14^o período de 10 dias. A área máxima de cultivo foi obtida quando o plantio foi feito no 2^o, 14^o e 26^o períodos de 10 dias, para tanques de 50, 100 e 150m³ e no 1^o, 13^o e 25^o períodos para tanques de 200 e 250m³. Tais resultados dariam aos produtores de Sipili e zonas circunvizinhas, uma oportunidade de planejar uma estratégia para obter os maiores preços de repolho no mercado ou a maior produtividade de cultivo.

5* Anticipatory Conservation Based Drought Management of Water Supply Reservoirs

Masihollah Adibi, M. A. Collins
Civil Engineering Department, I.U.S.T.
Teheran 16844, Iran
E-mail: mohsen@sabalan.iust.ac.ir

Abstract

A new methodology has been developed and evaluated for making long-term forecasts for the dry and wet period phenomenon. This study emphasizes the use of actual data as opposed to synthetic data. This is extremely valuable for the reservoir water manager dealing with the actual data as opposed to artificial data, which may or may not be materialized. Utilization of the method significantly improves storage reservoir management and also acts as a valuable tool in sizing the needed capacity of the existing or non-existing reservoir systems.

Manejo da Seca Baseado na Conservação Preventiva dos Reservatórios de Abastecimento de Água

Masihollah Adibi, M. A. Collins
Civil Engineering Department, I.U.S.T.
Teheran 16844, Iran
E-mail: mohsen@sabalan.iust.ac.ir

Resumo

Uma nova metodologia foi desenvolvida e avaliada para fazer previsões de longo prazo sobre o fenômeno dos períodos seco e úmido. Este estudo enfatiza o uso de dados reais em oposição a dados sintéticos. Isto é extremamente valioso para quem gerencia reservatório de água que usa os dados atuais, ao invés de dados artificiais, os quais podem ou não se materializar. A utilização do método melhora significativamente o manejo do reservatório de armazenamento e também atua como um instrumento valioso para dimensionar a capacidade necessária dos sistemas existentes ou não-existentes de armazenamento.

6* Balanço Hídrico Seriado de Petrolina, Pernambuco, Brazil

Antônio Heriberto de Castro Teixeira, Bernardo Barbosa da Silva
Embrapa Semi-Árido, CP 23
CEP 56300-000 Petrolina-PE, Brazil
Fone: (081)8621711
Fax:(081)8621744
E-mail: heribert@cpatsa.embrapa.br

Resumo

Para qualquer necessidade de uso dos recursos naturais de uma região, torna-se necessário o conhecimento dos regimes térmico e hídrico e da interação entre estes. Uma maneira eficaz de se obter essa interação, é com a realização do balanço hídrico climático. Este se baseia na contabilidade da precipitação pluvial com os valores correspondentes da evapotranspiração potencial. O objetivo desse trabalho foi fazer o balanço hídrico seriado para a região de Petrolina-PE, utilizando-se dados diários de

PC-OK
PAT-OK

precipitação e temperatura do ar da estação agrometeorológica da Embrapa Semi-árido. Determinaram-se os períodos de deficiências e excedentes hídricos e uma tendência destes para os próximos anos foi observada.

Serial Water Balance of Petrolina, Pernambuco—Brazil

Antônio Heriberto de Castro Teixeira, Bernardo Barbosa da Silva
Embrapa Semi-Árido, CP 23
CEP 56300-000 Petrolina-PE, Brazil
Fone: (081)8621711
Fax:(081)8621744
E-mail: heribert@cpatsa.embrapa.br

Abstract

In order to use the natural resources of a region, it is necessary to know the thermal and water conditions and their interaction. One way to find out about it is by realizing the climatic water balance. This balance is based on the calculation of pluvial precipitation and potential evapo-transpiration. The objective of this paper was to realize the serial water balance in the region of Petrolina-PE. Daily data of precipitation and air temperature from Embrapa Semi-arido's agro-meteorological station was used. The periods of water shortage and excess were defined and trends for the coming years were taken into consideration.

7* Rainfall Harvesting for Indigenous Health in Australia

Carol Conway, Charles Nicholson, Gabriele Bammer, Alan Wade, Graham Henderson
Australian Institute of Aboriginal
E-mail: carol@elc.aiatsis.gov.au

Abstract

Australia is a dry country, particularly in the inland areas. The poor quantity and quality of water available to many Indigenous Australians living in rural and remote locations contributes to their poor health status relative to other Australians. Rainfall harvesting from the roofs of houses and buildings in Indigenous communities can provide a valuable source of potable water, but this harvesting is often inefficient. We report a study of two remote and diverse locations in areas where Indigenous Australians have water supply problems. The first is Giles in central Australia (25.04°S, 128.29°E) with a median annual rainfall of 119mm, and the second is Thursday Island in the Torres Strait (10.35°S, 142.22°E) with a median annual rainfall of 1718mm. We describe a means of correlating rainfall records with collecting roof areas, water storage capacity, house occupancy rates, and water consumption rates using a computer program. We determine the optimum match between these factors and the total collectable rainfall for the best, worst, and median years based on historical rainfall records for each location. This quantitative approach to rainfall harvesting could significantly improve the security of potable water supplies for many Indigenous communities in Australia, and thus contribute towards an improvement in Indigenous health.

Captação de Água de Chuva Para Saúde Indígena na Austrália

Carol Conway
Charles Nicholson
Gabriele Bammer
Alan Wade
Graham Henderson
Australian Institute of Aboriginal
E-mail: carol@elc.aiatsis.gov.au

Resumo

A Austrália é um país seco, particularmente nas áreas interioranas. A pequena quantidade e a baixa qualidade da água disponível para muitos indígenas australianos que vivem em localidades rurais e remotas contribui para seu pobre estado de saúde, em relação aos demais australianos. A coleta de água de chuva dos telhados das casas e edifícios nas comunidades indígenas pode se constituir em valiosa fonte de água potável, mas esta coleta é geralmente ineficiente. Apresentamos um estudo de duas distintas localidades remotas em áreas onde os indígenas australianos têm problemas de suprimento de água. A primeira é Giles, no centro da Austrália (25.04°S, 128.29°L), com uma precipitação média anual de 119mm e a segunda é a ilha Thursday, no Estreito de Torres (10.35°S, 142.22°L), com uma média anual de chuva de 1.718mm. Descrevemos um modo de correlacionar os registros de chuva com áreas coletoras dos telhados, capacidade de armazenamento de água, taxas de ocupação das casas e taxas de consumo de água, usando um programa de computador. Determinamos o equilíbrio ótimo entre estes fatores e a chuva total coletável para os anos melhores, piores e médios, com base nos registros históricos de chuvas de cada localidade. Este enfoque quantitativo para coleta de água de chuva poderia aumentar significativamente a segurança dos suprimentos de água potável para muitas comunidades indígenas na Austrália e, portanto, contribuir para a melhoria das condições de saúde dos indígenas.

4

Technology of Rainwater Catchment Systems

Tecnologias para Sistemas de Captação de Água de Chuva

A) Cisterns

Cisternas

1* Affordable Roofwater Harvesting in the Humid Tropics

Terry Thomas
Dai Rees
DTU, School of Engineering, University of Warwick
E-mail: dtu@eng.warwick.ac.uk

Abstract

The relatively high cost per household of installing full domestic roofwater harvesting (DRWH) has resulted in its take-up being largely limited to areas of especially high water stress or where DRWH is subsidised. The paper discusses various ways of attaining satisfactory benefit:cost ratios in areas where DRWH is not the only water supply option, for example by adopting partial or seasonal supply and by minimising 'first cost' (generally construction cost) at the expense of raising subsequent costs. As water storage accounts for the bulk of expenditure on most systems, the paper then focuses on means of minimising the construction cost of storage tanks in the size range 1000 to 10000 litres. Best cost-cutting practices with respect to both surface and underground tanks are reviewed. An approach of separating the 'structural' and the 'water-proofing' roles of construction materials is proposed and applications of this approach to both sorts of tank are examined. The paper will particularly reflect experiences in South Asia and East Africa which are the geographical focus of an ongoing 4-country DRWH research programme funded by the European Union.

Coleta de Água de Telhado Para o Trópico Úmido

Terry Thomas,
Dai Rees
DTU, School of Engineering, University of Warwick
E-mail: dtu@eng.warwick.ac.uk

Resumo

O custo relativamente alto por unidade instalada de coleta doméstica completa de água de telhado (Domestic Roofwater Harvesting—DRWH) tem limitado acentuadamente sua adoção à áreas específicas de alto estresse hídrico ou onde o DRWH é subsidiado. O artigo discute várias maneiras de alcançar uma satisfatória relação benefício:custo em áreas onde o DRWH não é a única opção de suprimento de água, por exemplo, a adoção de suprimento parcial ou estacional ou minimizando "o primeiro custo" (geralmente o custo de construção) às expensas de custos subsequentes crescentes. Como, na maioria dos sistemas, o armazenamento da água contribui com a maior parte da despesa, o artigo enfoca então os meios de minimizar o custo de construção de tanques reservatórios na faixa de 1.000 a 10.000 litros de capacidade. As melhores práticas para cortar custos em ambos, tanques superficiais e subterrâneos, são revisadas. É proposto um enfoque de separar os papéis "estrutural" e à prova d'água" dos materiais de construção. Aplicações deste enfoque para ambos tipos de tanques são examinadas. O artigo refletirá particularmente experiências no sul da Ásia e na África Ocidental, as quais são os focos geográficos de um programa de pesquisa sobre DRWH, desenvolvido em 04 países e financiado pela União Européia.

2* Abanbars as a Trustable Method of Water Harvesting

Nasser Talebbeydokhti, B.Hooshyari
Department of Civil Engineering
Shiraz University, Shiraz, Iran
E-mail: taleb@succ.shirazu.ac.ir

Abstract

Uneven spatial and temporal distribution of precipitation, high rate of evaporation, arid and semi-arid climate, evaporative geological formations such as gypsum and salt domes in southern as well as desert areas of Iran make it impossible to maintain the surface and ground water supply. The only means to harvest water is century-old system called „abanbar“. The main objective of this paper is to investigate abanbars as a traditional method of water harvesting. I will discuss architectural, structural, geo-technical, hydrological, and hydraulic aspects of various types of abanbars and methods of constructing and maintaining them.

O Abanbars Como um Método Confiável de Captação de Água

Nasser Talebbeydokhti, B.Hooshyari
Department of Civil Engineering
Shiraz University, Shiraz, Iran
E-mail: taleb@succ.shirazu.ac.ir

Resumo

A desigual distribuição espacial e temporal da precipitação, a alta taxa de evaporação, o clima árido e semi-árido, as formações geológicas evaporativas tais como gesso e as salinas no sul, bem como as áreas desertas do Irã, tornam impossível manter o abastecimento de águas superficiais e subterrâneas. O único meio de captar água é o sistema secular chamado abanbars. O objetivo principal deste artigo é o de pesquisar o método abanbars como um método tradicional de captação de água. Irei discutir os aspectos arquitetônico, estrutural, geotécnico, hidrológico e hidráulico dos vários tipos de abanbars e os métodos para sua construção e manutenção.

3 * Sri Lanka's Experiences with Low Cost Extraction Hand Pump, Storage Cover, First Flush and Guttering in Domestic Rainwater Catchment Systems

Devapriya Hapugoda
Lanka Rainwater Harvesting Forum
Sri Lanka
E-mail: rwhf@itdg.lanka.net

Abstract

In Sri Lanka rainwater catchment has been traditionally used in the wet as well as the dry zones. Owing to the high cost of storage tank covers, extraction pumps, first flush devices and guttering, most systems remain under-utilised. In 1995, I supervised an action research study on the feasibility of rainwater harvesting under the World Bank assisted Community Water Supply and Sanitation Project.

This study resulted in incorporating rainwater harvesting into official water supply schemes. Since then, thousands of rural domestic water supply systems have been using rainwater harvesting. Among the technologies that have resulted are the low cost reliable storage tank covers made of ferrocement and clay bricks, a low cost low head extraction pump, made of PVC parts used to extract water from underground tanks, simple semiautomatic first flush devices and simple guttering. This paper describes these technologies, which will improve the quality of rainwater harvesting while keeping the costs reasonable. This will allow low-income communities for whom rainwater harvesting seems the best option for domestic water supply to apply this system.

As Experiências do Sri Lanka com Bombas Manuais de Baixo Custo, Cobertura, Aparelhos de Pré-Limpeza e Calhas Para Cisternas

Devapriya Hapugoda
Lanka Rainwater Harvesting Forum
Sri Lanka
E-mail: rwhf@itdg.lanka.net

Resumo

No Sri Lanka a captação da água de chuva tem sido usada tradicionalmente em zonas úmidas bem como nas secas. Devido ao alto custo das coberturas dos tanques-reservatórios, bombas extradoras, aparelhos de pre-limpeza e calhas, a maioria dos sistemas permanecem subutilizados. Em 1995, eu supervisionei um estudo de pesquisa-ação sobre a viabilidade de captação da água de chuva no Projeto Comunitário de Suprimento de Água e Saneamento, financiado pelo Banco Mundial.

Este estudo resultou na incorporação da captação da água de chuva no esquema oficial de abastecimento de água. Desde então, milhares de sistemas rurais de abastecimento doméstico de água têm usado a captação de água de chuva. Entre as tecnologias resultantes estão coberturas seguras de tanques-reservatórios de baixo custo, feitas de ferro-cimento e tijolos de argila, bomba extradoras rebaixadas de baixo custo, feitas de peças de PVC e usadas para bombear água de tanques subterrâneos, aparelhos semi-automáticos simplificados de pré-limpeza e calhas simplificadas. Este artigo descreve essas tecnologias, as quais irão melhorar a qualidade da captação da água de chuva mantendo os custos razoáveis. Isto irá permitir as comunidades de baixa renda, para as quais a captação da água de chuva parece a melhor opção para abastecimento doméstico, aplicarem este sistema.

4* Construction of Circular Rainwater Cisterns Using Metal Forms

Elizabeth Szilassy
Agência dos Correios
55.140-000 Tacaimbó PE Brasil
E-mail: tacaimbo@netstage.com.br

Abstract

Technical volunteers of the Mennonite Central Committee (MCC), a Non-Governmental Organisation sponsored by the Mennonite churches of North America, have worked in the semiarid region of Northeast Brazil since 1968. In the late 1970's, they developed forms and a process for the construction of concrete cisterns as an appropriate technology for the catchment and storage of rainwater. The easy to use technology has been used to construct over 2,000 cisterns and line many hand-dug wells.

There is no need for a professional mason or engineer to oversee the work; thus it is perfect for communities to use on their own.

The capacity of a 6 tube (ring) circular cistern is 15.000 L of potable rainwater, collected from rural buildings using eavestroughing. This amount is enough to supply a family of 8 for 250 days using 7.5 L per person per day. The advantage of this technology is that the force of the water is equal on the wall, unlike that of a rectangular cistern, where the water force is greater on the corners, often causing leaks. The construction of these cisterns uses a set of dismountable metal moulds which have a height of 50 cm, a diameter of 2.5 m and leave a wall spacing of 8 cm. The construction time period is seven days. The material costs are approximately US\$ 250.00, which may be entirely supplied by the family, or partly subsidised. The labour for the cisterns is supplied by the families, using the *work bee* method where 2 to 3 families construct one family's cistern, and then together construct the next family's cistern using the same form, which is passed from house to house. This results in the family feeling a higher degree of ownership and responsibility for the cistern.

Usando Formas de Metal: Tecnologia para a Construção de Cisternas Redondas para Captação d'água da Chuva

Elizabeth Szilassy
Agência dos Correios
55.140-000 Tacaimbó PE Brasil
E-mail: tacaimbo@netstage.com.br

Resumo

Técnicos da Comissão Central Menonita (CCM), uma Organização Não Governamental (ONG) das Igrejas Menonitas da América do Norte, têm atuados na região semi-árida do nordeste brasileiro desde 1968. No final da década de 70, desenvolveram formas e um processo para a construção de cisternas de concreto como uma tecnologia apropriada para a captação e armazenamento d'água da chuva. Esta tecnologia, de fácil manuseio, tem sido utilizada para a construção de mais de 2.000 cisternas e o revestimento de muitos poços amazonas. Não há necessidade de um pedreiro ou engenheiro para supervisionar a obra; assim é perfeito para comunidades utilizarem independentemente.

A capacidade de uma cisterna de 6 tubos (anéis) é de 15.000 L d'água potável, captada das telhadas de construções rurais, usando uma calha. Essa quantidade é suficiente para fornecer uma família de 8 pessoas para 250 dias, usando 7,5 L d'água por pessoa por dia. A vantagem dessa tecnologia é que a força d'água é igual na parede, ao contrário de uma cisterna retangular, onde a força d'água é maior nas contagens das paredes, muitas vezes causando rachaduras na cisterna. A construção de uma cisterna utiliza um jogo de formas de metal desmontáveis, com uma altura de 50 cm, diâmetro de 2,5 m e deixa uma espessura para a parede de 8 cm. O período de construção é de sete dias. O custo de material é de aproximadamente R\$ 300,00, que pode ser fornecido inteiramente pela família ou ser parcialmente subsidiado. A mão de obra é da própria família usando o sistema de mutirão onde 2 ou 3 famílias constroem a cisterna de uma família, e posteriormente a da próxima família, utilizando a mesma forma, que é passada de residência a residência. O resultado é que a família sente um maior grau de posse e responsabilidade pela cisterna.

5 * Rain Collection as Water Source For Small Rural Communities in Chiapas, Mexico

(A case study: technical and social aspects for transferring of rural technology in Mexico)

Martín Mundo-Molina, Polioptro Martínez Austria, Romeo Ballinas Avendaño, Miguel Raúl Ponce, Edgar Rafael Penagos

Mexican Institute of Water Technology (IMTA), Mexico

E-mail: mmundo@tlaloc.imta.mx

Abstract

In Mexico there are many small rural communities with serious water supply deficiencies. The introduction of alternative, low-cost technologies represents means of supplying water such as through fog and rain catchment. In the state of Chiapas, in southern Mexico, research is under way on rain water collection for human consumption. This research can then be applied in communities in the states of Chiapas, Oaxaca, Guerrero, Veracruz, Puebla and throughout Baja California. In Chiapas, there are 19,972 poor rural communities, 15,712 of which have fewer than 100 inhabitants. The lack of a constant water supply is most severe in the highlands of Chiapas where the population is made up mainly of indigenous groups. The communities are on mountainous terrain with a widely dispersed population. These characteristics combine to make the provision of public utilities, such as water, electricity and sewerage, difficult with conventional means.

The combination of potability and low cost makes rain collection a viable alternative for rural areas, weather permitting. The Mexican Institute of Water Technology and Chiapas University constructed a rain water collector (RWC) in Yalentay Chiapas. The rain water collector constructed in Yalentay consists of four parts: 1. Roof of aluminum, for collecting rain water, 2. Underground-cistern, divided in two tanks, 3. Filters, to improve the water quality and 4. Regulator tank.

Coleta de Chuva Como Fonte de Água Para Pequenas Comunidades Rurais Em Chiapas, México

(Um Estudo de Caso: Aspectos Sociais e Técnicos Para Transferência de Tecnologia Rural no México)

Martín Mundo-Molina, Polioptro Martínez Austria, Romeo Ballinas Avendaño, Miguel Raúl Ponce, Edgar Rafael Penagos

Mexican Institute of Water Technology (IMTA), Mexico

E-mail: mmundo@tlaloc.imta.mx

Resumo

No México existem muitas pequenas comunidades rurais com sérias deficiências de abastecimento de água. A introdução de tecnologias alternativas de baixo custo representa meios de suprimento de água tais como através de nevoeiros e coleta de chuva. No Estado de Chiapas, no sul do México, uma pesquisa encontra-se em andamento sobre coleta de água de chuva para consumo humano. O resultado desta pesquisa pode depois ser utilizado em comunidades nos estados de Chiapas, Oaxaca, Guerrero, Vera Cruz, Puebla e Baixa Califórnia. Em Chiapas, existem 19.972 comunidades rurais pobres, 15.712 das quais têm menos de 100 habitantes. A falta de um suprimento constante de água é mais severa nas terras altas de Chiapas, onde a população é constituída principalmente de grupos indígenas. As comunidades encontram-se em áreas montanhosas com uma população muito dispersa. Estas características se combinam para prover as utilidades públicas, como água, eletricidade e esgotos, difíceis com os meios convencionais.

A combinação de potabilidade com custos baixos faz da coleta de água da chuva uma alternativa viável para as áreas rurais, desde que as condições climáticas a permita. O Instituto Mexicano de Tecnologia da Água e a Universidade Chiapas construíram um coletor de água de chuva em Yalentay Chiapas. O coletor de água de chuva construído em Yalentay consiste de quatro partes: 1. Teto de alumínio, para coleta de água de chuva, 2) Cisterna subterrânea dividida em dois tanques, 3. Filtros, para melhorar a qualidade da água e 4. Tanque regulador.

6* Evaluation of rainwater storage alternatives on San Andrés Island, Colombia

David Garcés Córdoba, Opal Bent
Regional Corporation for the Sustainable Development
of the Archipelago of San Andrés, Old Providence and Santa Catalina, Colombia
E-mail: dgarce@coll.telecom.com.co

Abstract

We proposed and evaluated different options for a cistern of a „typical“ house on San Andrés, Colombia, a very small island (27 km²) in the Caribbean facing Nicaragua’s coast. On San Andrés, underground water supplies are very limited and the geologic conditions for storing surface water are not favorable.

We have carried out an economic study for the different storage alternatives to determine the most suitable material for the construction of the cisterns, be they concrete, modular, polyethylene or wood. 5 people inhabit a “typical” San Andrés house. We calculate a gathering area of 75 m² and an optimal cistern volume of 20 m³.

Avaliação das Alternativas de Armazenamento de Água de Chuva na Ilha de San Andres, Colombia

David Garcés Córdoba, Opal Bent
Regional Corporation for the Sustainable Development
of the Archipelago of San Andrés, Old Providence and Santa Catalina, Colombia
E-mail: dgarce@coll.telecom.com.co

Resumo

Nós propusemos e avaliamos diferentes opções para uma cisterna de uma casa “típica” em San Andres, Colombia, uma ilha muito pequena (27 km²) na costa caribenha em frente a Nicarágua. Em San Andres o suprimento de águas subterrâneas é muito limitado e as condições geológicas de armazenamento superficial de água não são favoráveis.

Nós conduzimos um estudo econômico sobre as diferentes alternativas de armazenamento para determinar os materiais mais adequados para a construção de cisternas, sejam elas de concreto, modulares, de polietileno ou de madeira. Cinco pessoas habitam uma casa “típica” de San Andres. Nós calculamos uma área de captação de 75m² e um volume ótimo de cisterna de 20m³.

7* Technical Presentation of Various Types of Cisterns Built in the Rural Communities of the Semi-arid Region of Brazil

João Gnadlinger
IRPAA, C. P. 21
48900-000 Juazeiro - BA, Brasil
E-mail: ircsa@netcap.com.br

Abstract

In this paper I will give a brief description of the technical aspects of some types of cisterns which are currently being built successfully in the rural communities of the Northeast. I will describe the advantages and disadvantages of the construction of certain types of cisterns. I will also mention my own observations collected during the building and the use over several years.

The types of cisterns are the following:

1. Concrete plate cistern
1. Wire Mesh Concrete Cistern
2. Brick cistern
3. Reinforced concrete cistern
4. Lime cistern
5. Plastic cistern

Apresentação Técnica de Diferentes Tipos de Cisternas, Construídas em Comunidades Rurais do Semi-árido Brasileiro

João Gnadlinger
IRPAA, C. P. 21
48900-000 Juazeiro - BA, Brasil
E-mail: ircsa@netcap.com.br

Resumo

Nesta palestra vamos dar uma breve descrição dos aspectos técnicos de uns tipos de cisternas que atualmente estão sendo construídas sobretudo nas comunidades rurais pelo Nordeste com sucesso, nós vamos falar sobre vantagens e desvantagens de construir ou ter um certo tipo de cisterna. Ficam registradas sobretudo as observações feitas no acompanhamento da construção e no uso durante vários anos.

Os tipos de cisternas tratados são os seguintes:

1. Cisterna de placas de cimento
2. Cisterna de tela-cimento
3. Cisterna de tijolos
4. Cisterna de ferro cimento
5. Cisterna de cal
6. Cisterna de plástico

B) Special RCS Designs, Sizing and Devices

Equipamentos especiais e dimensionamento

8* Development of Rooftop Rainwater Catchment System Design Criteria for Pohnpei State, Federated States of Micronesia

Dr. Leroy F. Heitz , Dr. Yu Si Fok , Dr Henry Smith
Water and Environmental Research Institute of the Western Pacific
University of Guam
E-mail: lheitz@uog.edu

Abstract

This paper reports on the results of the University of Guam component of a three University cooperative research study funded by the US. Geological Survey Water Institute Program. The results of the University of the Virgin Islands and the University of Hawaii components will be reported in other papers contained in these proceedings. All three projects concentrated on problems encountered with rainwater catchment systems (RWCS) implementation in each island region.

The purpose of the University of Guam project was to develop and disseminate criteria to be used in the design of new or refurbishing of existing individual water supply systems for various islands in Pohnpei State, Federated States of Micronesia. The end product was a set of design curves and tables for sizing RWCS so that these systems can provide a continuous water supply even during the harsh drought conditions that affect this part of the world.

Desenvolvimento de Critérios de Concepção de Sistemas de Captação de Água em Telhados Para o Estado de Pohnpei, Estados Federados da Micronésia

Dr. Leroy F. Heitz , Dr. Yu Si Fok , Dr Henry Smith
Water and Environmental Research Institute of the Western Pacific
University of Guam
E-mail: lheitz@uog.edu

Resumo

Este artigo descreve os resultados da Universidade de Guam, componente de uma cooperativa de estudos e pesquisas de três universidades fundada pelo programa americano de Levantamento Geológico, Instituto de Águas. Os resultados dos outros componentes, Universidade das Ilhas Virgens e Universidade do Havai, serão apresentados em outros artigos constantes nestes anais. Todos os três projetos se concentraram nos problemas encontrados com a implementação de sistemas de captação de água de chuva (Rainwater Catchment Systems—RWCS) em regiões de cada ilha.

O objetivo do projeto da Universidade de Guam foi desenvolver e difundir critérios a serem usados no delineamento de sistemas individuais de suprimento de água, novos ou restaurados, para várias ilhas do Estado de Pohnpei, Estados Federados da Micronésia. O produto final, foi um conjunto de curvas de delineamento e tabelas para dimensionamento de RWCS, de modo que estes sistemas pudessem assegurar um contínuo suprimento de água, mesmo durante as severas condições da seca que afetam esta parte do mundo.

9* Influence of Rainfall Amount and Distribution on Rainwater Catchment System Design

David W. Waweru
Agric. Engineering Department
University of Nairobi
P O Box 30197, Nairobi, Kenya
E-mail: ndegwaeunice@usa.net

Abstract

The analyses of rainfall characteristics form the core of the hydrological design of rainwater catchment system. Of importance are such aspects as rainfall amount, rainfall distribution, length of wet and dry spells, drought severity among others. The coefficient of variation, unlike the standard deviation, does not depend on the annual totals but only on the degree of variation between the monthly totals for each year. Rainfall amount and rainfall distribution are analyzed by calculating the probability of exceedence for each value according to a plotting position formula devised by Weibull.

The results indicate that in the hydrological design of rainwater catchment system, two aspects of rainfall are of paramount importance. These are rainfall amount and rainfall distribution. The hydrological design leads to the determination of the major parameters of catchment area and tank size. This study therefore serves to demonstrate adequately that rainfall amount influence catchment size while rainfall distribution influences the storage capacity.

Influência da Quantidade e Distribuição da Chuva no Delineamento do Sistema de Captação da Água

David W. Waweru
Agric. Engineering Department
University of Nairobi
P O Box 30197, Nairobi, Kenya
E-mail: ndegwaeunice@usa.net

Resumo

As análises das características da precipitação pluviométrica constituem o ponto básico do delineamento hidrológico do sistema de captação de água da chuva. De igual importância são aspectos tais como quantidade de chuva, distribuição da precipitação, duração dos períodos chuvoso e seco, severidade da seca, entre outros. O coeficiente de variação, diferente do desvio padrão, não depende dos totais anuais, mas somente do grau de variação entre os totais dos meses em cada ano. A quantidade de chuva e sua distribuição são analisadas por cálculos de probabilidade de excedê-la, para cada valor de acordo com a fórmula de posicionamento no diagrama concebida por Weibull.

Os resultados indicam que no projeto do sistema hidrológico de captação de água de chuva, existem dois aspectos de suma importância. São eles a quantidade e a distribuição da precipitação. O projeto hidrológico permite a determinação dos principais parâmetros de área de captação e de tamanho do reservatório. Este estudo, portanto, serve para demonstrar adequadamente que a quantidade de chuva o tamanho da captação enquanto que a distribuição da chuva influencia a capacidade de armazenamento.

10* Optimization of rainwater catchment systems design parameters in the arid and semiarid lands of Kenya

Stephen N. Ngigi
Department of Agricultural Engineering
University of Nairobi
P.O. Box 29053, Nairobi, Kenya
e-mail: sngigi@swiftkenya.com

Abstract

It is evident from experiences in Kenya that rainwater could be the long awaited answer to water scarcity in the next millennium. However, some technical and policy hindrances need to be addressed. Lack of appropriate technical designs, among other factors, has led to low adoption of rainwater harvesting technology, especially in Arid and Semiarid Lands (ASAL), where rainwater is one of the most viable water supply. This calls for optimization of Rain Water Catchment Systems (RWCS) design parameters and formulation of comprehensive water policy. Therefore, to address this problem, the paper focus on the hydrological criteria for determining RWCS design parameters, especially storage capacity and catchment area, using historical rainfall records of Kibwezi rainfall station. Specifically, a design procedure for determining optimal design parameters and developing design curves is outlined. The mass curve analysis was adopted for the determination and optimization of the design parameters due to outlined inadequacies of most empirical formulae. The strength of the design procedure is the determination of optimal design parameters at various reliability levels of rainfall amount and distribution. The analysis of design parameters revealed that the catchment area and the storage capacity are affected by variations in rainfall amount and distribution respectively.

In addition, the paper proposes a procedure for incorporating rainfall distribution, which has been consistently ignored in the designs of RWCS. The proposed procedure involves adjustment of monthly rainfall by using rainfall distribution indices such that the monthly rainfall totals correspond to annual rainfall at a given rainfall reliability level. The adjusted monthly rainfall is subjected to mass curve analysis to determine the design parameters at various reliability levels. The selection of optimal design parameters is simplified by the development of design tables and curves from which the catchment area and storage capacity for a specific water demand can be easily obtained at various reliability levels. The paper concludes by proposing some recommendations to promote utilisation of rainwater, and adoption of RWCS technology in Kenya. Therefore, the developed procedure could enormously contribute to the adoption and implementation of optimal RWCS designs, and hence supplement government efforts towards meeting ever increasing water demand. The procedure could also be used to evaluate the reliability of existing RWCS.

Otimização de Parâmetros de Construção de Sistemas de Captação de Água de Chuva nas Zonas Áridas e Semi-áridas do Quênia

Stephen N. Ngigi
Department of Agricultural Engineering
University of Nairobi
P.O. Box 29053, Nairobi, Kenya
e-mail: sngigi@swiftkenya.com

Resumo

É evidente, pelas experiências no Quênia, que a água da chuva pode ser a tão esperada resposta para a escassez de água no próximo milênio. Entretanto, alguns empecilhos políticos e técnicos precisam ser considerados. A carência de projetos técnicos apropriados, entre outros fatores, conduziu a uma baixa adoção da tecnologia de captação da água da chuva, especialmente em Zonas Áridas e Semi-Áridas (Arid and Semiarid Lands—ASAL), onde a água da chuva é um das formas mais viáveis de abastecimento de água. Isto requer a otimização dos parâmetros de construção dos Sistemas de Captação de Água de Chuva (Rainwater Catchment System—RWCS) e formulações de uma política mais abrangente de água. Portanto, focalizando esse problema, o artigo trata dos critérios hidrólogos para determinação dos parâmetros de construção dos RWCS, especialmente a capacidade de armazenamento e área de captação, utilizando os registros históricos de chuva da estação de Kibwezi. Especificamente é descrito um método para determinação de parâmetros de construção otimizados e de curvas de concepção. A análise da curva de massa foi adotada para a determinação e otimização dos parâmetros de construção devido a inadequações identificadas na maioria das fórmulas empíricas. O ponto forte do método é a determinação dos parâmetros ótimos de concepção à vários níveis de confiabilidade de quantidade e distribuição de chuvas. A análise dos parâmetros de projeto revelou que a área de captação e a capacidade de armazenamento são afetadas pelas variações na quantidade e na distribuição de chuva, respectivamente.

Além disso, o artigo propõe um método para incorporar a distribuição da chuva, a qual tem sido consistentemente ignorada nos projetos dos RWCS. O método proposto envolve o ajuste da chuva mensal pelo uso de índices de distribuição da chuva tais como aqueles em que os totais das chuvas mensais correspondem à chuva anual a um determinado nível de confiabilidade de chuva. A chuva mensal ajustada é submetida à análise da curva de massa para determinar os parâmetros do projeto em vários níveis de confiabilidade. A seleção dos parâmetros otimizados do projeto é simplificada pelo desenvolvimento de tabelas e curvas de projetos, das quais a área de captação e a capacidade de armazenamento para uma demanda específica de água podem ser facilmente obtidas em vários níveis de segurança. O artigo conclui propondo algumas recomendações para promover a utilização da água de chuva e a adoção da tecnologia dos RWCS no Quênia. Portanto, o método desenvolvido poderá contribuir enormemente para a adoção e implementação de projetos otimizados RWCS e daí suplementar os esforços do governo na busca de atender a sempre crescente demanda por água. O método poderá também ser usado para avaliar a confiabilidade dos atuais RWCS.

11* The Sizing of Rainwater Stores Using Behavioural Models

Alan Fewkes, D Butler
Department of Building and Environmental Health
The Nottingham Trent University
Burton Street, Nottingham, NG1 4BU, UK
E-mail: alan.fewkes@ntu.ac.uk

Abstract

The collection of rainwater from roofs, its storage and subsequent use is a simple method of reducing the demand on both the public water supplies and waste treatment facilities. The capacity of the rainwater store is important because it affects both system and installation costs.

The rainwater store can be sized using one of three general types of model, namely, Critical period methods, Moran related methods and Behavioural models. This paper concentrates upon the use of behavioural models for the sizing of rainwater stores.

Behavioural models simulate the operation of a reservoir with respect to time. The operation will usually be simulated over a given period of time using a time step of a minute, hour or month. The operation of the store is simulated using either a yield after spillage (YAS) or yield before spillage (YBS) algorithm. This paper evaluates the accuracy of behavioural models using different time steps and different sizing algorithms applied to both large and small stores.

O Dimensionamento do Reservatório de Água de Chuva Usando Modelos Comportamentais

Alan Fewkes, D Butler
Department of Building and Environmental Health
The Nottingham Trent University
Burton Street, Nottingham, NG1 4BU, UK
E-mail: alan.fewkes@ntu.ac.uk

Resumo

A coleta de água da chuva dos telhados, seu armazenamento e uso subsequente é um método simples de reduzir a demanda de ambos, suprimentos públicos de água e instalações de tratamentos de resíduos. A capacidade do reservatório de água de chuva é importante porque ela afeta os custos do sistema e de sua instalação.

O reservatório de água de chuva pode ser dimensionado usando um dos três tipos gerais de modelos chamados: métodos do período crítico, métodos relacionados a Moran e modelos comportamentais. Este artigo se concentra no uso de modelos comportamentais para o dimensionamento de reservatórios de água de chuva. Estes modelos simulam a operação de um reservatório com relação ao tempo.

A operação será usualmente simulada sobre um dado período de tempo usando um intervalo de um minuto, hora ou mês. A operação do reservatório é simulada usando algoritmos tanto do rendimento depois do transbordamento (Yield After Spillage—YAS), quanto do rendimento antes do transbordamento (Yield Before Spillage—YBS). Este trabalho avalia a precisão de modelos matemáticos usando diferentes intervalos e diferentes dimensões de algoritmos aplicadas a grandes e pequenos reservatórios.

12* Determination of the Optimum Volume of a Cistern Applied to San Andres Island, Colombia

David Garcés Córdoba
Regional Corporation for the Sustainable Development
of the Archipelago of San Andrés, Old Providence and Santa Catalina, Colombia
E-mail: dgarce@coll.telecom.com.co

Abstract

In rural areas far away from urban centers and on the very small islands (less than 100 km²), where underground water is very limited and the geologic conditions for storing surface water are not favorable, rainwater harvesting is the only available alternative to supply drinking water. In my paper I will present a methodology to find the best storage capacity of a rainwater cistern taking into account the hydrological, harvesting and consumption variables. While small cisterns help to save water, big cisterns are cheaper.

Determinação do Volume Ótimo de Uma Cisterna Aplicada na Ilha de San Andres, Colombia

David Garcés Córdoba
Regional Corporation for the Sustainable Development
of the Archipelago of San Andrés, Old Providence and Santa Catalina, Colombia
E-mail: dgarce@coll.telecom.com.co

Resumo

Nas áreas rurais distantes dos centros urbanos e em ilhas muito pequenas (menores que 100 km²), onde a água subterrânea é muito limitada e as condições geológicas para acúmulo de água superficial não são favoráveis, captação da água de chuva é a única alternativa disponível. Melhor capacidade de armazenamento de uma cisterna de água de chuva, tomando em conta as variáveis hidrológicas, captação e consumo. Enquanto pequenas cisternas ajudam a poupar água, grandes cisternas são mais baratas.

13* Effective Application of First Flush Device to Improve Rainwater Quality

Mahinda Kurukulasuriya
185 Angulana, Station Road
Lakshapathiya, Moratuwa, Sri Lanka
Fax : (941) 622802
E-mail: tel@slt.lk

Abstract

Rain water harvesting helps to reduce the burden on other sources of water in the context of proper water resources development. Rainwater collected while using a first flush system enhances the quality of drinking water and considerably reduces water borne diseases. There are automatic and manual operated first flush systems for rainwater harvesting. The most suitable, technologically appropriate and tested systems for developing countries are being outlined.

Aplicação Efetiva do Aparelhos de Pré-Limpeza Para Melhorar a Qualidade da Água de Chuva

Mahinda Kurukulasuriya
185 Angulana, Station Road
Lakshapathiya, Moratuwa, Sri Lanka
Fax : (941) 622802
E-mail: tel@slt.lk

Resumo

A captação da água de chuva ajuda a reduzir a carga sobre outras fontes de água no contexto do próprio desenvolvimento dos recursos hídricos. A água de chuva coletada quando se usa o sistema de pré-limpeza melhora a qualidade da água de beber e reduz consideravelmente as doenças transmitidas pela água. Existem formas automáticas e manuais de operar o sistema do pré-limpeza para captação da água de chuva. Os sistemas mais adequados, tecnologicamente apropriados e mais testados para países em desenvolvimento são descritos.

C) Groundwater Recharging

Recarga de aquíferos

14* Barrier to the Effectiveness of Rainwater Catchment Systems

James Mwami

Integrated Pastoral Development Project

P.O. Box 964 Mbarara, Uganda

Tel/Fax.: 256-485-21395

E-mail: kalisa@swiftuganda.com

Abstract

Guttering often is the weak link in the performance of a rainwater catchment system. Most of the time, collected rainwater is spilled before reaching the cistern. Problems range from gutter maintenance to its design. This paper addresses design issues, locally available materials and the relationship between rainfall intensity and roof area to gutter cross-sections area, shape, slope and length. Special consideration is given to aspects of gutter technology in developing countries.

The paper also recommends suitable measures for promoting rainwater harvesting techniques in drought prone areas of Uganda and other developing countries.

Obstáculo à Eficiência dos Sistemas de Captação da Água de Chuva

James Mwami

Integrated Pastoral Development Project

P.O. Box 964 Mbarara, Uganda

Tel/Fax.: 256-485-21395

E-mail: kalisa@swiftuganda.com

Resumo

A calha é, geralmente, o elo fraco no desempenho de um sistema de captação da água de chuva. Na maior parte do tempo, a água de chuva coletada é derramada antes de chegar na cisterna. Os problemas variam da manutenção das calhas até a sua concepção. Este trabalho é direcionado para os aspectos de concepção, materiais localmente disponíveis e relações entre intensidade das chuvas e área do telhado a canalizar, seções das calhas, forma, declive e extensão. Consideração especial é dada aos aspectos da tecnologia das calhas nos países em desenvolvimento.

O trabalho também recomenda medidas adequadas para promover as técnicas de captação da água de chuva em áreas sujeitas à seca de Uganda e de outros países em desenvolvimento.

15* An Assessment of the Damage Sustained by the Gareh Bygone Plain Artificial Recharge of Groundwater System in the Deluge of 1995

Gholam Reza Rahbar, Sayyed Ahang Kowsar
Fars Research Center
P O Box 71555-617
Shiraz, Iran
E-mail: nafissis@sums.ac.ir

Abstract

In Iran floods result in more than 200 deaths and US \$1 billion damage per year. The damage due to floods ranks second behind earthquakes. Floodwater spreading (FWS), particularly for the artificial recharging of groundwater (ARG), is a technique that could transform a curse into a blessing. The deluge of 1995, caused by 80 mm of rainfall during a 24-hour period, resulted in bringing an ARG system in the Gareh Bygone Plain (GBP), in southern Iran, into full operation. These floods, occurring at an interval of 50 years, cause considerable damage in the southern parts of Fars Province. Although the ARG systems are designed to withstand a once-in-every-15-year flood, the GBP scheme sustained very little damage. The flooding breached only 1% of the embankments and undermined about 19% of the chutes installed in the gaps. The cost of repairs and system maintenance are only 2.5% of the damage, which could have been inflicted on the properties, had it not been harnessed by the ARG systems. The overall government budget for prevention of flood-related damage is quite big and could be used better if there was a new flood mitigation strategy.

Uma Avaliação do Dano Sofrido Pelo Sistema de Recarga de Água Subterrânea da Planície de Gareh Bygone na Inundação de 1995

Gholam Reza Rahbar, Sayyed Ahang Kowsar
Fars Research Center
P O Box 71555-617
Shiraz, Iran
E-mail: nafissis@sums.ac.ir

Resumo

No Irã as enchentes resultam em mais de 200 mortes e 1 bilhão de dólares de danos por ano. Os danos devido às enchentes são considerados secundários em relação aos causados pelos terremotos. A dispersão das águas das enchentes (Floodwater spreading—FWS), particularmente para recarga artificial das águas do subsolo (Artificial Recharging of Groundwater—ARG) é uma técnica que poderia transformar uma praga em uma benção. A inundação de 1995, causada por uma chuva de 80mm em um período de 24 horas, resultou na colocação de um sistema ARG na Planície Gareh Bygone (GBP), no sul do Irã, em completa operação. Essas enchentes, que ocorrem a intervalos de 50 anos, causam danos consideráveis nas áreas sulinas da província de Fars. Embora os sistemas ARG sejam delineados para resistir a uma enchente a cada 15 anos, o sistema GBP sofreu muito pouco dano. As enchentes romperam apenas 1% dos diques e abalaram 19% das calhas instaladas nas fendas. O custo dos consertos e a manutenção dos sistemas correspondem apenas a 2,5% do dano, o qual poderia ter sido infligido às propriedades, se não tivesse sido evitado pelo ARG. O orçamento total do governo para prevenção de danos causados pelas enchentes é muito grande e poderia ser melhor usado melhor se houvesse uma nova estratégia de atenuação de enchentes.

16* Barragens de Contenção de Águas Superficiais de Chuvas

Luciano Cordoval de Barros
Embrapa Milho e Sorgo
Caixa Postal 151, 35701-970 Sete Lagoas, MG, Brasil
Fone: (031) 779.1107
Fax: (031) 779.1088

Resumo

Cuidando do futuro das águas e de sua qualidade está sendo desenvolvido em Sete Lagoas, Minas Gerais, um projeto de Barragens de Contenção de águas superficiais de chuvas. O sistema, em teste há 4 anos em uma propriedade isolada de 70 ha, com 30 mini-barragens, têm apresentando resultados altamente positivos.

Em 1998 concretizou-se a idéia de implantação em escala maior, contemplando toda uma microbacia—Ribeirão Paiol. Que consiste em dotar cada propriedade ou toda a microbacia, de pequenas barragens ou mini-açudes, nos locais em que ocorram enxurradas volumosas e erosivas, barrando-as e amenizando seus efeitos desastrosos, retendo juntamente materiais assoreadores e poluentes, como solo, adubo, agrotóxicos e outros, que iriam diretamente para os córregos e mananciais provocando contaminação, enchentes e outros danos.

Como funciona o sistema?

O solo como um telhado, coleta a água das chuvas e a concentra em forma de enxurrada; as barragens com mini-açudes sucessivos serão barrados os seus danos. Ao encher a primeira barragem, o excesso verte pelo sangradouro a Segunda e assim sucessivamente até chegar à da baixada.

Em todo o centro-oeste brasileiro, predominam solos porosos e profundos, os quais, sob barragens, funcionam como uma esponja armazenadora de água filtrada, sob chuvas de 1000 a 1600 mm ano. O objetivo principal do sistema consiste em carregar e descarregar o lago, proporcionando a infiltração da água num rápido espaço de tempo entre uma chuva e outra, de modo que ocorram inúmeras recargas durante o ciclo chuvoso, elevando o lençol freático, carregando a caixa d'água natural do solo.

A construção de barragem tem como principal função a recuperação de áreas degradadas pela chuva; visa também a perenização de mananciais com água de boa qualidade e de tornar o vale numa vitrine, a exemplo do Ribeirão de Paiol, através do Projeto Piloto de Demonstração de Conservação de Solo e Água, para o Estado de Minas Gerais.

Outros objetivos: Provocar refrescamento de baixadas, amenizar veranicos (pequenas estiagens), proporcionar plantios de Segunda safra (safrinha), possibilitar a criação de peixes com abertura de tanques nos baixios, etc.

Damming and Storing of Rainwater in Central Brazil

Luciano Cordoval de Barros
Embrapa Milho e Sorgo
Caixa Postal 151, 35701-970 Sete Lagoas, MG, Brasil
Fone: (031) 779.1107
Fax: (031) 779.1088

Abstract

Concerned about the future of water and its quality, the city of Sete Lagoas, in the state of Minas Gerais, has been developing a project for 'Damming and Storing Rainwater.' The system has been in operation for four years in an isolated area. This area covers 70 ha and has 30 small dams.

In 1998 the idea of implementing this system on a major scale became more definite. It was decided to cover the whole micro-area of Ribeirao Paiol with small dams. These small dams were installed in places with heavy rainfall causing erosion. The idea was to block the flow of rain water, minimizing its disastrous effects by keeping out sandy and polluting materials, such as soil, manure, fertilizers and others. These materials tend to go straight to the springs and wells causing condemnation, flooding and other damages.

Like a roof, the soil collects rainwater, concentrating it like a stream; barring it in successive small dams eliminates its damaging effects. After filling the first dam the overflow goes through a drainage ditch to the second dam, and thus on and on until it reaches the valley.

In all of Brazil's middle west the soil is mostly porous and deep. With a rainfall of 1000 to 1600 mm per year, the soil in dammed up areas functions like a storage sponge for filtered water. The main objective of the system is to load and unload the storage pond, adjusting water infiltration in the short time between rains. Much in the same way as numerous drenchings during a rain cycle increase the ground water level, filling the natural water tank of the soil.

The main purpose of the construction of small dams is to recuperate areas devastated by rain and turning spring water into a lasting good water supply. Other objectives are to promote renewal of the valleys, ease small draughts, allow second small harvests and the opening of fish tanks.

17* Technologies for Enhancing Ground Water Recharge

Subhra Chakravarty
CSIR, New Delhi, India
E-mail: asubhra@hotmail.com

Abstract

In countries like India, with an ever-increasing demand for water, the importance of rainwater harvesting and groundwater recharge cannot be overemphasized. With this background in view, the laboratories of the Council of Scientific & Industrial Research have developed and demonstrated various technologies for the enhancement of recharge through various means. These are the use of injection bore holes in hard rock, recharge through tanks wells, siphon recharge, enhancement of run off through treatment of catchment with polyamine material use of chemical for control of evaporation and also for stabilizing and sealing of soil through hydrophobic chemicals, etc. This paper attempts to consolidate the experiences gathered in respect of the case studies in various rainfall regions with different soil characteristics.

Tecnologias Para Aumentar a Recarga de Água Subterrânea

Subhra Chakravarty
CSIR, New Delhi, India
E-mail: asubhra@hotmail.com

Resumo

Em países como a Índia, com um aumento constante na demanda de água, a importância da captação da água de chuva e da recarga de água no solo não pode ser superestimada. Com este cenário em vista, os laboratórios do Conselho de Pesquisa Científica e Industrial desenvolveram e demonstraram várias tecnologias para o aumento da recarga através de várias formas. Estas compreendem o uso de injeções através de orifícios perfurados em rochas duras, recarga através de poços, recarga sifonada, aumento do escoamento superficial pelo tratamento da áreas de captação com poliaminas, uso de produtos químicos para controle da evaporação e também para estabilização e impermeabilização do solo por meio de substâncias químicas hidrofóbicas, etc. Este trabalho tenta consolidar as experiências acumuladas a respeito de estudos de caso em regiões de distinta pluviosidade com diferentes características de solo.

18* Micro-Minor Methods of Rainwater Conservation and Groundwater Recharge

V.N. Shroff, R.K. Katiyar
Jawaharlal Nehru Agricultural University
17 Lalaram Nagar, Indore - 452 001 India
Phone: 490 730
E-mail: sinha_1415@hotmail.com

Abstract

This is a study of location specific rainwater harvesting techniques from the past to the present. To evaluate ancient methods of water harvesting/conservation, large scale experiments were laid out using essentially two modern methods: spreading and water injection. The spreading techniques comprised of slopes, trenches, ponds, percolation tanks, etc., whereas injection techniques comprised of augured piles, dug wells, injection of water through tube wells, roof water collection and pouring it into tube wells.

In an area of 250 hectares, slopes along roads, trenches in and around the cultivated fields of 2 to 3 hectares, small ponds in low lying areas, percolation tanks for small catchments were developed. Water recharge in the deep aquifer through such spreading techniques was found to contribute around 23 % of rainwater available for conservation. An innovative Indore technique was applied to abandoned dug wells by pouring in run off water. Round hole piles with a diameter of 22 cm and 2 to 3 m deep were augured and filled with pebbles and sand in places such as parking lots, gardens and empty areas. During the monsoon season when surplus clean water was available on the surface or in dug wells, water was injected in the tube wells up to a depth of 30 to 50 meters with the help of motor pumps. The deep aquifer accepted water to its full capacity. Abandoned tube well bores and dug wells were used for pouring collected roof water. All these injection techniques contributed 77% of artificially recharge ground aquifer.

The estimated average recharge index over a period of nine years was 2,25% more. Simultaneously the integrated techniques of water recharge were extensively adopted by several industrial units and became part of a national watershed programme. This shows the current relevance and cost benefits of micro-minor methods of water conservation and ground water recharge.

Micro-Mini Métodos de Conservação de Água e Recarga de Aquíferos

V.N. Shroff, R.K. Katiyar
Jawaharlal Nehru Agricultural University
17 Lalaram Nagar, Indore - 452 001 India
Phone: 490 730
E-mail: sinha_1415@hotmail.com

Resumo

Este é um estudo de locação de técnicas específicas de coleta de águas de chuva, abrangendo desde tempos passados até o presente. Para avaliar antigos métodos de coleta/conservação de água, experimentos em larga escala foram implantados usando métodos modernos: dispersão e injeção de água. As técnicas de difusão da água abrangeram encostas, trincheiras, tanques, tanques de percolação, etc., enquanto que as técnicas de injeção abrangeram estacas, poços escavados, injeção de água através de poços tubulares, coleta de água de telhado com despejo da água em poços tubulares.

Em uma área de 250 hectares, foram utilizadas encostas ao longo de estradas, trincheiras dentro e ao redor de campos de 2 a 3 hectares cultivados, pequenas aguadas em áreas baixas e tanques de percolação para pequenas captações. A recarga de água em aquífero profundo através de tais técnicas de difusão, podem contribuir com cerca de 23% da água de chuva disponível para conservação. Uma inovadora técnica Indore foi aplicada em poços escavados abandonados, despejando neles águas de escoamento. Estacas perfuradas, com um diâmetro de 22 cm e 2 a 3m de profundidade, foram introduzidas no solo e enchidas com seixos e areia, em lugares como parques de estacionamento, jardins e áreas desocupadas. Durante a estação das monções, quando o excesso de água limpa estava disponível na superfície ou em poços escavados, a água era injetada nos poços tubulares, até a profundidade de 30 a 50 metros, com a ajuda de motor-bombas. O aquífero profundo recebia água até a sua total capacidade. Buracos de poços tubulares abandonados e poços escavados foram usados para despejar a água coletada nos telhados. Todas estas técnicas de injeção contribuíram com 77% da recarga artificial do aquífero subterrâneo.

O índice médio estimado de recarga em um período de nove anos foi 2,25% maior. Simultaneamente, as técnicas integradas de recarga de água foram adotadas extensivamente por diversas unidades industriais e tornaram-se parte de um programa nacional de bacias hidrográficas. Isto mostra a atual relevância e as vantagens econômicas dos micro e mini-projetos de conservação de água e de recarga de água do solo.

19 * Barragem Subterrânea: Experiência Em Pernambuco

José Almir Cirilo Waldir Duarte Costa
Professor do Departamento de Engenharia Civil
Grupo de Recursos Hídricos da Universidade Federal de Pernambuco.
E-mail: almir.cirilo@torricelli.com.br

Resumo

Durante os últimos 7 anos diversas experiências tem sido feitas no Estado de Pernambuco com barragens subterrâneas, tanto por ONGs como pelo poder público. Existem aproximadamente 500 barragens desse tipo implantadas no Estado e outras 500 locadas por técnicos. As maiores barragens alcançaram profundidade de 10m, e poderão acumular cerca de 80.000 m³, volume esse que poderia assegurar o abastecimento de até 500 famílias, ou ainda a irrigação de 15 ha. Neste trabalho são discutidas as potencialidades deste tipo de reservação hídrica.

Melhorando As Características Ambientais em Uma Grande Área ao Redor de um Sistema de Inundação - Um Estudo de Caso

Masoud Nejabat

Fars Research Center For Natural Resources and Animal Husbandry.

P.O.Box 71555-617, Shiraz, Iran

Fax:(009871)765107

E-mail:nafissis@pearl.sums.ac.ir

Resumo

O solo é um imenso lugar para armazenar água de chuva do qual ela pode ser liberada gradualmente, com um mínimo de perda de água. Em uma área onde o solo não existe ou o solo aprofunda torna-se insignificante, a capacidade de água no solo é rapidamente recomposta. Nas zonas árida e semi-árida, a intensidade da chuva é alta e sua distribuição irregular. Portanto, grandes quantidades de chuvas são perdidas na forma de enchentes. O sistema de inundação propicia tempo suficiente para dispersar a água da chuva e permitir a sua infiltração profunda no solo. A planície de Gareh-Baigan, situada no sul de Fasa, na província iraniana de Fars, é uma zona árida freqüentemente afetada por enchentes. O projeto de inundações foi concebido para uma área de 2.500 hectares com o objetivo de aumentar a quantidade de água retida no solo, de permitir a recarga artificial da água do subsolo e de melhorar os aspectos ambientais. A área total contemplada pelo projeto é de cerca de 7.500 hectares. A utilização de processamento de imagens computadorizadas de fotos aéreas e dados de imagens-satélite da região, de antes e depois do projeto, permitiu mostrar o seguinte:

- aumento da área cultivada devido à utilização de mais água do aquífero
- melhoria das áreas de vegetação nativa e florestais devido ao maior conteúdo de água nas camadas mais superiores do solo
- redução das áreas sujeitas à ação dos ventos e maior controle da desertificação devido ao desenvolvimento das áreas de vegetação
- redução da erosão do solo devido ao controle de enchentes, nas partes mais baixas da área
- criação de um agradável espaço natural na zona árida.

O método de sensoriamento remoto permite a caracterização e a diferenciação dos melhoramentos mencionados. A aplicação de um sistema como esse em terras áridas e semi-áridas não apenas melhora a quantidade de água retida no solo, mas, também, ajuda a reduzir os efeitos prejudiciais das enchentes.

5

**Political and Socio-economic Aspects of Rainwater
Catchment Systems**

**Aspectos Políticos e Sócio-econômicos dos Sistemas de
Captação de Água de Chuva**

1* Peasants Attitudes Towards Participation in Floodwater Spreading Systems Development - The Case of the Gareh Bygone Project

Assadollah Bakhtiar
Fars Research Center for Natural Resources
and Animal Husbandry
P.O. Box 71 555 - 617
Shiraz, Iran
E-mail: nafissis@sums.ac.ir

Abstract

The Gareh Bygone floodwater project has many positive effects on peasants' lives. Nowadays, the irrigated area in the plain is several times larger than at the beginning of the project. This enlargement has caused a steep increase in the income of the farmers and has new provided jobs. The number of livestock has decreased, while the harvested area has increased. By filling out 69 random questionnaires and by interviewing peasants, the necessary information about the Willingness To Pay (WTP) for developing and conserving the project was collected. Depending on each families interests in the project, their willingness to pay differs.

As Atitudes Camponesas com Respeito a Participação no Desenvolvimento de Sistemas de Difusão das Águas de Enchentes - O Caso do Projeto Gareh Bygone

Assadollah Bakhtiar
Fars Research Center for Natural Resources
and Animal Husbandry
P.O. Box 71 555 - 617
Shiraz, Iran
E-mail: nafissis@sums.ac.ir

Resumo

O projeto de enchentes Gareh Bygone tem muitos efeitos positivos na vida camponesa. Atualmente, a área irrigada na planície é várias vezes maior que no começo do projeto. Este aumento tem causado um acentuado aumento na renda dos fazendeiros e gerado novos empregos. O número de animais domésticos criados tem diminuído, enquanto que área de colheitas tem aumentado. Através do preenchimento ao acaso de 69 questionários e de entrevistas com camponeses, foi obtida a informação necessária sobre a Disposição de Pagar para desenvolver e conservar o projeto. Dependendo dos interesses de cada família no projeto, sua disposição para pagar difere.

3* Political and Socio-Economic Dimensions of Rainwater Catchment on the West Bank - Palestine

Samar Michael Husary, Abedul Rahman Tamimi, Salam Rihan, Ahmad Allan
Palestinian Hydrology Group
E-mail: samar.husary@excite.com

Abstract

The major components in the Palestinian-Israeli political conflict since 1948 are the land and water resources; i.e., control and management of water. Because of the limited water resources and the land confiscated by the Israelis, many national and international Non-Governmental-Organizations are working together with the Palestinians to take care of their water needs. Within the political context, rainwater catchment is the only water source for the rural areas suffering from water shortage. In fact, 37% of the population of the West Bank live in areas without sustainable water supply systems, and 49% of the communities have no water supply systems.

The Palestinian Hydrology Group, together with other agricultural organizations developed a program to help people in rural areas to collect rainwater for both domestic and irrigation purposes. The program involves construction of concrete ponds and cisterns. Concrete ponds (with a capacity up to 2200 m³) are used to collect rainwater from roofs of greenhouses and direct runoff. The water is used to irrigate the surrounding land and the green houses. Cisterns (with a capacity up to 200 m³) are used to collect rainwater from the roofs of the houses. The program provides beneficiaries with technical and financial support. The beneficiaries from the program used to buy one cubic meter of water for about US\$5. Cisterns with a capacity of 150 m³ can fulfill the domestic needs for an average of more than six months and save about 50% of the money allocated for water purchasing. Concrete ponds, used to irrigate uncultivated land or the green-houses, help in providing families with extra income. Besides, the socio-economic dimensions of the program, rainwater collection helps to prevent confiscation of Palestinian land by the Israeli authorities.

As Dimensões Política e Sócio-Econômica da Captação da Água de Chuva na Margem Ocidental—Palestina

Samar Michael Husary, Abedul Rahman Tamimi, Salam Rihan, Ahmad Allan
Palestinian Hydrology Group
E-mail: samar.husary@excite.com

Resumo

Os componentes mais importantes do conflito político palestino-israelense, desde 1948, são os recursos de terra e água; ou seja, controle e manejo da água. Devido aos recursos escassos de água e as terras confiscadas pelos israelenses, muitas ONGs, nacionais e internacionais, estão trabalhando em conjunto com os palestinos para melhor gerenciar suas necessidades de água.

Dentro do contexto político, a captação da água de chuva é a única fonte de água nas áreas rurais que sofrem de escassez do produto. De fato, 37% da população da Margem Ocidental vive em áreas sem sistemas sustentáveis de suprimento de águas e 49% das comunidades não contam com sistemas de suprimento de água.

O Grupo de Hidrologia palestino, junto com outras organizações agrícolas, desenvolve um programa para ajudar a população rural a coletar água de chuva para fins doméstico e de irrigação. O programa envolve a construção de tanques de concreto e de cisternas. Os tanques de concreto (com capacidade de até 2.200 m³) são usados para coletar água de chuva dos telhados das estufas e água de escoamento superficial direto. A água é usada para irrigar as áreas circunvizinhas e para as estufas. As cisternas (com capacidade de até 200 m³) são usadas para coletar água de chuva dos telhados das casas. O programa proporciona apoio técnico e financeiro aos beneficiários. Os beneficiários de programa compravam um metro cúbico de água por cerca de 5 dólares. Cisternas com uma capacidade de 150 m³ podem atender as necessidades domésticas por mais de seis meses, em média, e poupar cerca de 50% do dinheiro gasto com a compra de água. Os tanques de concreto, usados para irrigar as terras não cultivadas ou as estufas, ajudam a propiciar uma renda adicional às famílias. Além das dimensões sócio-econômicas do projeto, a coleta da água de chuva ajuda a evitar o confisco de terras palestinas pelas autoridades israelenses.

4* Construção de Cisternas em Campo Alegre de Lourdes - BA , Convivendo com o Semi-Árido Nordeste

Maria Salete Pereira, Armínio de Deus Braga
CPT Copcese de Juazeiro
Juazeiro, BA, Brasil
Fax: 55 (074) 811 7825

Resumo

No limiar do século XXI, a quase totalidade da população rural do município de Campo Alegre de Lourdes, assim como a maioria daquelas que também estão localizadas nas áreas de sequeiro do Semi-Árido nordestino ainda continuam vivendo em situação de permanente penúria provocada pelos efeitos da seca, traduzidos na falta de água para o consumo humano e animal e na freqüente inviabilização da atividade agrícola.

Por conta disso, famílias inteiras são constantemente obrigadas a migrar para a sede do município ou para outras regiões. Aquelas que teimam em permanecer, além da extrema dificuldade para manterem suas roças e criatório, tem a vida ainda mais agravada pela escassez, e, às vezes, ausência total de água para beber e satisfazer outras necessidades básicas.

Diante dessa situação, as medidas adotadas pelo poder público, têm-se prestado, no máximo, para amenizá-las momentaneamente. Não que o problema seja insolúvel. As soluções existem. Sob o nome, já bastante difundido, de „formas alternativas de convivência com a seca,, são bastante conhecidas as experiências de captação e armazenamento de água desenvolvidas por órgãos públicos, por exemplo, EMBRAPA, ou organizações não governamentais como CAATINGA e IRPAA.

De igual modo são conhecidas as razões pelas quais o poder público, seja no plano municipal, estadual ou federal, tem-se mostrado incapaz de enfrentar de forma eficaz as conseqüências do fenômeno da seca.

Conscientes dessa „incapacidade,, política dos governantes os trabalhadores rurais de Campo Alegre de Lourdes resolveram enfrentar o problema.

Queremos, neste breve relato, contar a história desses trabalhadores e de como enfrentaram o problema e as conseqüências advindas desse processo.

Building Cisterns in Campo Alegre de Lourdes, Bahia—Living with the Brazilian Semiarid Climate

Maria Salete Pereira, Arminio de Deus Braga
CPT Copcese de Juazeiro
Juazeiro, BA, Brasil
Fax: 55 (074) 811 7825

Abstract

On the eve of the 21st century, almost the entire rural population of Campo Alegre de Lourdes (Bahia) county, just like most everyone in Brazil's semiarid Northeast, lives under very precarious conditions due to the effects of the draught and the lack of water for humans, animals and agriculture.

Under these circumstances whole families are often forced to move to the next town or to other parts of Brazil. Those who decide to stay and to keep their farms and animals, often lead a life lacking many basics, sometimes going without drinking water and other basic necessities.

The official measures taken to ease the situation are often only temporary solutions. Nevertheless long-term solutions exist. The concept „alternative ways to live with the draught,, is known as well as the experiences with water catchment carried out by the government organization EMBRAPA and NGOs such as CAATINGA and IRPAA.

We all know the reasons why government organizations have been incapable to deal with the phenomenon and the consequences of the draught. Therefore the farm workers of Campo Alegre de Lourdes decided to solve this problem on their own. In our paper, we will tell how these farm workers confronted this problem and the process they went through to solve it.

6

**Gender and Community Related Aspects of Rainwater
Catchment Systems**

**Gerenciamento Comunitário e de Gênero de Sistemas de
Captação de Água de Chuva**

1*Formas de Credito Alternativo Para a Construção de Cisternas Familiares no Semi-árido da Paraíba, Brasil

Fabrizio Casaretti
Progetto Mondialita—Cooperazione Italiana- ADAPTE
E-mail: fabrizio@mail.openline.com.br

Resumo

Em pleno semi-árido do estado da Paraíba, a organização não-governamental italiana Progetto Mondialità está realizando, desde 1996, um Programa de Credito Alternativo para a Construção de Cisternas Familiares, com financiamento da Cooperação Italiana. O objetivo geral do Programa é aumentar a capacidade de captação e armazenamento de água potável nas comunidades rurais.

A opção pela construção de cisternas se deu pelas muitas características positivas que elas apresentam. A principal delas é que as cisternas representam os reservatórios mais apropriados para o armazenamento de água potável.

Durante os dois anos e meio de atividade, o Programa idealizou e conseguiu implementar um Fundo Rotativo entre os comunitários atendidos, o qual já permitiu a construção de 157 cisternas familiares, e viabilizará a construção de mais 50 cisternas familiares por ano.

Basicamente, trata-se de uma aplicação inicial - a fundo perdido - de uma quantia de recursos financeiros que seja suficiente para dar início à primeira etapa de construção de cisternas. Os comunitários trabalham em mutirão na construção de suas próprias cisternas. Ao mesmo tempo, eles vêm resgatando os custos das cisternas através de módicas prestações mensais. À medida que os recursos financeiros aplicados inicialmente retornam ao fundo criado, outras novas comunidades passam a montar o seu próprio plano de construção.

Além do benefício principal, representado pelas cisternas, o projeto gera emprego para um assistente técnico a cada 25 cisternas construídas por ano, e torna-se um verdadeiro curso profissionalizante para os comunitários beneficiários.

Depois de quase três anos de atividades, o Fundo Rotativo já demonstrou ser plenamente auto-sustentável e, portanto, facilmente reproduzível nas condições similares dos outros municípios do semi-árido brasileiro.

Alternative Loans for the Construction of Domestic Cisterns in the Semiarid Region of the State of Paraíba, Brazil

Fabrizio Casaretti
Progetto Mondialita—Cooperazione Italiana- ADAPTE
E-mail: fabrizio@mail.openline.com.br

Abstract

Since 1996 the Italian NGO Progetto Mondialita has been implementing an Alternative Loan Program, with Italian Cooperation for the construction of domestic cisterns in the semiarid region of the state of Paraíba. The overall aim of the Program is to raise the capacity for catchment and storage of drinking water in the rural communities.

We opted for the construction of cisterns due to their many positive aspects. Cisterns are the most appropriate reservoirs for the storage of drinking water.

During our two and a half years of activity, we organized and put in operation a Rotating Fund for the involved communities. So far we have been able to build 157 domestic cisterns, an average of more than 50 domestic cisterns per year.

Basically, the Program is an initial incentive- a lost fund investment - consisting of a basic amount of financial assistance, enough to support the first steps of building cisterns. The people from the community organize work parties to build their own cisterns. At the same time, they start to pay off the costs of the cisterns in small monthly payments. Once the initial investment starts dripping back into the fund through these monthly payments, other communities start to make their own construction plans.

Besides the obvious benefit of having cisterns, the project also gives employment to a technical assistant for 25 cisterns and turns into a tool for professional training within the communities.

After three years of activities, the Rotating Fund has proven to be totally self-sufficient, and could be easily implemented in other communities through the semiarid zones of Brazil.

2* Women in Community Communication in the Watershed

Jessica Calfoforo Salas
Kahublagan Sang Panimalay Fnd Inc.
Philippines
E-mail: kahubilo@mozcom.com

Abstract

Communication is a vital element in working with watershed protection, rainwater catchment maintenance, or forest rehabilitation. Communication is, in fact, the heart of development work. It facilitates new understanding, new concepts and ideas. It bridges cultures, it encourages, as well as making people think and act. It could give new directions and enable people to move and leap or it could stifle them with fear, ignorance, and apathy. People cannot not communicate. Communicating means living.

This is the experience of a group of women doing rehabilitation work in two watersheds in the central part of the Philippines. These women held hands with the women in the community in order to forge the difficult part of convincing the whole community to participate in the work of protection and rehabilitation of two natural rainwater catchment basins, the headwaters of a major watershed on an island.

The learning of these women in communication and development is expressed in this paper. The learning dwells on the roles, time structure, hierarchical status and the prevailing mode of relationships of women, which had allowed them to experience the value of communication.

This experience has an extensive influence in the forming of communication strategies (personal or organizational) to infuse change or development. For example, the effectiveness of a mother's role in child rearing is dependent on her personal communication strategies. A woman's prevalent role as a teacher at home, at school or in the community also demonstrates the effectiveness of communication. Nursing the sick, another popular role of women, utilizes extensively communication not only at the physical level – both verbal and non-verbal, but also communication of empathy, sympathy, concern, caring, and other spiritual attributes.

Indeed, time is the essence, but for a woman, time is fluid and unconstraining. Time spent in nurturing, in nursing, in school, is not counted by the hours but by progress and intensity. Woman has learned and experienced that time, as a value, is not dominating but rather allows the leisure and the pleasure of molding and change. Many women have believed those men saying that in order to be productive, time should be precise and be allowed to control man. Many women of the cities have succumbed to such ideas but rural women are far from it. They have not reckoned time, yet they have accomplished much. This kind of valuing time (not simply called patience) has been a critical element in development communication.

In organizations, whether social, political or economic in nature, women 's status is generally not on top. More so for mountain women, she occupies the middle or even the lower-middle or the bottom levels. She is not isolated, she always relates with people, identifies with others and feels with them. This experience brings into fore the mode of relationships with others. The woman experiences lateral or horizontal modes of relationship, and not authority-based relationship. The demands and quality of peer relationship and peer leadership require unique skills in communication different from that of a managerial or authority-based relationship. To get things done, the woman has to handle communication effectively, not just the use of power.

With this woman-advantage, women from a development organization touched base with the women in the watershed.

As Mulheres na Comunicação Comunitária nas Bacias Hidrográficas

Jessica Calfoforo Salas
Kahublagan Sang Panimalay Fnd Inc.
Philippines
E-mail: kahubilo@mozcom.com

Resumo

A comunicação é um elemento vital no trabalho de proteção de uma bacia hidrográfica, na manutenção de captações de água de chuva ou na recuperação de florestas. A comunicação é, de fato, o coração do trabalho de desenvolvimento. Ela facilita novas percepções, novos conceitos e idéias. Ela liga culturas, ela estimula e faz as pessoas pensarem e agirem. Ela pode dar novos direcionamentos e capacitar pessoas a se movimentar e pular ou poderia sufocá-las através do medo, da ignorância e da apatia. As pessoas não podem deixar de se comunicar. Comunicar-se significa viver.

Esta é a experiência de um grupo de mulheres que fazem trabalho de recuperação em uma bacia hidrográfica na parte central das Filipinas. Estas mulheres juntam as mãos com as mulheres da comunidade a fim de cumprir a difícil tarefa de convencer a comunidade inteira a participar do trabalho de proteção e recuperação de duas bacias naturais de captação de água de chuva, fontes de uma bacia maior em uma ilha.

O aprendizado dessas mulheres em comunicação e desenvolvimento é exposto neste artigo. O aprendizado reside nos papéis, estrutura de tempo, situação hierárquica e modo predominante de relacionamento das mulheres, os quais permitiram que elas experimentassem o valor ímpar da comunicação. Esta experiência tem um influência extensiva na formação de estratégias (pessoal ou organizacional) para induzir mudanças ou desenvolvimento. Por exemplo, a eficiência do papel de uma mãe na criação de um filho depende nas suas estratégias de comunicação pessoal. O papel principal de uma mulher como professora em casa, na escola ou na comunidade também demonstra a eficiência de comunicação. Assistir o doente, outra papel popular das mulheres, utiliza extensivamente a comunicação, não apenas ao nível físico, ambos verbal e não verbal, mas, também, comunicação de empatia, simpatia, preocupações, cuidados e outros atributos espirituais.

De fato, o tempo é a essência, mas para uma mulher, tempo é fluido e não restritivo. O tempo gasto em nutrir, em cuidar ou na escola, não é contado em horas mas em progresso e intensidade. A mulher aprendeu e vivenciou que aquele tempo, como um valor, não é dominante mas, ao contrário, permite o lazer e o prazer de moldar e mudar. Muitas mulheres têm acreditado no ditado masculino que afirma que a fim de ser produtivo o tempo deve ser preciso e que possa controlar o homem. Muitas mulheres das cidades sucumbiram à esta idéia mas as mulheres do campo estão longe disto. Elas não têm o tempo contado, todavia conseguiram muito. Este tipo de valorização do tempo (não simplesmente chamado paciência) tem sido um elemento crítico na comunicação do desenvolvimento.

Em organizações, sejam sociais, políticas ou econômicas em natureza, a situação da mulher geralmente não está entre as melhores. Mais ainda para as mulheres das montanhas que ocupam os níveis médio ou mesmo o médio-inferior ou o baixo. Neste caso, ela não está isolada, ela sempre se relaciona com as pessoas, se identifica com outras e sente com elas. Esta experiência traz à tona a maneira de se relacionar com as outras. A mulher vivencia os modos lateral e horizontal de se relacionar e não o relacionamento baseado na autoridade. As demandas e a qualidade de uma relação e de uma liderança igualitárias requerem habilidades únicas em comunicação, diferentes daquelas de uma relação baseada na hierarquia funcional ou na autoridade. Para que as coisas sejam feitas, a mulher tem de manejar eficientemente a comunicação, e não apenas a usar o poder.

Com esta vantagem feminina, as mulheres de uma organização de desenvolvimento fincaram uma base sólida com as mulheres na bacia hidrográfica.

3* Community Management of Water Harvesting Structures

Johnson Ouko
c/o Ministry of Agriculture and Livestock Development
P.O.Box 84, Suna, Kenya
E-mail: kra@net2000ke.com

Abstract

Numerous projects have been implemented and successfully completed with the help of a funding organization. Much has been done in the field of rainwater collection for crops as well as domestic and livestock consumption. Thousands of kilometers of piping systems have been laid and water tanks, as well as structures for conserving water and dams were built.

But in reality most of these projects never function efficiently or breakdown completely once the donor pulls out.

The question is why? This paper discusses the question as to why this is happening in Kenya as well as all over the world.

Manejo Comunitário das Estruturas de Coleta de Água

Johnson Ouko
c/o Ministry of Agriculture and Livestock Development
P.O.Box 84, Suna, Kenya
E-mail: kra@net2000ke.com

Resumo

Numerosos projetos têm sido implementados e concluídos com sucesso com a ajuda de uma organização financiadora. Muito tem sido feito no campo da coleta da água de chuva para cultivos, assim como para uso doméstico e dos rebanhos. Milhares de quilômetros de tubulações têm sido implantados, assim como reservatórios e outras estruturas para conservar água têm sido construídos.

Na realidade, porém, a maioria desses projetos nunca funciona eficientemente ou para completamente suas atividades quando o patrocinador se retira.

A questão é: por quê? Este trabalho discute a questão do porque isto está acontecendo no Quênia, bem como em todo o mundo.

4 * Rainwater Collection: An Easy Way to Overcome the Chronic and Growing Shortage of Water of the Albanian Rural Family

Hysen Cobani
Bulevardi „Deshmoret e Kombit“,
P. 62/2, Sh.I, Ap.I
Tirana, Albania
Phone & Fax: 3554232399

Abstract

Albania has abundant rainfall (722-2747 mm/year), but mostly concentrated in the rainy season (October - April). During the dry summers, water levels are often at a critical low. During the past 50 years, rainwater catchment has been used to irrigate 50 - 60 % of the land, but little has been done to supply clean, safe drinking water for the people. Among the 2800 villages only 450 (16%) have aqueducts. During the summer only 5-10 liters of water per capita /day are available in some villages. Since the current government seems to be unable to supply the rural population with access to safe drinking water, the NGO *Rain & Rural Family* was founded in 1997 to study the possibilities of promoting roof rainwater catchment. The study states that each house with a roof of 50-100 m² could collect enough water to provide 6 people with an average water supply of 60- 130 liters for 90 days. The cost to build a reinforced concrete cistern would come to 590.000 leke (about US\$ 3,000). *Rain and Rural Family* aims to : 1) popularize the concept of rainwater harvesting, 2) inform the public about the tradition of rainwater collecting and 3) to establish rainwater collection as a national priority.

Captação da Água de Chuva: Uma Maneira Rápida de Resolver a Crônica e Crescente Escassez de Água da Família Rural Albanesa

Hysen Cobani
Bulevardi „Deshmoret e Kombit,,
P. 62/2, Sh.I, Ap.I
Tirana, Albania
Phone & Fax: 3554232399

Resumo

A Albânia tem chuvas abundantes (722 a 2.747 mm/ano), mas a grande maioria concentrada na estação chuvosa (Outubro - Abril). Durante os verões secos, os níveis de água estão sempre muito baixos. Durante os últimos 50 anos a captação da água de chuva tem sido usada para irrigar 50 a 60% da terra, mas pouco tem sido feito para suprir a população com uma água de beber limpa e saudável. Entre as 2.800 vilas, apenas 450 (16%) têm aquedutos. Durante o verão somente de 5 a 10 litros de água por habitante/dia estão disponíveis em algumas vilas. Como o atual governo parecia incapaz de prover à população rural o acesso a uma água de beber de boa qualidade, foi fundada em 1997 a ONG Chuva & Família Rural, para estudar a viabilidade de implementar a captação da água de chuva dos telhados. O estudo estabelece que cada casa com um telhado de 50 a 100 m² poderia coletar água suficiente para abastecer 6 pessoas com um suprimento médio de água de 60 a 130 litros durante 90 dias. O custo de construir uma cisterna de concreto reforçada chegaria a 590.000 lekes (cerca de 3 mil dólares). A Chuva & Família Rural objetiva: 1) popularizar o conceito de captação da água de chuva, 2) informar mais o público sobre a tradição de coleta da água de chuva e 3) estabelecer a coleta da água de chuva como uma prioridade nacional.

5* Rainwater Catchment: Women and Gender Participation in Zimbabwe

Sipiwe Dewa
15259 Nkulumane 12
P.O. Nkulumane
Bulawayo, Zimbabwe
Fax: 263-09-79304 or 64935
E-mail: uccsa.zim@telconet.co.zw

Abstract

Rainwater catchment and storage have been successfully utilized by people all over the world. Any form or size of container has been used to harvest and store water from roofs made of iron sheets, asbestos and grass thatch. Many systems of rainwater catchment have been designed over the years. These systems however can work well only when they are adapted to suit specific environments in which they are placed. Experience has shown that no one technical solution can be applied throughout one country. Technical solutions must be adapted to suit local environments and local financial resources and also suit traditional skills in construction and facility use behavior of the population. The following paper shows how these questions were solved in the towns of Beitbridge, Plumtree and Mberengwa in Zimbabwe.

Captação de Água de Chuva: Participação de Mulheres E Gênero em Zimbabúe

Sipiwe Dewa
15259 Nkulumane 12
P.O. Nkulumane
Bulawayo, Zimbabwe
Fax: 263-09-79304 or 64935
E-mail: uccsa.zim@telconet.co.zw

Resumo

A captação e o armazenamento de água de chuva têm sido utilizados com sucesso pelas populações em todo o mundo. Qualquer forma ou tamanho de recipiente tem sido usada para coletar e armazenar água dos telhados, feitos de lâminas de ferro, asbestos e sapé. Muitos sistemas de captação de água de chuva foram concebidos através dos anos. Estes sistemas contudo podem funcionar bem apenas quando estão adaptados para se ajustar aos ambientes específicos onde são colocados. A experiência tem mostrado que não uma solução técnica única que possa ser aplicada por todo um país. As soluções técnicas devem ser adaptadas para se ajustar às condições ambientais e financeiras de cada local e, também, se ajustar a práticas tradicionais de construção e de comportamento no uso de instalações da população. Este artigo mostra como estas questões foram resolvidas nas cidades de Beitbridge, Plumtree e Mberenga, no Zimbabúe.

6* Ask the People: Experience of Makong'endela: Rock Catchment Dam in the Masasi District, Tanzania

Shaib H. Geugeu
P. O Box 141
Mtwara, Tanzania
E-mail: dwr-maji@intafrica.com

Abstract

There are many good people and organizations who wish to solve peoples' water problems. Such groups have very good ideas but in most cases they lack the approach to select the right source or project which can be sustained both socially and economically.

In most cases feasibility studies are done thoroughly only from the economic point of view, while the social aspect falls to the wayside. The question of what the community will think about it, is often not realized until implementation or towards the end of the project.

This is the case of a rock catchment dam introduced at Makong'endela village in the Masasi district, in the Mtwara region of Tanzania. There is so much labor involved in it, it lead villagers to believe that there must be a better and easier way of solving their water problems. Nevertheless, the government authorities have forced people out of their villages. At this point, the project is incomplete and the villagers are refusing to deal with water issues. This is a classic case where people should have been given alternatives and asked to come up with the solution that agrees best with them.

Pergunte ao Povo: A Experiência de Makong'endela: Barragem de Captação de Rocha no Distrito de Masasi, Tanzânia

Shaib H. Geugeu
P. O Box 141
Mtwara, Tanzania
E-mail: dwr-maji@intafrica.com

Resumo

Existem muitas pessoas boas e organizações que desejam resolver os problemas de água do povo. Tais grupos têm idéias muito boas mas, na maioria dos casos, eles não têm a capacidade de selecionar a fonte ou o projeto correto capaz de ser social e economicamente sustentado.

Na grande maioria os estudos de viabilidade são feitos minuciosamente apenas do ponto de vista econômico, enquanto que o aspecto social é deixado de lado. A questão sobre o que a comunidade pensará do projeto geralmente não é percebida até a sua implementação ou até próximo do fim do projeto.

Este é o caso de uma barragem de captação de rocha introduzida na vila de Makonge'endela, no distrito de Masasi, região de Mtwara, Tanzânia. Há tanto trabalho envolvido nela que levou os habitantes a acreditar que deveria haver uma maneira melhor e mais fácil de resolver seus problemas de água. Neste ponto, o projeto não está concluído e a população local está recusando se envolver com assuntos de água. Este é um caso clássico em que as pessoas deveriam ter tido outras alternativas e a opção de discutir a solução que melhor se adequasse à sua condição.

7* Programa de Cisternas Caseiras no Brasil Semi-Árido da Cáritas Brasileira: Iniciativas Simples, Grandes Soluções

Ivo Poletto
Cáritas Brasileira, Secretariado Nacional
E-mail: magboing@tba.com.br

Resumo

Tentaremos demonstrar a importância das pequenas iniciativas, destacando entre estas a importância das cisternas caseiras, que a Cáritas Brasileira vem desenvolvendo junto às famílias rurais no Semi-Árido brasileiro, e que já data de longos anos, porém, acentuada de maneira incisiva a partir de 1998. A técnica, as dimensões, a forma mais adequada e os cuidados necessários para que a cisterna caseira garanta água para o uso doméstico, já são de amplo conhecimento da Cáritas e das ONGs que trabalham no Semi-árido brasileiro. A cisterna de placa para a captação da água da chuva é uma das iniciativas essenciais para recuperar a capacidade de conviver com o semi-árido, captando a água boa e em quantidade para o consumo humano.

O princípio fundamental é a participação e a organização da comunidade. E é aqui que desejamos introduzir no debate o que consideramos essencial: as políticas de promoção da convivência com o Semi-Árido brasileiro só terão sucesso se seguirem uma metodologia participativa e de valorização dos costumes e da cultura de cada localidade.

Entendemos que todas as iniciativas de captação, conservação e uso de água, bem como todas as demais políticas necessárias para promover uma convivência saudável e feliz com o Semi-Árido brasileiro, incluída a reforma agrária e as políticas de irrigação, só terão sucesso se forem implementadas de forma democrática, com participação e com promoção da cidadania de todos que habitam nesta região.

Caritas' Domestic Cistern Program for the Brazilian Semiarid Zones: A Simple Initiative With a Great Result

Ivo Poletto

Cáritas Brasileira, Secretariado Nacional

E-mail: magboing@tba.com.br

Abstract

I would like to show the effect of small initiatives, such as the importance of domestic cisterns, developed by the Brazilian Caritas together with rural people in the Brazilian semiarid zones. This initiative started several years ago, but has been intensified since 1998. The technics, dimensions, the most useful ways to make sure that the domestic cistern guarantees enough water, are already well known to the Caritas and the NGOS working in the region. The concrete plate cistern is one of the essential ingredients to live with the semiarid climate, allowing the catchment of good drinking water.

The basic principle for success is community organizing. And it's here where we want to point out what we consider essential: the politics of promoting life with the semiarid climate will only be successful if they go hand in hand with a participatory methodology and valorization of local customs and culture.

We know that all catchment, conservation and water use initiatives, as well as all the necessary political steps to promote a healthy and happy life in the Brazilian semiarid regions, including an agrarian reform and irrigation politics, will only be successful if they are implemented in a democratic fashion with the participation and the promotion of civil rights for all those who live in the region.

8* The Role of Women in Water Development

Millie N. Ouma, Julius M. Wanyonyi

P.O. Box 72387, Nairobi, Kenya

Fax: 254-2-577337

E-mail: kra@net2000ke.com

Abstract

In rural areas of developing countries, such as Kenya, women understand the urgent need for improved accessibility to water sources. It is estimated that most rural women spent more than 80 percent of their time drawing, carrying, managing and using water. In most cases this water is inadequate and unsafe. About 67.5 % of the rural and 6.7% of the urban households have Eaccess to unsafe water sources (CBS's Housing Survey 1994).

Most women may not be aware of water related diseases nor do they see a direct relationship between improved water supply and health, but once water sources become available, they quickly evaluate the benefits in terms of improved sanitation, personal hygiene, increased food security and reduced workload.

Clearly, women have much to gain from an improved water supply through rainwater collection. The additional time gained will ensure its sustainability, because the time saved can be used for income generating activities, such as growing more food crops, commercial activities, and promoting their family health.

O Papel das Mulheres no Desenvolvimento da Água

Millie N. Ouma, Julius M. Wanyonyi
P.O. Box 72387, Nairobi, Kenya
Fax: 254-2-577337
E-mail: kra@net2000ke.com

Resumo

Em áreas rurais de países em desenvolvimento, como o Quênia, as mulheres estão conscientes da urgente necessidade de melhorar o acesso a fontes de água. Estima-se que a maioria das mulheres no meio rural gastava mais de 80% de seu tempo coletando, transportando, manejando e usando água. Na maioria dos casos, esta água é inadequada e imprópria para a saúde. Cerca de 67,5% das habitações rurais e 6,7% das urbanas têm acesso a fonte de água impróprias para a saúde (CBSs Housing Survey, 1994).

A maior parte das mulheres pode não estar consciente das doenças associadas à água, nem ser capaz de ver uma relação direta entre uma oferta de água de melhor qualidade e a saúde, contudo, uma vez as fontes de água de tornem disponíveis, ela rapidamente percebe os benefícios representados em termos de melhores condições de saneamento, higiene pessoal, elevada segurança alimentar e carga reduzida de trabalho.

Claramente, as mulheres têm muito a ganhar de um suprimento de água melhorado através da coleta da água de chuva. O tempo extra ganho assegurará sua sustentabilidade, uma vez que o mesmo pode ser usado em atividades geradoras de renda, tais como o cultivo de mais plantas alimentares, as atividades comerciais e a promoção da saúde de suas famílias.

9* Rainwater Catchment in Brazil's Rural Semiarid Tropics: A Grassroots' Approach

Johann Gnadlinger
IRPAA
C.P 21
48900-000 Juazeiro, BA Brasil
E-mail: ircsa@netcap.com.br

Abstract

During the past decade, NGOs and grass-root organizations working in Brazil's semiarid tropics have focused on rainwater catchment systems as an essential contribution to people's survival under the region's climatic conditions. Awareness about the possibilities of the semi-arid region had to be raised. The main necessities are adequate education at all levels, therefore organizations working in the Northeast dedicate most of their efforts on this aspect. The organizations not only teach appropriate technologies, but first speak about an appropriate understanding of the semiarid climate and then introduce rainwater catchment systems and look at the socio-economic and cultural conditions of the people involved. There has to be a political willingness to create an infra-structure such as access to land, animal raising, rain-fed agriculture, water supply, education, health service, streets and commercialization of local products. Once these aspects are taken into consideration, the future of the rural population in the Brazilian semiarid region will be more certain.

Captação de Água de Chuva e Convivência com o Clima Semi-árido Brasileiro na Perspectiva de Organizações Populares

Johann Gnadlinger

IRPAA

C.P 21

48900-000 Juazeiro, BA Brasil

E-mail: ircsa@netcap.com.br

Resumo

Durante a última década vários ONGs e organizações populares que trabalham no Nordeste brasileiro semi-árido enfatizaram os sistemas de captação de água de chuva uma contribuição essencial para a convivência do povo com o clima semi-árido. Uma conscientização sobre as possibilidades da região semi-árida deve ser desenvolvido. Já que uma principal necessidade é uma educação apropriada em todos os níveis, muitas organizações trabalhando no Nordeste aplicam seus esforços nela. As organizações populares não só ensinam tecnologias apropriadas, mas falam primeiro sobre uma compreensão adequada do clima semi-árido, depois introduzem sistemas de captação de água de chuva e prestam atenção nas condições socio-econômicas e culturais do povo envolvido. Mas deve também existir a vontade política para criar a infra-estrutura para isso como acesso à terra, criação de pequenos animais, roça de chuva, abastecimento de água, educação, serviço de saúde, estradas e comercialização de produtos locais. A partir do dia em que se leva tudo isso em consideração, o futuro da população rural do Nordeste semi-árido vai ficar mais seguro.

10 * Food Security Through Rainwater Catchment

Sudhirendar Sharma

UNDP-World Bank

Water Sanitation Program

55 Lodi Estate

New Delhi 110 003, India

E-mail: ssharma1@worldbank.org

Abstract

Harvesting rainwater, from the rooftop and on the surface, has been part of Indian social and cultural life since antiquity. A wide range of hydraulic systems to suit diverse ecological regimes exists in the country. Ancient texts, inscriptions, local traditions and archaeological remains bear testimony to a rich tradition of rainwater harvesting. Some evidence of advanced water harvesting systems can be traced from pre-historic times as well. The *Puranas*, *Mahabharata*, *Ramayana* and various Vedic, Buddhist and Jain texts contain several references to canals, tanks, embankments and wells.

With the settling societies being largely agrarian, written texts are loaded with reference to irrigation systems. Kautilya, a minister of King Chandragupta Maurya (321 – 297 BC), gave vivid reference of irrigation with water harvesting systems in his historic politico-administrative treatise called the *Arthashastra*. Kautilya's treatise is often compared to Machiavelli's *The Prince*. He pointed out that not only people were knowledgeable about water regimes and the hydrological cycle but that the state was often supportive of such ingenious local solutions.

Archaeological evidences indicate that this so-called 'water wisdom' was unique to the development of civilizations in the Indian peninsula. It was all a case of learning to live with nature. The first humans, who came to inhabit the Indian subcontinent, must have soon realised that water was a very ephemeral resource for them. With monsoon season being limited to three months, people knew that sustaining life will require extending the bounties of the wet months to dry months. The diverse water harvesting systems, developed to suit some 15 different ecological regions, are the net result of human ingenuity.

A Segurança Alimentar Através da Captação da Água de Chuva

Sudhirendar Sharma
UNDP-World Bank
Water Sanitation Program
55 Lodi Estate
New Delhi 110 003, India
E-mail: ssharma1@worldbank.org

Resumo

A captação da água de chuva, dos telhados e na superfície, tem feito parte da vida social e cultural da Índia desde a antiguidade. Existe na Índia uma vasta gama de sistemas hidráulicos adaptados a diferentes regimes ecológicos. Textos antigos, inscrições, tradições locais e ruínas arqueológicas dão testemunho de uma rica tradição de coleta de água de chuva. Alguma evidencia de sistemas avançados de coleta de água pode ser também estabelecida a partir dos tempos pré-históricos. Os *Puranas*, *Mahabharata*, *Ramayana* e vários textos Vedicos, Budistas e Jain contêm diversas referências a canais, tanques, diques e poços.

Como as sociedades colonizadoras eram predominantemente agrárias, os textos escritos estão cheios de referências a sistemas de irrigação. Kautilya, um ministro do rei Chanragupta Maurya (321-297 AC), fez uma vívida referência a irrigação com sistemas de coleta de água de chuva, em seu tratado político-administrativo histórico, chamado *Arthashastra*. O tratado de Kautilya é sempre comparado a *O Príncipe* de Maquiavel. Ele indica que não apenas as pessoas eram conhecedoras dos regimes de água e do ciclo hidrológico, mas que, também, o governo sempre apoiavam aquelas soluções engenhosas locais.

Evidências arqueológicas indicam que a chamada "sabedoria da água" era singular para o desenvolvimento das civilizações na península indiana. Tudo se resumia em aprender a viver com a natureza. Os primeiros humanos que vieram a habitar o sub-continente indiano, devem ter logo se dado conta que a água era um recurso muito efêmero para eles. Com a estação das monções se limitando a três meses, as pessoas sabiam que uma vida segura requeria estender as dádivas dos meses úmidos para os meses secos. Os diversos sistemas de captação de água, desenvolvidos para se adequar a 15 distintas regiões ecológicas, constituem o saldo da ingenuidade humana.

11* Rural People and Water Resource Management

Khosrow Movahed
Besat Education Center, Shiraz, Iran
E-mail: movahedl@pearl.sums.ac.ir

Abstract

In today's Iran villagers' participation is regarded as one of the most important topics in the development and transformation of certain rural regions. Explaining the necessities, policies and practical methods of villagers' participation in watershed management is regarded as a helpful and important solution for Iran's governmental organizations, such as the Ministry of Jahade Sazandegi. The purpose of this research is to evaluate people's participation in watershed management.

This study wanted to define people's participation in the programs related to water resources management. The conclusion reached was that watershed management combined with governmental support and peoples' participation is necessary to ensure sustainable development and environmental protection. It is also very important to encourage rural inhabitants to participate in watershed management programs and to establish watershed cooperative associations.

População Rural e Manejo dos Recursos de Água

Khosrow Movahed
Besat Education Center, Shiraz, Iran
E-mail: movahedl@pearl.sums.ac.ir

Resumo

Hoje, no Irã, a participação dos habitantes das vilas é considerada como um dos mais importantes tópicos no desenvolvimento e transformação de certas regiões rurais. A exposição das necessidades, das políticas e dos métodos práticos de participação das pessoas no manejo da bacia hidrográfica, é considerada como uma importante e útil solução para as organizações governamentais do Irã, como o Ministério de Jahade Sazandegi. O objetivo dessa pesquisa é avaliar a participação das pessoas no manejo da bacia hidrográfica.

O estudo quis definir a participação das pessoas nos programas relacionados ao manejo de recursos de água. A conclusão obtida foi que o manejo da bacia combinado com o apoio do governo e a participação das pessoas é fundamental para assegurar o desenvolvimento sustentado e a proteção do ambiente. É muito importante, também, estimular a população rural a participar nos programas de manejo de bacias e implantar associações cooperativas.

7

Water Quality

Qualidade de Água

1* Assessing the Microbial Health Risks of Potable Water

Greg Simmons, Jane Heyworth
Auckland Healthcare
Private Bag 92 605 Symonds St
Auckland, New Zealand
E-mail: gregs@ahsl.co.nz

Abstract

The health risks associated with tank rainwater consumption are not well defined. This paper provides a schematic model for considering the health impacts of rainwater with microbial contamination using the epidemiological approach but encompassing risk assessment as a central theme. The issues that need to be addressed in a microbial risk assessment (MRA) are identified. These include, for example, the numbers of pathogens in tank rainwater, their ability to survive and multiply; the extent of individual exposure; and the measurement of health outcomes. The merits of the various epidemiological study designs as tools to estimate the risk of illness from rainwater exposure are discussed. The MRA framework enables a systematic estimation of health risk as a consequence of potable tank rainwater contamination and has important implications for the setting of microbial standards for potable rainwater.

Avaliando os Riscos Microbiológicos à Saúde da Água Potável

Greg Simmons, Jane Heyworth
Auckland Healthcare
Private Bag 92 605 Symonds St
Auckland, New Zealand
E-mail: gregs@ahsl.co.nz

Resumo

Os riscos à saúde associados com o consumo de água de chuva de reservatórios, não estão bem definidos. Este artigo, propicia um modelo esquemático de avaliação dos impactos da água de chuva com contaminação microbiana, usando o enfoque epidemiológico, enfatizando, porém, a avaliação de risco como tema central. Os pontos importantes que necessitam ser considerados em uma avaliação de risco microbiológico (microbial risk assessment —MRA) são identificados. Estes incluem, por exemplo, o número de patógenos em tanque com água de chuvas, sua habilidade para sobreviver e multiplicar, o tempo de exposição individual, e as medições dos seus efeitos na saúde. Os méritos dos métodos dos diversos estudos epidemiológicos como instrumentos de estimativas de riscos de doenças causadas por exposição à água da chuva, são discutidos. A estrutura do MRA possibilita uma estimativa sistemática do risco à saúde como uma consequência da contaminação da água da chuva potável em reservatório, e tem implicações importantes para o estabelecimento de padrões microbiológicos para potabilidade da água da chuva.

2* Comparative Review of Drinking Water Quality from Different Rain Water Harvesting Systems in Sri Lanka

Tanuja Ariyananda
Lanka Rain Water Harvesting Forum
No.5, Lionel Edirisinghe Mawatha
Kirulapone, Colombo 5, Sri Lanka
E-mail:tanujaa@itdg.lanka.net

Abstract

The main constraints on using rain water for domestic use have been the water quality aspects. The quality of rain water collected depends on the cleanliness of the atmosphere, materials used for the catchment surface, gutters and down pipe of the storage tank and the water extraction device. In the hill country and in the north central province acid rain has been recorded and in the western province rain water has carried high nitrate levels. Compared to other industrialised countries in the region, however, acid rain is still not considered a serious problem in Sri Lanka.

This study reviews the quality of rain collected throughout Sri Lanka from different types of storage tanks and roofs. It will compare the traditional rain water collecting methods with the present available technology of the Community Water Supply and Sanitation Project (CWSSP). It looks at the health aspects of drinking rain water related to biological contamination and indirectly due to disease vectors like mosquito and other insects/pest breeding in the stored water. Recommendations will be given on the different water treatment methods along with some suggestions for improvement.

The result shows that the rain water collected and stored with adequate care meets the microbiological standards set by the WHO for total coliform in drinking. The data obtained reveal that the quality of the rain water collected depends on the storage and the management of the system.

Revisão Comparativa da Qualidade da Água de Beber de Diferentes Sistemas de Captação de Água de Chuva no Sri Lanka

Tanuja Ariyananda
Lanka Rain Water Harvesting Forum
No.5, Lionel Edirisinghe Mawatha
Kirulapone, Colombo 5, Sri Lanka
E-mail:tanujaa@itdg.lanka.net

Resumo

As principais restrições para aproveitamento da água de chuva para uso doméstico, têm sido os aspectos da sua qualidade. A qualidade da água de chuva coletada depende da pureza da atmosfera, dos materiais usados na superfície de captação, calhas e tubulações do tanque de armazenamento e o do dispositivo de retirada da água. Na região montanhosa e na província central do Norte, chuvas ácidas têm sido registradas e na província do oeste a água de chuva tem carreado altos níveis de nitrato. Comparando com outras áreas industrializadas na região, todavia, as chuvas ácidas ainda não são consideradas um problema sério em Sri Lanka.

Este estudo analisa a qualidade da chuva coletada por todo Sri Lanka em diferentes tipos de reservatórios e telhados. Ele compara os tradicionais métodos de captação de água da chuva com a atual tecnologia disponível do projeto Suprimento Comunitário de Água e Saneamento (Community Water Supply and Sanitation Project —CWSSP). Ele examina os aspectos sanitários do consumo da

água de chuva relacionada à contaminação biológica e indiretamente devido a vetores de doenças como mosquitos e outros insetos/pragas que se reproduzem em águas armazenadas. Recomendações irão ser dadas sobre os diferentes métodos de tratamento de água juntamente com algumas sugestões para seus melhoramento.

O resultado mostra que a água da chuva coletada e armazenada com métodos adequados atende os padrões microbiológicos estipulados pelo WHO para coliformes totais no consumo. Os dados obtidos revelam que a qualidade da água da chuva coletada depende do armazenamento e do manejo do sistema.

3* Contamination of Water Resources Due to the Gulf War

Abolghasem Tavassoli, M. H. Mahdian
SCWMRC
Teheran, Iran
E-mail: aquasoil@neda.net

Abstract

Groundwater reserves are recharged for the most part by rain that infiltrates through the soil into the underlying layers. These reserves are occasionally augmented by streams and rivers that loose water to the underground strata. Once underground, the water flows at rates ranging from more than 10 meters a day, to as little as 1 meter a year, until it reaches an outlet. This may take the form of a spring, or of a system of slow seepage at the ground surface. It is this seepage that kept rivers flowing during dry periods.

Some 2500 years ago, the use of "Qantas" was developed in Iran. These are long, horizontal galleries, connecting aquifers at the foot of mountains to fields and villages several kilometers away. The use of Qantas spread, as far afield as Egypt, China and Afghanistan, and many such streams are still used today. Once pollutants reach the water, it, may take a very long time to flush out the aquifer completely. Furthermore, pollution can take a very long time to show itself since the water within aquifers moves so slowly.

Northern coastal regions of the Persian Gulf include major riverine systems. These are Karkheh, Karun, Maroon - Jarahi, Zohreh, Shapor-Daleki, Mand, Sahel Jonoobi, Kal, and Minab-Bandar Abbas. The total area covered by these water resources systems is 363381 km².

Annual precipitation is about 185 mm in Kerman Province to about 250 mm in Khuzestan and greater in provinces located in the Zagros mountain ranges. Most of the rain and snow precipates in winter and early spring. Shallower underground water resources are sued for agricultural irrigation and drinking. The pollutant affects of the 1991 war of Iraq against Kuwait, on water resources, have been obvious since the measured data of acid rain and black rain (soot), showed the contamination of water resources used widely for drinking, irrigation, and industrial purposes. Once polluted, aquifers are difficult, in fact, sometimes impossible to clean up. Samples of water (both surface and underground) from Khozestan region have had contaminating compounds following the burning of Kuwait oil wells and precipitation of black rain. Since contaminated rain incidences accounted for about 30% of the annual regional of underground water depositions (a total of $13353 \times 10^6 \text{ m}^3$); i. e. $4 \times 10^9 \text{ m}^3$ of contaminated waters.

According to the WHO report, about 4 billion cubic meter of affective rainfall has been contaminated by different hazardous materials in arid areas at the southern part of Iran. In case of using this source of water, it is necessary to clean up or dilute the water before using it for any purpose.

Contaminação dos Recursos Hídricos Devido a Guerra do Golfo

Abolghasem Tavassoli, M. H. Mahdian
SCWMRC
Teheran, Iran
E-mail: aquasoil@neda.net

Resumo

As reservas de água subterrânea são recompostas, em sua maior parte, pela chuva que infiltra através do solo até as camadas inferiores. Estas reservas são ocasionalmente aumentadas por pequenos cursos d'água e rios que perdem água para os estratos subterrâneos. Uma vez debaixo da terra, a água flui à taxas que variam de mais de 10 metros por dia, à taxas tão pequenas quanto 01 metro por ano, até encontrar uma saída. Esta pode tomar a forma de uma nascente ou a de uma sistema de infiltração lenta na superfície do solo. É esta infiltração que mantém os rios correndo durante os períodos secos.

Cerca de 2.500 anos atrás, o uso de "qantas" foi desenvolvido no Irã. São galerias horizontais, extensas, conectando aquíferos nos sopés das montanhas até os campos e cidades muitos quilômetros afastados. O uso do "qantas" se disseminou atingindo países tão longe como o Egito, China e Afeganistão. Muitas dessas correntes de água são usadas ainda hoje. Logo que substâncias poluidoras atingem a água, pode levar um longo tempo para que sejam eliminados completamente do aquífero. Mais ainda, a poluição pode levar muito tempo para ser detectada, pois a água dentro dos aquíferos se movimenta muito lentamente.

As regiões costeiras do Norte do Golfo Pérsico incluem grandes sistemas fluviais. São o Karkheh, o Karun, o Maroon-Jarahi, o Zohreh, o Shapor-Deleki, o Mand, o Sahel Jonoobi, o Kal e o Minab-Bandar Abbas. A área total coberta por esses sistemas de recursos hídricos é de 363. 381 km².

A precipitação anual varia de cerca de 185 mm, na província de Kerman, até cerca de 250 mm, no Khuzestan, ultrapassando esse valor nas províncias localizadas nos campos nativos do monte Zagros. A maior parte da chuva e neve cai no inverno e início da primavera. Mananciais pouco profundos de água subterrânea são direcionados para a agricultura irrigada e consumo humano. Os efeitos poluidores da guerra de 1991 entre Iraque e Kuwait sobre os recursos hídricos têm sido óbvios, desde que dados de medição de chuvas ácidas e de chuvas negras (fuligem) mostraram a contaminação da água usada largamente para beber, irrigar e fins industriais. Uma vez poluídos, torna-se de fato, muito difícil, senão impossível, descontaminar os aquíferos. Amostras de água (superficiais e subterrâneas) da região de Khuzestan têm apresentado compostos contaminantes depois dos incêndios dos poços de petróleo do Kuwait e da ocorrência de chuvas negras. Desde então, a incidência de chuvas contaminadas representa cerca de 30% das recargas anuais de água subterrânea da região (um total de 13,3 bilhões de m³; ou seja, cerca de 4 bilhões de m³ de águas contaminadas).

De acordo com o relatório WHO, estes 4 bilhões de metros cúbicos de chuvas efetivas, têm sido contaminadas por diferentes materiais perigosos nas áreas áridas, na parte sul do Irã. No caso de uso desta fonte de água, torna-se necessário limpá-la ou diluí-la antes do uso para qualquer propósito.

4* Is Rainwater Safe to Drink? A Review of Recent Findings

John Gould
ASAL Consultants / Lincoln University
107, Studholme St., Christchurch, New Zealand
E-mail: john.gould@xtra.co.nz

Abstract

Numerous studies have shown that due to contamination following contact with the catchment surface, stored rainwater often does not meet WHO guideline standards for drinking water especially with respect to microbiological quality criteria. This does not in itself mean that rainwater is unsafe to drink. Millions of people in rural areas around the world depend on rainwater for drinking and other domestic purposes and the number of reported cases of serious health problems related to rainwater supplies are very few. In this paper, some of these rare rainwater related disease outbreaks and other potential health risks due to atmospheric pollution contaminating rainfall are reviewed. Other concerns resulting from heavy metal and chemical contamination are also examined and findings from surveys conducted in North America, Australasia and Asia are discussed. While health risks may be small, these findings suggest there is little room for complacency and every effort needs to be taken to minimize rainwater contamination. Several methods to improve the quality of water produced by any rainwater catchment system are briefly described including appropriate system design, sound operation and maintenance, first flush devices and treatment.

É Seguro Beber Água de Chuva? Um Revsumo dos Achados Recentes

John Gould
ASAL Consultants / Lincoln University
107, Studholme St., Christchurch, New Zealand
E-mail: john.gould@xtra.co.nz

Resumo

Numerosos estudos têm mostrado que, devido à contaminação após o contato com a superfície de captação, a água de chuva armazenada frequentemente, não atende mais aos padrões exigidos pela WHO para água potável, especialmente no que tange aos critérios de qualidade microbiológica. Isto não significa em si que a água de chuva não seja saudável para beber. Milhões de pessoas em áreas rurais ao redor do mundo, dependem da água da chuva para beber e para outros usos domésticos, e o número de casos registrados de sérios problemas de saúde relacionados ao consumo de água de chuva são muito poucos. Neste artigo, alguns dos raros surtos da doença ligados à água de chuva e outros potenciais riscos à saúde devido à contaminação por chuvas com poluentes atmosféricos, são revisados. Outras preocupações resultantes da contaminação química e metais pesados são também examinados e os achados de levantamentos conduzidos na América do Norte, Austrália e Ásia são discutidos. Embora os riscos à saúde possam ser pequenos, esses achados sugerem muita cautela e a necessidade do máximo de empenho para minimizar a contaminação da água de chuva. Diversos métodos de melhoria da qualidade da água produzida por qualquer tipo de captação são sinteticamente descritos, incluindo o delineamento apropriado do sistema, operação e manutenção adequadas, dispositivos de primeira descarga e tratamento.

Rainwater Catchment Systems in Agriculture

***Sistemas de Captação de Água de Chuva com
Fins Agrícolas***

1* Strategic Water Development in Rural Kenya— The Importance of Rainwater Catchments

G.K. Bambrah
P. O. Box 38638, Nairobi, Kenya
Fax 2554-2-606909
E-mail: Bambrah@Africaonline.co.ke

Abstract

80% of Kenya's population is rural and agriculture based. The majority of rural Kenyans rely on small-scale (subsistence) farming. The economic importance of rainwater catchment combined with small-holder irrigation has not been properly evaluated for Kenya, hence the investigation presented in the present paper.

The investigation adopts a systematic, integrated and strategic approach (SISA) to evaluate the role of rainwater catchment in rural Kenya. The emphasis is on subsistence and appropriate technologies as well as management of natural resources (particularly land and water).

In conclusion, recommendations are presented on how proper strategies can result in promotion of rainwater catchment and utilisation for food security in the new millenium.

Desenvolvimento Estratégico na Zona Rural do Quênia - A Importância da Captação da Água de Chuva

G.K. Bambrah
P. O. Box 38638, Nairobi, Kenya
Fax 2554-2-606909
E-mail: Bambrah@Africaonline.co.ke

Resumo

Oitenta por cento da população do Quênia é rural e vive à base da agricultura. A maioria dos habitantes rurais do Quênia depende da pequena produção agrícola (subsistência). A importância econômica da captação de água de chuva combinada com a irrigação de pequeno porte não tem sido adequadamente avaliada para o Quênia, daí a pesquisa apresentada no presente artigo.

A pesquisa adota um enfoque sistêmico, integrado e estratégico para avaliar o papel da captação da água de chuva na zona rural do Quênia. A ênfase está na subsistência e nas tecnologias apropriadas, bem como no manejo dos recursos naturais (particularmente solo e água).

Concluindo, recomendações são apresentadas sobre como estratégias apropriadas podem resultar na promoção da captação da água de chuva e sua utilização para garantir a produção de alimentos no novo milênio.

2* Efficient Use of Rainwater in Irrigation in Southwestern Saudi Arabia

Abdulaziz S. Al-Turbak
Civil Eng. Dept., King Saud Univ.
P.O. Box 800, Riyadh 11421
Saudi Arabia
E-mail: turbak@ksu.edu.sa

Abstract

In arid and semi-arid regions of the world, where water resources are scarce, man had developed many methods of utilizing surface and groundwater as well as rainwater. Efficient methods to catch rainwater and use it for many purposes have been used throughout the Middle East for many centuries. One very-well known method of utilizing rainwater for irrigation is terracing. It is widely practiced in the Southwestern part of the Kingdom of Saudi Arabia. System of terraces used will be described. Its advantages and limitations will also be presented.

Eficiência da Irrigação com Água de Chuva no Sudoeste da Arábia Saudita

Abdulaziz S. Al-Turbak
Civil Eng. Dept., King Saud Univ.
P.O. Box 800, Riyadh 11421
Saudi Arabia
E-mail: turbak@ksu.edu.sa

Resumo

Nas regiões áridas e semi-áridas do mundo, onde os recursos hídricos são escassos, o homem tem desenvolvido métodos de utilizar águas de superfície e do sub-solo, bem como águas de chuva. Métodos eficientes para captar água de chuva e usá-la para vários fins vêm sendo empregados em todo Oriente Médio por vários séculos. Um método muito bem conhecido de utilização de água de chuva para irrigação é o terraceamento. Este método é largamente utilizado na parte Sudoeste do Reino da Arábia Saudita. O sistema de terraços é descrito neste artigo. Suas vantagens e limitações são também discutidas.

3* Rainwater Catchment Techniques in Burkina Faso: Research Status and Development Priorities

Léopold Some Inera
0 3 BP 7192 Ouagadougou 03
Burkina Faso
E-mail: Neya@irbet.irbet.bf

Abstract

Agriculture in Sahelian countries is strongly dependant on rainfall. Since the beginning of the seventies deteriorating climatic conditions have been observed in this region. This has particularly resulted in a low and /or a bad space-time repartition of rainfall. Giving that it is impossible to efficiently modify the climate, one must try to manage in the best way the entire rainfall. In Burkina Faso, several research and development institutions have been dealing with this problem since the beginning of 1973-74 Sahel drought. Unfortunately the drought still persists today. This paper summarizes what has been done in Burkina Faso regarding developing technologies for rainwater catchment. Several techniques including, flat ploughing, earthing up and tied ridging have been compared to the traditional non soil tillage in a pluri-annual and multi-local agronomic trials conducted with respect to all the eco-climatic conditions of the country. Some other rainwater catchment systems have been tried, particularly in the North of the country, to make more water available for supplemental irrigation on rain-fed crops or watering of animals.

Técnicas de Captação da Água de Chuva em Burkina Faso: Situação da Pesquisa e Prioridades de Desenvolvimento

Léopold Some Inera
0 3 BP 7192 Ouagadougou 03
Burkina Faso
E-mail: Neya@irbet.irbet.bf

Resumo

A agricultura nos países do Sahel é acentuadamente dependente de chuva. Desde o início dos anos setenta, condições climáticas cada vez mais desfavoráveis têm sido registradas nesta região. Isto tem resultado em poucas e mal distribuídas chuvas. Considerando que é impossível modificar o clima de uma maneira eficiente, deve-se tentar conviver com o total de precipitação da melhor maneira possível. Em Burkina Faso, muitas instituições de pesquisa e de desenvolvimento têm se envolvido com este problema, desde o início da seca de 1973-74, cujos efeitos são sentidos até hoje. Este artigo resume o que Burkina Faso tem feito no que concerne ao desenvolvimento de tecnologias de captação da água de chuva. Muitas técnicas, incluindo aração niveladora, abacelamento e sulcamento barrado, foram comparadas com as tradicionais de preparo do solo sem remoção de terra, em ensaios agrônômicos pluri- anuais e multi-locais, considerando as distintas condições agro-climáticas do país. No Norte, alguns outros sistemas de captação da água de chuva têm sido testados para aumentar a oferta de água para irrigação suplementar de cultivos de sequeiro e/ou para dar de beber aos animais.

PC-OK
PAT-OK

4* Captação e Aproveitamento de Água de Chuva na Produção Agrícola dos Pequenos Produtores do Semi-árido Brasileiro: O Que Tem Sido Feito e como Ampliar Sua Aplicação no Campo

Everaldo Rocha Porto, Aderaldo de Souza Silva, José Barbosa dos Anjos, Luiza Teixeira de Lima Brito, Paulo Roberto Coelho Lopes
Centro de Pesquisa do Trópico Semi-Árido-CPATSA
BR 428, km 152 , Zona Rural, Caixa Postal 23
CEP 56300-000, Petrolina, Pernambuco, Brasil
E-mail: erporto@cpaisa.embrapa.br

Resumo

O trópico semi-árido brasileiro ocupa uma área de aproximadamente um milhão de quilômetros quadrados onde vive vinte milhões de habitantes. A maioria dos produtores dependem da agropecuária de subsistência, caracterizada por explorar pequenas áreas, utilizar pouco capital e obter produtividade a qual é instável e baixa. Utilização errada e abusiva dos recursos naturais pode comprometer, a médio e longo prazo, a sustentabilidade da agropecuária explorada nesta região. O regime pluviométrico apresenta alta variabilidade e os solos são predominantemente pobres.

O Centro de pesquisa Agropecuária do Trópico Semi-Árido (CPATSA) foi criado pelo governo federal em 1975, e tem como objetivo desenvolver tecnologias que permitam melhorias na qualidade de vida dos habitantes desta região. Um compreensivo programa de pesquisa sobre manejo de solo e água para pequenos produtores tem estado em atividade desde 1977, o qual é apresentado neste documento. Os principais tópicos do programa são: indução de escoamento superficial, coleta de chuva, agricultura de vazante, irrigação de salvação, barragem subterrânea e cisterna para armazenamento de água para o consumo humano. Significativos avanços no desenvolvimento destas tecnologias tem sido alcançados. Todavia, existe o reconhecimento por parte do CPATSA que é necessário se trabalhar com mais eficácia na difusão de tecnologia. Além disso, se se pretende desenvolver uma agricultura de base sustentável no trópico semi-árido brasileiro, a abordagem de sistema de produção, incluindo questões sociais, ambientais e econômicas, é de fundamental importância.

Small-scale Water Management in Farming Systems in the Brazilian Arid Zones: What Is Being Done and How to Improve Its Application

Everaldo Rocha Porto, Aderaldo de Souza Silva, José Barbosa dos Anjos, Luiza Teixeira de Lima Brito, Paulo Roberto Coelho Lopes
Centro de Pesquisa do Trópico Semi-Árido-CPATSA
BR 428, km 152 , Zona Rural, Caixa Postal 23
CEP 56300-000, Petrolina, Pernambuco, Brasil
E-mail: erporto@cpatsa.embrapa.br

Abstract

The Brazilian semiarid tropics occupy an area of approximately one million square kilometers and have about 20 million inhabitants. Most of the farmers are dependent on subsistence farming characterized by small land holdings, limited financial resources and productivity that is both unstable and low. Misuse and abuse of natural resources are causing heightened concern about the sustainability of the Brazilian semiarid tropic agriculture. Rainfall is highly variable and poor soils predominate.

The Center for Agricultural Research in the Semi-Arid Tropics (O Centro de pesquisa Agropecuária do Trópico Semi-Árido—CPATSA) was established by the Government of Brazil to seek ways to change the low quality of life endured by the residents of the Northeast. A comprehensive program to promote and improve small-scale water management in the region has been underway since 1977, and will be discussed in this article. Components under study include runoff inducement, water harvesting, recession farming, life-saving irrigation, subsurface dams and cisterns for drinking water. Significant technical achievements have resulted to date. The need to improve technology transfer has been recognized. Moreover if rain-fed agriculture in the Brazilian semiarid tropics is to have a sustainable base, a systems approach regarding social policies is a fundamental need.

5* The Assessment of Agricultural Rainwater Catchment Systems in Mudstone Areas

S.C. Chu· T.Y. Horng· L.J. Chen· W.L. Huang· C.H. Hsu· Y.C. Huang
Department of River and Harbor Engineering
National Taiwan Ocean University
Keelung, Taiwan 202
E-mail: scchu@ntou66.ntou.edu.tw

Abstract

Ninety percent of the annual rainfall is concentrated during summer and typhoon seasons in Taiwan. Water shortage periods usually last more than six months. Irrigation water depends entirely on rainfall. Rainwater collection should be a potential alternative water source for supplementing agricultural water needs. This paper attempts to assess the feasibility of rainwater catchment at Yujiing, Tainan County, based on its location, technology, water supply and demand, economy, social and water quality. Simulation analysis is used to determine the variability of water supply reliability with the agricultural rainwater catchment system model. This may also shed some light on the feasibility of constructing agriculture rainwater catchment systems are suitable, based on all aspects considered, for use in Yujiing areas.

Avaliação de Sistemas Agrícolas de Captação da Água de Chuva em Áreas Ardosias

S.C. Chu· T.Y. Horng· L.J. Chen· W.L. Huang· C.H. Hsu· Y.C. Huang
Department of River and Harbor Engineering
National Taiwan Ocean University
Keelung, Taiwan 202
E-mail: scchu@ntou66.ntou.edu.tw

Resumo

Noventa por cento da chuva anual de Taiwan está concentrada no verão e na estação dos tufões. Os períodos de escassez de chuvas duram em média mais de seis meses. A água para irrigação depende inteiramente das chuvas, portanto a coleta de água de chuva passa a ser uma fonte alternativa potencial para atender as necessidades de água para a agricultura. Este trabalho tenta avaliar a viabilidade de captação da água de chuva em Yujiing, condado de Taiwan, com base em sua localização, tecnologia, oferta e demanda, economia, aspectos sociais e qualidade da água.

Análises de simulação são usadas para determinar a variação na confiabilidade do suprimento de água do modelo de captação da água de chuva para a agricultura. Estas podem também lançar alguma luz sobre a viabilidade de construção de cisternas de captação da água de chuva para fins agrícolas, que poderiam ser adaptadas para uso na área de Yujiing.

PE-DK
PAT-OK

6* Métodos de Captação de Água de Chuva "in situ"

José Barbosa dos Anjos
Paulo Roberto Coelho Lopes
Luiza Teixeira de Lima
Maria Sônia Lopes da Silva
Embrapa Semi-Árido
Caixa Postal 23
56.300-000, Petrolina -PE, Brasil
E-mail: jbanos@cpatsa.embrapa.br

Resumo

Na região semi-árida brasileira, o regime pluviométrico anual é um fator preponderante para o sucesso da agricultura dependente de chuva, sendo a sua má distribuição, no tempo e no espaço, a principal responsável pela perda de safras agrícolas. O sistema tradicional de cultivo na região semi-árida é a semeadura em covas, no plano, com o auxílio de uma enxada, o que dá origem a uma pequena depressão, capaz de armazenar certa quantidade de água de chuva. Este sistema é aparentemente pouco agressivo ao meio ambiente, no entanto, como o solo não foi preparado (arado), a sua superfície apresenta-se ligeiramente compactada, dificultando a infiltração e facilitando o escoamento superficial, o que contribui para o processo erosivo. No entanto, técnicas simples de preparo do solo, visando a captação da água de chuva „in situ“ são mais apropriadas aos sistemas de produção adotados pelos agricultores, e podem ser implantadas usando-se tanto a tração mecânica quanto a tração animal. Os sistemas de captação de água de chuva „in situ“ mais utilizados na região semi-árida brasileira são: sulcamento pré e pós-plantio, sulcos barrados, camalhões inclinados ou sistema W, aração parcial e o sistema Guimarães Duque. Neste trabalho, são apresentadas as principais técnicas de captação de água de chuva „in situ“, adequadas aos produtores do semi-árido brasileiro.

Methods of „in situ“ rainwater catchment

José Barbosa dos Anjos
Paulo Roberto Coelho Lopes
Luiza Teixeira de Lima
Maria Sônia Lopes da Silva.
Embrapa Semi-Árido
Caixa Postal 23
56.300-000, Petrolina -PE, Brasil
E-mail: jbanos@cpatsa.embrapa.br

Abstract

In Brazil's semiarid region, rainfall patterns are an important factor for the success of rain-fed agriculture. Erratic and uneven rainfall is the main cause of crop losses. The traditional planting system in the semiarid region is pit seeding in a level surface, using a hoe, forming a little pit capable of catching and storing a limited amount of water. Apparently, this system seems to cause no harm to the environment.

However, since the soil has not been ploughed, its surface becomes slightly compacted, making infiltration more difficult and run-off easier. Therefore „in situ“ rainwater catchments are more suitable to the existing planting systems and they can be implemented with the help of machines or animals. The most used „in situ“ rainwater catching practices in Brazil's semiarid region are: pre- and post-seeding furrowing, stopped furrows, W system, partial plowing and the Guimarães Duque system. The more suitable rainwater collection systems for semiarid farming conditions are presented in this paper.

PE-OK PAT-OK

7 * Conservação da Capacidade Produtiva do Solo em Sistemas de Captação de Água de Chuva “in situ”

Paulo
Roberto Coelho Lopes
José Barbosa dos Anjos
Aderaldo de Souza Silva Everaldo Rocha Porto
Maria Sonia Lopes da Silva
Gilberto Gomes Cordeiro
Embrapa Semi-Árido
Caixa Postal 23
56.300-000, Petrolina -PE, Brasil
E-mail: proberto@cpatsa.embrapa.br

Resumo

O efeito de fertilizantes orgânicos e químicos aplicados em fundação, associado a técnicas de captação de água de chuva „in situ“ foi avaliado na cultura do milho em condições de sequeiro. Foram utilizados dois sistemas de captação de água de chuva „in situ“, um conhecido como sistema W e o outro como Guimarães Duque. Os tratamentos avaliados foram: 1. Testemunha (sem fertilizantes químicos e orgânicos); 2. Sistema de captação mais esterco bovino; 3. Sistema de captação mais fósforo; 4. Sistema de captação mais composto orgânico, e 5. Sistema de captação mais esterco bovino mais fósforo. Observou-se a mesma tendência de produtividade em todos os tratamentos com os dois sistemas de captação de água. O tratamento 5 apresentou a maior produtividade de milho, seguido dos tratamentos 4, 3, 2 e 1 (testemunha), respectivamente. Todos os tratamentos no sistema W apresentaram maior produtividade que no sistema Guimarães Duque, indicando uma maior eficiência do primeiro sistema no armazenamento de água no solo.

Maintenance of Productive Soil Capacity Through “in situ” Rainwater Catchment Systems

Roberto Coelho Lopes·José Barbosa dos Anjos·Aderaldo de Souza Silva·Everaldo Rocha Porto·Maria Sonia Lopes da Silva·Gilberto Gomes Cordeiro
EMBRAPA - Semi-árido
Caixa Postal 23
56.300-000, Petrolina -PE, Brasil
E-mail: proberto@cpatsa.embrapa.br

Abstract

The effect of organic and chemical fertilizers applied at time were evaluated together with „in situ“ rainwater catchment in zea crop. Two rainwater catchment techniques were used, one known as W and other as Guimarães Duque. Five treatments were used as follows: 1.Control (without fertilizers); 2. rainwater catchment plus manure; 3. rainwater catchment plus phosphorus; 4. rainwater catchment plus organic composite, and 5. rainwater catchment plus manure plus phosphorus. The same trend was observed in all treatments in both rainwater catchment systems. Treatment 5 showed the highest corn yield, followed decreasing by treatment 4, 3, 2 and the control. All the treatments showed higher yield in the rainwater W catchment technique than in the Guimarães Duque technique, indicating a better efficiency of the first for water storage in the soil.

Rainwater Catchment Systems in Urban Areas

Sistemas de Captação de Água de Chuva em Áreas Urbanas

1* Local Governments' Financial Assistance for Rainwater Utilization in Japan

Ichiro Kita
Kouichi Takeyama
Atsuo Takeuchi
Kunihiko Kitamura
Faculty of Life and Environmental Science
Shimane University, 1060 Nishikawatsu
Matsue, Shimane, 690-8504 Japan
E-mail: kita@life.shimane-u.ac.jp

Abstract

Since rainwater hasn't been recognized as a valuable water resource in Japan it hasn't been used to its full potential. Our main concern is the efficient rainwater collection. In the recent past people living in urban areas suffer from water shortage while occasional heavy rains cause flooding. A city's water supply usually depends on a far-away source.

One of the solutions to this problem is a rainwater utilization system using cisterns or seepage pits. These have been popularized gradually in Japan, mostly equipping public buildings. To make rainwater collection more standard individuals have to start using it as well. Therefore some local governments have established financial assistance program for people equipping their homes with rainwater collection systems.

In this paper, the existing state of financial assistance differing from one local government to the next is investigated.

Assistência Financeira de Governos Locais Para Utilização da Água de Chuva no Japão

Ichiro Kita
Kouichi Takeyama
Atsuo Takeuchi
Kunihiko Kitamura
Faculty of Life and Environmental Science
Shimane University, 1060 Nishikawatsu
Matsue, Shimane, 690-8504 Japan
E-mail: kita@life.shimane-u.ac.jp

Resumo

Considerando que a água de chuva não tem sido reconhecida como um valioso recurso de água no Japão, ela não tem sido utilizada em seu pleno potencial. Nossa maior preocupação é uma captação eficiente da água de chuva. No passado recente, pessoas que vivem nas cidades sofreram com períodos de escassez de água, enquanto chuvas torrenciais ocasionais causaram inundações. Um suprimento de água para uma cidade depende usualmente de uma fonte externa distante.

Uma das soluções para este problema é um sistema de utilização da água de chuva através de cisternas ou covas de infiltração. Estas têm sido crescentemente popularizadas no Japão, em sua maioria para o abastecimento de edificações públicas. Para disseminar mais a captação da água de chuva, iniciou-se, também, seu uso por pessoas, individualmente. Nesse sentido, alguns governos locais estabeleceram programas de assistência financeira para pessoas equiparem suas residências com esses sistemas de captação de água de chuva.

Neste trabalho, os programas de assistência financeira implementados por distintos governos locais são comparados.

2* Rainwater as a Source in an Innovative Urban Dwelling

Donald H. Waller, R. Paloheimo, R. S. Scott, R. LeCraw, A. R. Townshend
Centre for Water Resources Studies
DalTech, Dalhousie University
P. O. Box 1000, Halifax, NS, Canada
Fax (902) 494-3105
E-mail: donald.waller@dal.ca

Abstract

The Toronto Healthy House is a duplex dwelling in downtown Toronto, Ontario, Canada that is completely independent of municipal water and wastewater services. Water for potable use is obtained from the roof and yard surfaces, and grey water and black water are recycled for other uses. The capacity of the rainwater cistern was determined using a program developed for agencies of the Nova Scotia government. Rainwater is treated by dual filtration and ultraviolet disinfection. Monitoring results confirm that potable water quality meets Canadian Drinking Water Standards.

Água de Chuva Como um Recurso em um Inovador Projeto Habitacional Urbano

Donald H. Waller, R. Paloheimo, R. S. Scott, R. LeCraw, A. R. Townshend
Centre for Water Resources Studies
DalTech, Dalhousie University
P. O. Box 1000, Halifax, NS, Canada
Fax (902) 494-3105
E-mail: donald.waller@dal.ca

Resumo

A Toronto Healthy House é um projeto habitacional tipo duplex, no centro de Toronto, Ontario, Canadá, completamente independente do sistema municipal de águas e saneamento. A água para uso potável é obtida das superfícies de telhados e jardins e as águas usadas são recicladas para outros usos. A capacidade da cisterna para água de chuva foi determinada usando um programa desenvolvido para agências do governo da Nova Escócia. A água de chuva é tratada por dupla filtragem e desinfecção ultravioleta. O monitoramento dos resultados confirma que a qualidade da água potável atende os padrões canadenses exigidos para água de beber.

3 *The Study for Influencing Factors of Urban Rainwater Catchment System Capacity

S.C. Chu·C.H. Liaw·W.L. Huang·S.K. Hsu·Y.L. Tsai·J.J. Kuo
Department of River and Harbor Engineering
National Taiwan Ocean University
Keelung, Taiwan 202
E-mail: scchu@ntou66.ntou.edu.tw

Abstract

This study initially examines the different water demand, catchment area and storage capacity. The water input is simulated using several rainfall record intervals, and the Critical Period Technique. Sensitivity analysis is conducted on the variables affecting the system that include catchment area, duration of rainfall records, and water demand. The relationship between water release, storage capacity, and rooftop catchment area is established under different water demand conditions. This information would be useful and essential for the planners and decision-makers in selecting and optimizing the rainwater catchment system design.

Estudos Sobre Fatores que Afetam a capacidade do Sistema de Captação da Água de Chuva Urbana

S.C. Chu·C.H. Liaw·W.L. Huang·S.K. Hsu·Y.L. Tsai·J.J. Kuo
Department of River and Harbor Engineering
National Taiwan Ocean University
Keelung, Taiwan 202
E-mail: scchu@ntou66.ntou.edu.tw

Resumo

Este estudo analisará as diferentes demandas de água, áreas de captação e capacidade de armazenamento. O input água é simulado usando diversos intervalos registrados de chuva e a Técnica do Período Crítico. Análises de sensibilidade são conduzidas em variáveis que afetam o sistema, incluindo área de captação, registro de duração das chuvas e demanda de água. As relações existentes entre a liberação da água, capacidade de armazenamento e área de captação do telhado são estabelecidas sob diferentes condições de demanda de água. Esta informação pode ser útil e essencial para os planejadores e tomadores de decisão, para seleção e otimização do projeto do sistema de captação da água de chuva.

10

Rainwater Runoff Management

Manejo do Escoamento Superficial da Água de Chuva

1* Estimation of Water Use by Vegetation Barriers Based on Climatological Factors and Soil Moisture Levels

Wim Spaan
J. Ringersma
L. Stroosnijder
A. Sikking
Department of Environmental Sciences
Wageningen University
Nieuwe Kanaal 11
6709 PA Wageningen, The Netherlands
Fax: 0031 317484759
E-mail: Wim.Spaan@users.tct.wau.nl

Abstract

Runoff management is one of the tools to increase the available water for agricultural production in areas where rainfall is erratic. Vegetation barriers have shown to increase the amount of water in the soil by slowing down runoff and thus allowing more time for infiltration. They do not cause upstream water logging problems due to the semi-permeable character of the barrier. However little is known about the water use of the vegetation barrier and thus whether its conservation effect is not being minimized by its own water use. This paper presents the results of a study conducted in Burkina Faso in 1996 in which a method has been developed to assess the water use of a vegetation barrier. Transpiration (sapflow) was measured on 3 barrier species (*Andropogon gayanus*, *Piliostigma reticulatum* and *Ziziphus mauritiana*). Transpiration was related to meteorological factors and soil moisture availability. The method used was found to be simple and reliable. The results can be used in other experiments focusing on the water use of (natural) vegetation and its competition with agricultural crop water use.

Estimativa do Uso da Água por Barreiras Vegetais com Base em Fatores Climatológicos e Níveis de Umidade do Solo

Wim Spaan, J. Ringersma, L. Stroosnijder, A. Sikking
Department of Environmental Sciences
Wageningen University
Nieuwe Kanaal 11
6709 PA Wageningen, The Netherlands
Fax: 0031 317484759
E-mail: Wim.Spaan@users.tct.wau.nl

Resumo

O manejo do escoamento superficial é uma das ferramentas para aumentar a água disponível para produção agrícola em áreas onde a chuva é errática. Barreiras vegetais têm conseguido incrementar a quantidade de água no solo através da redução da velocidade do escoamento e portanto permitindo mais tempo para infiltração. Elas não causam problemas de encharcamento à montante devido ao caráter semi-permeável da barreira. Porém, pouco se sabe sobre o uso de água pela barreira vegetal e portanto se o seu efeito de conservação não está sendo minimizado pelo seu próprio consumo de água. Este artigo apresenta os resultados de um estudo conduzido em Burkina Faso em 1996, no qual um método foi desenvolvido para avaliar o uso da água por uma barreira vegetal. A transpiração (fluxo da seiva) foi medido em três espécies de barreira (*Andropogon gayanus*, *Piliostigma reticulatum* e *Ziziphus mauritiana*). A transpiração foi relacionada a fatores meteorológicos e

a disponibilidade de umidade do solo. O método usado mostrou-se simples e seguro. Os resultados podem ser usados em outros experimentos direcionados para o uso da água pela vegetação (natural) e sua competição com o uso da água para cultivo agrícola.

2* Rainfall Runoff and Sediment Reduction Effect of Hedgerow Plants on Purple Soil Slopeland

Cai Qiangguo, K. F. Andrew Lo
Institute of Geography, Chinese Academy of Sciences
Beijing, China
E-mail: caiqg@mx.cei.gov.cn

Abstract

Rainfall runoff and sediment reduction effect by hedgerows plants on purple soil slopeland were studied based on natural precipitation observations and simulated rainfall experiments. Measurement data revealed that hedge plants grown on 25 degrees slopeland can reduce runoff by 22-43 percent and sediment yield by 94-98 percent. These substantial decreases can be achieved at a cost of only 10-20 percent of the stone ridge horizontal terraces. Hence, it is an effective way to control runoff and soil loss in ameliorating slopeland utilization in the Three Gorges Reservoir areas of Yangtze River, China.

Efeitos de Barreiras Vegetais no Escoamento de Água de Chuva e na Redução de Sedimentos em Terras Roxas de Encosta

Cai Qiangguo, K. F. Andrew Lo
Institute of Geography, Chinese Academy of Sciences
Beijing, China
E-mail: caiqg@mx.cei.gov.cn

Resumo

O efeito de barreiras vegetais no escoamento superficial e na redução do sedimento em terras roxas de encosta foi estudado com base em observações da precipitação natural e em ensaios com simulação de chuva. Dados coletados revelaram que barreiras vegetais cultivadas em encostas de 25 graus de declive podem reduzir o escoamento superficial em 22 a 43% e a produção de sedimento em 94 a 98%. Estas reduções substanciais podem ser alcançadas a um custo de apenas 10 a 20% do custo de terraços horizontais de pedra. Dai, essa é uma maneira eficiente de controlar o escoamento superficial e a perda de solo no melhoramento da utilização de encostas nas áreas da reserva das Tres Gargantas no rio Yangtze, China.

3 * The Effect of Spatial Averaging of Rainfall on Erosion at the Catchment Scale

Yaghoub Norouzi Banis
Soil Conservation and Watershed Management Research Center
Ministry of Jihad-e-Sazandeghi, Tehran, Iran
E-mail: aquasoil@neda.net.ir

Abstract

Rate of raindrop erosion in most of physically based erosion models is a non-linear function of rainfall intensity. Owing to some practical constraints rainfall input data used in these models do not often represent the spatial and temporal variations of rainfall storms as important factors in simulation of raindrop erosion. Therefore the used rainfall input data are either spatially averaged or their spatial and temporal resolutions are not desirable for this purpose. In the present study the effect of spatial averaging of rainfall data and random selection of rainfall stations on the simulated rate of raindrop erosion in four catchments with different sizes (ranging from 1.4 to 1600 km²) using SHETRAN model were investigated. It was found that for frontal type rainfall data (generated by MTB method) the effect of spatial averaging of rainfall on simulated raindrop erosion in small catchments is much less than that in larger catchments. It was also found that the raindrop erosion can be simulated with enough accuracy where the rainfall data from at least four randomly selected rainfall stations across the catchment is used.

Efeitos de Médias Espaciais de Pluviosidade na Erosão ao Nível de Captação

Yaghoub Norouzi Banis
Soil Conservation and Watershed Management Research Center
Ministry of Jihad-e-Sazandeghi, Tehran, Iran
E-mail: aquasoil@neda.net.ir

Resumo

A taxa de erosão pela queda direta da chuva, na maioria dos modelos de erosão fisicamente baseados, é uma função não linear da intensidade de chuva. Em função de algumas limitações práticas, os dados de inputs de chuva usados nestes modelos nem sempre representam as variações espaciais e temporais de chuvas torrenciais como fatores importantes na simulação de erosão causada pela queda direta da chuva. Desta maneira, os dados de inputs de chuva ou têm suas médias espacialmente determinadas ou suas resoluções espaciais e temporais não se adequam para este propósito. No presente estudo, é analisado o efeito de usar médias espaciais de dados de chuva e estações pluviométricas escolhidas ao acaso, na taxa simulada de erosão por queda direta de chuva. O estudo foi feito com quatro diferentes tamanhos de captação (variando de 1,4 a 1.600 km²), usando o modelo SHETRAN. Observou-se que para dados de chuva do tipo frontal (gerados pelo método MTB), o efeito do uso de médias espaciais de chuva sobre simulações de erosão por queda direta de chuva, em pequenas captções, é muito menor do que em captções maiores. Observou-se, também, que a erosão por queda direta de chuva pode ser simulada com bastante precisão pelo cruzamento dos dados de chuva de, pelo menos, quatro estações pluviométricas, escolhidas ao acaso, com o tipo de captação.

4 * Regularização Hídrica em Aluviões- Estudo de Caso no Semi-árido do Nordeste do Brasil

Abelardo A. Montenegro, Suzana M. Montenegro, Rae Mackay
Universidade Federal Rural de Pernambuco, Brasil
E-mail: Monte@hotlink.com.br

Resumo

Grande parte da economia do Nordeste do Brasil ainda é baseada na produção de alimentos através da agricultura de sequeiro. O regime irregular de chuvas e a elevada evaporação que caracteriza a região, com clima semi-árido, além de impor a necessidade de irrigação para o desenvolvimento da agricultura, tendem a limitar significativamente a disponibilidade hídrica ao longo da estação seca. Apesar das intensas pluviometrias, estas são concentradas em curtos períodos de tempo, sendo a maior parte de tais aportes perdidos por escoamento superficial e evaporação. A existência de vales aluviais, à medida que incrementa a componente de infiltração, reduz a perda superficial e recarrega as reservas subterrâneas freáticas. Investigação da dinâmica hídrica quantitativa e qualitativa de aluviões vem sendo desenvolvida em área piloto irrigada. Os recursos hídricos subterrâneos apresentam marcante sazonalidade quantitativa em algumas regiões, entre as estações chuvosa e seca. Os períodos iniciais da estação chuvosa tendem a lixiviar o solo e reconcentrar as águas subterrâneas. Com a continuidade das chuvas, os níveis freáticos se recuperam e as concentrações salinas se reduzem, disponibilizando água para uso agrícola em pequena escala.

Hydrological Regularization in Alluvial Areas—A Case Study in Brazil's Semiarid Northeast

Abelardo A. Montenegro, Suzana M. Montenegro, Rae Mackay
Universidade Federal Rural de Pernambuco, Brasil
E-mail: Monte@hotlink.com.br

Abstract

The economy of the Brazilian Northeast is still based on non-irrigated agriculture. Irregular rainfall and high evaporation rates require irrigation for crop development and dramatically reduce water resources during dry periods. When rainfall occurs, rates are usually high and water is lost by runoff. Alluvial deposit infiltration rates are usually high and reduce the surface loss by refilling the underground reserves. Quantitative and qualitative investigation have been carried out in an pilot irrigation project in an alluvial area in the semi-arid region of the Brazilian Northeast. Between the dry and the rainy season, seasonal water levels and salinity concentrations have been recorded. In general, salts are leached by the beginning of the rainy season, and salt concentration increases at the groundwater. By the end of the rainy season, salts are discharged from the deposit, and water resources are available for farming.

5* A Simulation Model of Flood Runoff Utilization in Taiwan

K.F. Andrew Lo
Department of Natural Resources
Chinese Culture University, Taipei, Taiwan
E-mail: ufab0043@ms5.hinet.net

Abstract

Watershed data are being gathered in Taiwan that includes soil, topography, hydrology, and land use. These information along with the AGNPS model are used to assess watershed conditions and objectively evaluate storm-related generation and transport of non-point source pollution. The main objective of this pilot study is to simulate storm water collection using retention ponds and infiltration enhancement through tree planting. Runoff volume results from various storm sizes may provide adequate information for a follow-up on-site study to optimize flood runoff utilization in Taiwan.

Um Modelo de Simulação de Utilização de Escoamento de Enchentes

K.F. Andrew Lo
Department of Natural Resources
Chinese Culture University, Taipei, Taiwan
E-mail: ufab0043@ms5.hinet.net

Resumo

Dados de bacias hidrográficas estão sendo coletados em Taiwan, incluindo solo, topografia, hidrologia e uso da terra. Estas informações, juntamente com o modelo AGNPS, são usados para analisar as condições das bacias e objetivamente avaliar a geração e transporte de poluição, relacionadas com tempestade, a partir de fontes não locais. O objetivo principal deste estudo piloto é de simular a coleta de água de tempestades usando tanques de retenção e indução de infiltração através do cultivo de árvores. Volumes de escoamento resultantes de tempestades de vários tamanhos, podem fornecer informações adequadas para um estudo de acompanhamento "in situ", visando otimizar a utilização do escoamento de enchentes em Taiwan.

6 * Aplicação Prática da Pedologia Para Estimar o Escoamento Superficial de Água em Regiões Semi-áridas

Antônio Cabral Cavalcanti, Flávio Hugo Barreto Batista da Silva, Lúcia Raquel Queiroz Nogueira
Embrapa Solos Nordeste
E-mail: cabral@embrapacnpseup.com.br

Resumo

A avaliação do escoamento das bacias hidrográficas através dos métodos tradicionais torna-se bastante difícil, face aos elevados custos e ao longo período necessário à sua realização. Este trabalho apresenta um método prático e seguro, elaborado a partir do cálculo do L de uma bacia hidrográfica, considerando o comportamento hidrológico dos solos da zona semi-árida⁶⁰⁰ do Nordeste do Brasil. O

coeficiente L_{600} corresponde a uma lâmina fictícia que escoaria sobre uma superfície ocupada por uma classe de solo⁶⁰⁰ ou por uma unidade de mapeamento, que recebesse uma precipitação média anual de 600 mm, na zona climática do sertão. O método ora apresentado, fornece rapidamente uma avaliação dos recursos de água das pequenas bacias hidrográficas nas zonas semi-áridas do Nordeste com precipitações médias inferiores a 1.000mm. Seu princípio consiste em determinar a lâmina escoada padrão (L_{600}) a partir das classes de solos ou unidades de mapeamento que ocorrem na bacia hidrográfi⁶⁰⁰ca de drenagem. Foram tabelados os valores centrais propostos para a L_{600} padrão das classes de solo de maior representatividade dessa Região, considerando-se as condições⁶⁰⁰ naturais médias. O cálculo da (L_{600}) entretanto, exige correções quanto a influência da cobertura vegetal, de outros açudes a montante do⁶⁰⁰ local de medição do escoamento e da influência de fatores como a geologia do subsolo, o clima e o relevo. A avaliação dos valores de correção devem ser definidas por pedólogos experientes na aplicação desta metodologia, haja visto que, o valor central da L_{600} dos Planossolos que foi fixado em 70mm, pode variar de 10 a 125mm considerando a variaçã⁶⁰⁰o da espessura de seu horizonte superficial (A). Essa diminuição é também agravada quando os Planossolos mais espessos e susceptíveis de maior interceptação de água, encontram-se na parte mais baixa da toposequência.

Practical Soil Science Applications for Estimating Runoff in Semiarid Regions

Antônio Cabral Cavalcanti, Flávio Hugo Barreto Batista da Silva, Lúcia Raquel Queiroz Nogueira ✉
Embrapa Solos Nordeste
E-mail: cabral@embrapacnpsuep.com.br

Abstract

The evaluation of watershed water flow using traditional methods is a difficult task due to the high cost and the time needed to carry out the task. This work presents a safe and practical methodology by using the calculation of the L_{600} of a watershed taking into account the hydrological characteristics of the soils of Brazil's semiarid Northeast. The L_{600} coefficient corresponds to a model water depth with runoff on a specified soil class or map unit in this⁶⁰⁰ semiarid region, receiving about 600 mm of rain per year. This method allows a fast evaluation of the water resources in small watersheds in areas of Brazil's Northeast averaging less than 1,000 mm precipitation/year. The method is based on the determination of the runoff after applying a standard water depth (L_{600}) on soil classes or soil map units present in a drainage watershed. The central values proposed for the L_{600} for the main soil classes of this region were obtained under an "average" natural condition. However, the⁶⁰⁰ calculation of L_{600} must be corrected for the vegetation cover, ponds upstream from the measuring station and other affecting factors, such as local subsurface geology, climate and landform characteristics. Experienced soil scientists are needed to adjust the measured results. One example for these adjustments, is the one for Planossolos where the standard results of 70 mm can vary from 10 to 125 mm when the variations on the depth of the A horizon is taken into account. This reduction is aggravated in a deeper and more exposed Planossolo found in the lower part of the toposequence.

11

Hydrology-Related Issues

Outros Tópicos Ligados à Hidrologia

1 * Water As A Means of Reconciliation in the Middle East

Mehmet Aydin, Sermet Onder
Dept. Soil Sci., Faculty of Agriculture, University of Mustafa Kemal
TR-31034, Antakya, Turkey
E-mail: maydin@mku.edu.tr

Abstract

Fresh water, the key element for life, is a critical resource in the Middle East. There is a conflict among the region's countries because of scarcity and misuse of fresh-water. Scarcity is one element of the crisis, inefficiency is another factor. In fact, water used in the agricultural sector exceeds by ten times water used in the industrial and municipal sectors combined. Nevertheless, there has been a rapid population growth in the Middle East in recent decades. This population boom has put an extreme pressure on the existing limited and vulnerable water resources.

An integrated management of water resources including technical, social and economic aspects is needed, since, unlike oil, water cannot be easily exported from a water-surplus country to a water-deficit country due to economic, political, environmental, psychological, ideological and emotional reasons.

One of the most important aspects of land and water resource development programmes is to determine the inventory of the resources. The resources and opportunities should be known accurately, and current supplies and future supplies which will be available as a result of supply management policies in terms of foreseeable water demands by riparians should be considered. However, in the Middle East Region there is no scientific co-operation on the crucial importance of demand management aiming at water use efficiency, equity, and long-term water security. If Nations of the Region would share both water technology and boundary resources, fresh-water could not drive them to war, and it will not be a hindrance for peace.

In 1988, Turkey proposed a "peace pipeline" of water from two Turkish rivers- the Ceyhan and Seyhan- that flow south into the Mediterranean sea. The dual pipelines would deliver potable water to millions in Syria, Jordan, Saudi Arabia and other Arab gulf states.

A Água Como Meio de Reconciliação no Oriente Médio

Mehmet Aydin
Sermet Onder
Dept. Soil Sci., Faculty of Agriculture, University of Mustafa Kemal
TR-31034, Antakya, Turkey
E-mail: maydin@mku.edu.tr

Resumo

Água fresca, o elemento da vida, é um recurso crítico no Oriente Médio. Há um conflito entre os países da região por causa de escassez e mau uso da água. A ineficiência é um outro fator.

De fato, a água usada no setor agrícola é dez vezes mais que a água usada nos setores industrial e municipal, somados. O crescimento da população nos países do Oriente Médio também contribui para a iminente crise. A população sempre crescente tem exercido uma pressão muito forte nos limitados e vulneráveis atuais recursos de água.

Um manejo integrado dos recursos de água, incluindo os aspectos técnicos, sociais e econômicos se faz necessário, em função de que, salvo o petróleo, a água não pode ser facilmente exportada de um país com excedentes de água para um país com insuficiência desse produto. Isto devido a razões econômicas, políticas, ambientais, psicológicas, ideológicas e emocionais.

Um dos aspectos mais importantes dos programas de desenvolvimento de recursos de terra e água é a realização do inventário desses recursos. Os recursos e as oportunidades devem ser minuciosamente conhecidos. Os suprimentos atuais e futuros, disponíveis como resultado de políticas de manejo dos recursos, em termos de previsão de demanda de água por matas ciliares, devem ser considerados. Contudo, no Oriente Médio não há cooperação científica com relação a importância crucial do manejo da demanda, voltado para a eficiência de uso, distribuição equitativa e segurança da água, a longo termo. Se os países envolvidos compartilhassem sua tecnologia de água e seus recursos fronteiriços, a água fresca não os levaria para a guerra.

Em 1988, a Turquia propôs uma “adutora da paz”, com a água saindo de dois rios turcos, o Cehyan e o Seyhan, que seguiria para o sul, até o mar Mediterrâneo. Essa dupla adutora entregaria água potável a milhões de pessoas na Síria, Jordânia, Arábia Saudita e a outros países árabes do Golfo.

2 * Eastern Anatolia Watershed Rehabilitation Project

Bahri Cevik, Gursel Kusek
University of Cukurova, Faculty of Agriculture
01330, Adana, Turkey
E-mail: stopcu@pamuk.cc.edu.tr

Abstract

Turkey is one of the countries severely subjected to erosion. It is estimated that over 600 million tons of soil per year is lost to the seas and lakes by erosion.

The project has been developed as a result of an agreement between the World Bank and the government of Turkey signed in 1993 with the objective of conservation and development of vegetative structure and water resources, prevention of erosion, rehabilitation of rangeland and improvement of living conditions of the villagers over the middle basin of the Euphrates River. It is planned to carry out the activities totally 54 micro-catchments to be selected three in each of Elazig, Malatya, and Adiyaman provinces over six years of the project period.

From the environmental point of view, the purpose of the project is to achieve sustainable protection and development of the soil and water resources. From the socioeconomic stand point, the purpose is to provide the participation of the local communities in the project activities for an ultimate objective of increasing rural income by developing various income generating activities by which upgrading the standard of living conditions in the region.

O Projeto de Reabilitação da Bacia da Anatólia Oriental

Bahri Cevik, Gursel Kusek
University of Cukurova, Faculty of Agriculture
01330, Adana, Turkey
E-mail: stopcu@pamuk.cc.edu.tr

Resumo

A Turquia é um dos países mais severamente sujeitos à erosão. Estima-se que mais de 600 milhões de toneladas de solo por ano são carregadas para os mares e lagos pela erosão.

O projeto tem se desenvolvido como resultado de um acordo entre o Banco Mundial e o governo da Turquia, assinado em 1993, com o objetivo da conservação e desenvolvimento da estrutura vegetal e dos recursos hídricos, controle da erosão, recuperação dos pastos naturais e melhoramento das condições de vida dos habitantes das vilas, na bacia do médio Eufrates. Está prevista a sua condução em um total de 54 micro-bacias de captação, das quais serão selecionadas três, em cada uma das províncias de Elazığ, Malatya e Adýyaman, nos seis anos de duração do projeto.

Do ponto de vista do ambiente, o objetivo do projeto é garantir a proteção e o desenvolvimento sustentáveis dos recursos de solo e água. Do ponto de vista sócio-econômico, o objetivo é alcançar a participação das comunidades locais nas atividades do projeto para que o objetivo central de aumento da renda rural pelo desenvolvimento de várias atividades geradoras seja alcançado. Este aumento de renda poderá então elevar o padrão de vida de toda a região.

12

Posters

1* Uso da Semente de Moringa Para Purificação da Água

Mario Augusto de Almeida Neto
Coordenação da Articulação Água Nordeste, Brasil
E-mail: adriano@plug.com.br

Resumo

Tradicionalmente, em diferentes países do continente asiático, africano e sul-americano, varias plantas estão sendo utilizadas como coagulantes ou floculante natural. O objetivo deste processo é precipitar os colóides presente nas águas destinadas principalmente ao consumo humano. Devido principalmente à presença de partículas argilosas e de matéria orgânica, estas águas não apresentam os padrões qualitativos para o consumo tanto do ponto de vista físico (turbidez alta) como da contaminação microbiológico. O gênero Moringa, e particularmente as espécies *M olerifera* e *M stenopetala*, destacam-se como um dos mais promissores coagulantes naturais. Além desta propriedade de coagulação contida nas sementes, estas arvores de médio porte apresentam outras funções (farmacêutico, alimentar, melífera) valorizadas nos numerosos países tropicais onde este gênero esta presente.

The Use of Moringa Seeds for Water Purification

Mario Augusto de Almeida Neto
Coordenação da Articulação Água Nordeste, Brasil
E-mail: adriano@plug.com.br

Abstract

Different countries in Asia, Africa and Latin America have a tradition of using various plants as coagulants or natural flocculates. The goal of this process is to speed up the colloids in the water destined for human consumption. Due mainly to the presence of sediments and organic matter, these waters don't fulfill the qualitative criteria for human consumption, as much from the physical point of view (high turbidity) as well as from the microbiological contamination. The Moringa family, and in particular *M olerifera* and *M stenopetala*, are among the most promising natural coagulants. Besides having this coagulating quality in their seeds, these medium-size trees can be useful in other ways (pharmaceutical, nutrition, natural sweetener) for the people in the numerous tropical countries where they grow.

2* Experiência de Cisternas de Placas de Pintadas

Edny Marcos Mendes
Escola Família Agrícola de Pintadas, Bahia, Brasil
Tel: (075)693-2301
E-mail: cadore@gd.com.br

Resumo

Pintadas, pequeno município, localizado no Sertão Baiano, (região semi-árida), território de 530 km², população aproximadamente 10.5000 habitantes, dos quais 78% vivem no meio rural. Água em Pintadas, sempre foi um bem muito escasso e de baixa potabilidade. Pela sua escassez,

a água é uma fonte de poder e de dominação política, principalmente na zona rural. Esse preocupação levou o CCSP - Centro Comunitário e Social de Pintadas a desenvolver uma infra-estrutura para armazenamento de água.

A cisterna de placas foi inventada aproximadamente a 35 anos por um pedreiro de Simão Dias - SE chamado Nel, que em São Paulo na construção de piscinas aprendeu a utilizar placas de cimento pré-moldadas. Ele voltou ao Nordeste e se valeu de sua experiência para criar um novo modelo de cisterna rural de forma cilíndrica, com placas pré-moldadas curvadas, a chamada cisterna de placas.

A partir da invenção de Nel, o CCSP procurou treinar pedreiros pintadenses, os quais aprimoraram a técnica, diminuindo o custo e o tempo para a execução. Hoje gasta-se apenas 3 dias de trabalho e em média R\$ 430,00 para a construção de uma cisterna de 15.000 litros.

Assim temos mais de 650 cisternas de placas construídas, um benefício muito grande para as famílias, pois, agora bebem água de cisterna e não de cacimbas, diminuindo o risco de doenças. A família ganha tempo para outras atividades que antes usava para a busca d'água longe de casa.

Assim Pintadas ficou conhecida como pioneira nas cisternas de placa, pois se não a inventamos, fomos nós que aprimoramos e divulgamos esta técnica. Estamos recebendo muitas visitas e realizando treinamentos para pessoas e entidades do Nordeste todo.

Pintadas: Experiences with Concrete Plate Cisterns

Edny Marcos Mendes
Escola Família Agrícola de Pintadas, Bahia, Brasil
Tel: (075)693-2301
E-mail: cadore@gd.com.br

Abstract

Pintadas is a small community in the semiarid region in the central part of the Sertão Baiano (the interior of the State of Bahia), covering 530 km², with 10,500 inhabitants, 78% of whom live in rural areas. Water has always been scarce and of bad quality. Because of its scarcity, water is a source for political dominance, particularly in the rural zone. This concern led the CCSP (Centro Comunitário e Social de Pintadas—Pintadas Community Center) to develop an infrastructure for water storage.

The concrete plate cistern was invented about 35 years ago by Nel, a mason from Simão Dias, Sergipe. Building pools in São Paulo, he had learnt to use prefabricated cement plates. He returned to the Northeast and used his experience to create a new type of rural cistern. It is shaped like a cylinder, made of round pre-fabricated plates and called plate cistern.

Based on Nel's invention, the CCSP started training masons in Pintadas. Equipped with this skill, the costs and time to build cisterns were cut down. Today one needs only 3 working days and R\$ 430,00 (US \$260) to build a cistern with a 15.000 l capacity. So far we have built 650 concrete plate cisterns. A great advantage for the population who is now drinking cistern water rather than water from water holes, thus reducing the risk of diseases. People who used to walk a long distance to fetch water have now more time for other activities.

This is how Pintadas became known as pioneer in the building of concrete plate cisterns. Even though Pintadas didn't invent this cistern, it was here that this technique was first applied and it spread from here. Nowadays we are receiving many visits and we are training people and organizations all over the Northeast.

3* Construção de Cisternas de Tela-Cimento na Comunidade Xixiaklhá do Povo Indígena Fulni-ô, Águas Belas - Pernambuco

Risoneide Gomes da Silva
CIMI, Paulo Afonso, BA Brasil
Tel: (075)968-1702

Resumo

Os índios Fulni-ô são sobreviventes dos povos indígenas de Pernambuco, localizados no município de Águas Belas, na região semi-árida, a 310 km de Recife. A distribuição de 11.500 ha de terra aos índios, prometida em 1877 pelo governo provincial, até hoje não foi resolvida. Atualmente a população Fulni-ô é de aproximadamente 4.000 índios. Estes estão distribuídos entre a aldeia grande Fulni-ô, a aldeia pequena Xixiaklhá e os que arriscaram a sorte para sobreviver em outras cidades e estados.

Dentro os Fulni-ô a comunidade mais pobre é Xixiaklhá, que abrange 14 famílias. Esta comunidade é a mais atingida com a falta de água, pois fica afastada da cidade e não existe sistema de abastecimento. As famílias consomem a água do riacho que leva o esgoto e toda sujeira da cidade.

Aí várias instituições tentaram desenvolver atividades de subsistência, como por exemplo uma horta comunitária e construção de um tanque com capacidade para 4.000 litros de água, mas sem êxito. A construção de um poço bate-estaca também se tornou inviável por causa do subsolo cristalino. Depois de várias discussões entre o CIMI - Conselho Indigenista Missionário, o IRPAA - Instituto Regional da Pequena Agropecuária Apropriada, o Pólo Sindical de Petrolândia e a comunidade indígena, decidiu-se construir cisternas de tela-cimento como a solução mais viável para obtenção de água própria para o consumo humano.

Com a construção de 14 cisternas para todas as casas na comunidade Xixiaklhá, o CIMI tem consciência de que não resolverá todos os problemas dela, mas é o ponto de partida para segurar aos Fulni-ô e outros povos indígenas do semi-árido do Nordeste os meios de convivência com o semi-árido e fortalecer sua cultura e autonomia.

Construction of Wire Mesh Concrete Cistern in the Xixiaklhá Community of the Indigenous Fulni-ô, Águas Belas - Pernambuco

Risoneide Gomes da Silva
CIMI, Paulo Afonso, BA Brasil
Tel: (075)968-1702

Abstract

The Fulni-ô people are last remaining of the indigenous people in the state of Pernambuco. They live in the county of Águas Belas, in the semiarid region, about 310 km from the state capital Recife. Until today, the 11,500 ha of lands promised to the Indians in 1877 by the provincial government have not been handed over. Currently there are about 4,000 Fulni-ô. They are divided among those living in the main aldeia (indigenous village) Fulni-ô, the small aldeia Xixiaklhá and those who try their luck in other cities and states.

Among the Fulni-ô, the Xixiaklhá, consisting of 14 families, are the poorest. This community is the one suffering the most from the lack of water. They are far from the city and they have no water supply system. The people have been consuming the water from the creeks, which carry the sewage from the city.

Various institutions had been trying to establish activities necessary for survival, such as a community garden or the construction of a cistern holding 4,000 liters of water. But it has been in vain. Because of the crystalline subsoil the construction of a well made with a pile-rammer did not work either. After various discussions between CIMI (Conselho Indigenista Missionário—Missionary Indigenous Council), IRPAA (Instituto Regional da Pequena Agropecuária Apropriada—Regional Institute for Appropriate Agriculture), Polo Sindical (Trade Union Umbrella Organization) of Petrolândia and the indigenous community, it was decided to build wire mesh concrete cisterns as the best solution to provide drinking water for the people.

With the construction of 14 cisterns for all the houses in the Xixiaklhá community, CIMI is aware that not all problems were solved, but at least it's a point of departure to provide the Fulni-ô and other indigenous people of the semiarid Northeast with the means of living with the semiarid climate and to strengthen their culture and autonomy.

4 * Nitrogen Transport Through the Vadose Zone of the Bisheh Zard Aquifer

Mehrdad Mohammadnia, S.A.Kowsar
Fars Research Center For Natural Resources
and Animal Husbandry
P.O.Box 71365-458, Shiraz, Iran
E-mail: nafssis@sums.ac.ir

Abstract

The critical water shortage, an abundance of floodwaters and the very large empty spaces available in the potential aquifers have made artificial recharge of groundwater (ARG) the method of choice for storage and transport of the required water in the Iranian deserts. The Bisheh Zard Aquifer, with the capacity of more than 100×10^6 m³, provides an ideal underground reservoir that could supply water to 4 villages for 5 years if fully recharged. However, the presence of geologic-N in the watershed is a cause for concern. Although the inhabitants of the Gareh Bygone Plain (GBP), who consume the water that drains from the watershed do not report any ill effects. The reported cases of digestive track cancer and the blue baby syndrome in the USA make us apprehensive for the water users' safety. As palygorskite translocation to a depth of 7.5 m has been ascertained in a previous study and the reported anion exchange capacity of this clay species is considerable, therefore, the N pollution of the aquifer and groundwater in the ARG systems of the GBP is a possibility. The relationships between the clay translocation and the contamination of the aquifer will be discussed.

Transporte de Nitrogênio Através da Zona de Vadose do Aquífero Bisheh Zard

Mehrdad Mohammadnia, S.A.Kowsar
Fars Research Center For Natural Resources
and Animal Husbandry
P.O.Box 71365-458, Shiraz, Iran
E-mail: nafssis@sums.ac.ir

Resumo

A crítica escassez de água, uma abundância de inundações e os espaços vazios muito grandes disponíveis nos aquíferos potenciais fizeram a recarga de água do subsolo (artificial recharge of groundwater—ARG) o método de escolha para armazenar e transportar a água requerida nos desertos iranianos. O aquífero Bisheh Zard, com capacidade de mais de 100 x 106 m³, proporciona um reservatório subterrâneo ideal capaz de suprir água para 4 vilas por 5 anos se plenamente recarregado. Contudo, a presença de nitrogênio geológico na bacia hidrográfica é motivo de preocupação. Mesmo assim, os habitantes da planície de Gareh Bygone (GBP) que consomem a água drenada da bacia, não reportaram ainda quaisquer efeitos danosos à saúde. Os casos registrados nos Estados Unidos de câncer do trato digestivo e de síndrome do bebê azul, nos tornam apreensivos sobre a segurança dos consumidores dessa água. Como a translocação de palygorskite tenha sido averiguada, em estudo anterior, à uma profundidade de 7,5m, e a capacidade registrada de troca de ânions dessas espécies de argila é considerável, a poluição de N do aquífero e da água do subsolo nos sistemas ARG da GBP torna-se uma possibilidade. As relações entre a translocação da argila e a contaminação do aquífero serão discutidas.

5 * Geologic Nitrogen in the Agha Jari Formation of the Bisheh Zard Basin: A Dilemma

Sayyed Ahang Kowsar, Ali Reza Yazdian
Fars Research Center
Shiraz, Iran
E-mail: nafissis@sums.ac.ir

Abstract

Nitrogen deficiency ranks right behind water as the second most constraint to crop production in the coarse - loamy sand of the Gareh Bygone Plain (GBP) in southern Iran. As better resource utilization is essential to wise energy management, contrary to the reported cases, surface water pollution by N maybe a boon in the GBP. The Agha Jari Formation, in which the Bisheh Zard Basin (BZB) that supplies the GBP with floodwater has been formed, contains NO₃ and NH₄ in its sandstone, siltstone and marl components. Therefore, it is expected that some of the geologic N dissolved in floodwater, and carried by the suspended load, reach the watertable, and also supply the plants coming in contact with the water and/or sediment.

To study the origin of N in the BZB, and investigate the fate of the dissolved and adsorbed N as it travels from the watershed to the watertable, 13 rock samples, 7 floodwater samples and 71 soil samples were collected and analyzed for NO₃ and NH₄. The NO₃ concentration was higher than that of NH₄ in all of the samples: 77 ppm vs. 38 ppm in the floodwater; 47 ppm vs. 20 ppm in the soil; and 22 ppm vs. 12 ppm in the rocks. Assuming the mean annual inflow of the GBP floodwater spreading system in 10 million m³, the system receives 370 metric tons of NH₄ and 770 metric tons of NO₃ which exceed the N requirement of the small grains if this system is planted to them.

As the U.S. Environmental Protection Agency has declared the maximum contaminant level of NO₃ - N at 10mg per liter (44.4 mg NO₃ per liter), and its concentration in floodwater in the GBP is 1.73 fold that amount, purification of the water is in order. High NO₃ consuming plant species might offer an environmentally friendly technology to decrease the deleterious effects of N containing floodwater. The study concerned with the flow of N towards groundwater will be reported later.

Nitrogênio Geológico na Formação Agha Jari da Bacia Bisheh Zard: Um Dilema

Sayyed Ahang Kowsar, Ali Reza Yazdian
Fars Research Center
Shiraz, Iran
E-mail: nafissis@sums.ac.ir

Resumo

A deficiência de nitrogênio (N) é classificada, logo depois da água, como a segunda maior limitação à produção agrícola nas areias grossas e argilosas da planície de Gareh Bygone (GBP) no sul do Irã. Para melhor utilização dos recursos é essencial ser criterioso no manejo de energia. Contrariamente aos casos registrados, a poluição de águas superficiais pelo N pode ser benéfica na GBP. A formação Agha Jari, na qual a bacia Bisheh Zard (BZB), que alimenta a GBP de águas de inundações, se formou, contém NO₃ e NH₄ em seus componentes areia, silte e calcáreo. Dessa maneira, espera-se que algum N geológico, dissolvido na inundação e carregado pela carga suspensa, atinja o lençol freático e também supre as plantas que entram em contato com a água e/ou sedimento.

Para estudar a origem do N na BZB e identificar o destino do N dissolvido e absorvido à medida que ele viaja da bacia hidrográfica para o lençol freático, foram coletadas e analisadas, para NO₃ e NH₄, 13 amostras de rocha, 07 amostras de água de inundação e 71 amostras de solo. A concentração de NO₃ estava mais alta que de NH₄ em todas as amostras: 77 ppm vs. 38 ppm na água de inundação; 47 ppm vs. 20 ppm no solo; e 22 ppm vs. 12 ppm nas rochas. Considerando a média anual de influxo do sistema de inundação da GBP em 10 milhões m³, o sistema recebe 370 toneladas métricas de NH₄ e 770 toneladas métricas de NO₃ as quais excedem o requerimento de N de pequenos grãos se o sistema for planejado para eles.

Como a Agência de Proteção Ambiental dos Estados Unidos estipula o nível máximo de contaminação do NO₃ - N de 10mg por litro (44,4 mg NO₃ por litro), e sua concentração na água de inundação na GBP é 1,73 vezes aquela quantidade, a purificação da água é a palavra de ordem. Espécies vegetais de alto consumo de NO₃ podem oferecer uma tecnologia ambientalmente amigável para reduzir os efeitos deletérios da inundação contendo N. O estudo relacionado com o fluxo de N em direção ao lençol subterrâneo será descrito posteriormente.

6 * Optimization Analysis for Utilization of Rainwater in the Lake Land Plain, China

Lusheng Sha
Yangzhou University, Jiangsu, China
E-mail: yzzm@pub.yz.jsinfo.net

Abstract

The utilization of rainwater is an essential measure taken to overcome the crisis of water resources in dry areas. This paper examines how to fully utilize stream-flow water and reduce the need for water pumping by using a simulation and system analysis approach. The Weishan Lake-Luoma Lake water resources system's pump-storage probability curves have been obtained, based on historical and generated stream-flow series data. The system response values of each operating alternative have also been calculated and the Pareto-solution generated. The optimum solution can be determined based on the priority of system objective importance and considering the local economic base and the national economic developing demand.

Análise de Otimização Para Utilização de Água de Chuva na Planície dos Lagos, China

Lusheng Sha
Yangzhou University, Jiangsu, China
E-mail: yzzm@pub.yz.jsinfo.net

Resumo

A utilização da água de chuva é uma medida essencial tomada para superar a crise de recursos hídricos nas áreas secas. Este artigo analisa como utilizar plenamente água de riachos e reduzir a necessidade de bombeamento de água, usando um enfoque de simulação e de análise de sistema. As curvas de probabilidade do sistema de bombeamento-armazenamento dos recursos de água dos lagos Weishan e Luoma foram obtidas com base em dados de séries históricas e séries de fluxos dos cursos d'água geradas. Os valores de resposta ao sistema para cada alternativa operativa foram também calculados e a solução Pareto gerada. A solução ótima pode ser determinada com base na importância prioritária do objetivo do sistema e na consideração da base econômica local e da demanda econômica nacional em desenvolvimento.

7 * Artificial Recharge System and the Fate of Dissolved and Suspended Particles in Floodwater : A Case Study in Damghan Playa, Iran

Majid Baghernejad
College of Agriculture
Shiraz University, Iran
E-mail: nafissis@sums.ac.ir

Abstract

Spreading floodwater on arid lands is a new widespread experimental technique that is in progress in several parts of Iran. Intensive short period rainfalls, characteristic of arid regions, carry huge amounts of soil particles of various sizes. Damghan playa, where an artificial recharge project is in progress, was selected in order to study the fate of carried suspended and dissolved particles of clay, calcium carbonate, and gypsum. This playa is located 30 km east of Damghan city. The main objective of this investigation was to determine the effects of artificial recharge system on transportation of soil particles and their subsequent redeposition in soils. Calcareous and gypsiferous parent materials of the region were found to be the source of clay, calcium carbonate, and gypsum particles carried by floodwater. Physico-chemical properties and micromorphological characteristics of soils were determined in order to study distribution and redeposition of these particles in soil profiles. Results of this investigation showed some physico-chemical and micromorphological changes in soils. Changes included translocation in addition to calcium carbonate, gypsum, and clay particles; type and distribution of voids; reduction in soil permeability; formation of cutans and calcitans; calcite hypocoatings; and calcite infillings of voids. Deposited particles caused plugging of large voids.

Sistema de Recarga Artificial e o Destino das Partículas Dissolvidas e Suspensas na Água de Inundação: Um Estudo de Caso em Damghan Playa, Irã

Majid Baghernejad
College of Agriculture
Shiraz University, Iran
E-mail: nafissis@sums.ac.ir

Resumo

A inundação de terras áridas é uma nova e difundida técnica experimental que se acha em desenvolvimento em diversas partes do Irã. Chuvas intensivas de curta duração, características de regiões áridas, carregam grandes quantidades de partículas de solo de vários tamanhos. Damghan Playa, onde se desenvolve um projeto de recarga artificial, foi escolhida a fim de estudar o destino das partículas em suspensão e dissolvidas, de argila, carbonato de cálcio e gipsita, carregadas. Damghan Playa está localizada 30 km à leste da cidade de Damghan. O principal objetivo desta pesquisa foi determinar os efeitos do sistema artificial de recarga sobre o transporte de partículas de solo e sua subsequente redeposição nos solos. Materiais de origem calcárea e gipsítica da região foram identificados como fontes de partículas de argila, carbonato de cálcio e gesso carregados pela inundação. As propriedades físico-químicas e as características micromorfológicas dos solos foram determinadas a fim de estudar a distribuição e a redeposição dessas partículas nos perfis do solo. Os resultados dessa pesquisa mostraram algumas alterações físico-químicas e micromorfológicas nos solos. As alterações incluíram translocação, em adição às partículas de carbonato de cálcio, gesso e argila; tipo e distribuição dos vazios; redução na permeabilidade do solo; formação de cutans e calcíticos; hipocamadas de calcita; e infiltrações de calcita nos vazios. As partículas depositadas causaram obstrução dos grandes vazios.

8* Poços Bate-estaca

Humberto Alves Júnior
CIMI-PT
48610-000 Gloria, BA Brasil
Tel: (075)856-2132

Resumo

Os poços bate-estaca são baseados em um método simples de perfuração de poços, em que um cano de ferro com lâmina (de aço) cortante é preso por uma corda e suspenso por uma roldana que servirá para balancear o peso do carro de ferro, que puxado por algumas pessoas num sistema de vai e vem, o cano de ferro, vai aos poucos conseguindo perfurar o poço. Lembramos ainda que paralelo a escavação utiliza-se água para facilitar a perfuração. Para retirar os resíduos da escavação, retira-se o cano de escavação e com outro cano de ferro semelhante ao primeiro, porém com uma válvula que retém o escoamento escavado, retira-se o que se cavou. Os poços devem ser revestidos, para evitar que os mesmos possam fechar em caso de terreno pouco consistente. Os poços bate-estaca podem ser cavados a uma profundidade de até mais de 90m e só podem ser cavados em terrenos de arenito, não sendo viável a sua utilização em terrenos de granito.

Depois de perfurado o poço, para retirar a água pode-se utilizar bombas submersas ou pôr um carro cano com válvula amarrada a uma corda com uma roldana que depois de cheio é puxada para a superfície. Esta tecnologia feita com a participação dos trabalhadores tem ajudado a muitas comunidades a encontrar soluções para a escassez da água e o desenvolvimento sustentável de maneira durável, melhorando a qualidade de vida combinando eficiência econômica (os poços são baratos) e justiça social, sem prejuízo para o meio ambiente. Um dos pontos negativos é a demora na escavação, porém, perfeitamente recompensado com o baixo custo e com uma tecnologia barata acessível a todos os trabalhadores.

Poços Bate-estaca: Brazilian-Style Tube Wells

Humberto Alves Júnior
CIMI-PT
48610-000 Gloria, BA Brasil
Tel: (075) 856-2132

Abstract

Tube wells present a simple well sinking method. A boring iron pipe with a steel plate on a lever sitting on frame is pushed up and down by a few people, opening the well. The use of water in this operation, makes opening the hole easier. In order to take out the soil, the boring pipe is taken out and another similar iron pipe equipped with a valve is inserted to take out the loosened soil. The boring holes have to be covered to avoid the surrounding earth from closing the hole. This technique can be applied in sandstone areas, but not in granite. Tube wells can be sunk to a depth of 90m.

Once the well is opened, one can use suction pumps or a pipe with an valve attached to a cord with a pulley, which will be pulled out after filling up. Local workers have carried out these well sinking task and their participation has helped many communities. Tube wells have been a solution not only for the water scarcity but also for lasting sustainable development, improving the quality of life, combining economic efficiency (the wells are cheap) and social justice, without harming the environment. A negative aspect is the duration of the boring, but it is compensated with the cheap costs and a simple technology accessible to all workers.

9 * Who Drinks What: Potable Water Usage in South Australia

Jane S Heyworth

Flinders University of South Australia

Environmental Health Branch,

Department of Human Services

PO Box 6, Rundle Mall

Adelaide, SA 5000, Australia

E-mail: [hyperlink mailto:jane.heyworth@dhs.sa.gov.au](mailto:jane.heyworth@dhs.sa.gov.au) jane.heyworth@dhs.sa.gov.au

Abstract

Recent studies which have implicated mains supply water as a source of gastroenteritis (Payment et al, 1991; 1997), have ramifications for water supplies in Australia. This is particularly so for those water supplies in rural or semi-rural communities where the source water is often of a lower quality and its treatment limited.

Rainwater collected and stored in tanks on domestic premises is an important source of potable water in South Australia. However knowledge about the risk to health from drinking tank rainwater is limited. Potential sources of contamination include faecal material from birds, rodents, possums and other animals; accumulated fallout from air pollutants; breakdown products from roofing material, and organic debris from overhanging trees. The focus of this study is the microbiological quality. A number studies of tank rainwater have indicated the water quality to be below guideline values for indicator organisms (Fuller et al. 1981; Thomas and Greene 1993; Edwards 1994). Cryptosporidium and Giardia cysts have been detected in tank rainwater in the Virgin Islands (Crabtree et al, 1996). Tank rainwater has also been implicated as a cause of an outbreak of gastroenteritis in Trinidad (Koplan et al 1978).

Quem Bebe O Que: Uso de Água Potável no Sul a Austrália

Jane S Heyworth

Flinders University of South Australia

Environmental Health Branch,

Department of Human Services

PO Box 6, Rundle Mall

Adelaide, SA 5000, Australia

E-mail: [hyperlink mailto:jane.heyworth@dhs.sa.gov.au](mailto:jane.heyworth@dhs.sa.gov.au) jane.heyworth@dhs.sa.gov.au

Resumo

Estudos recentes que envolveram sistemas de abastecimento de água como uma fonte de gastroenterite (Payment et al., 1991; 1997), têm ramificações com os suprimentos de água na Austrália. Isto é particularmente correto no caso daqueles suprimentos em comunidades rurais e semi-rurais onde a fonte de água é sempre de uma qualidade mais baixa e seu tratamento rudimentar. A água de chuva coletada e armazenada em tanques sobre edificações domésticas é uma importante fonte de água potável no sul da Austrália. Contudo, o conhecimento acerca do risco à saúde ao beber desta água, é muito limitado. Fontes potenciais de contaminação incluem matérias fecais de pássaros; roedores; gambás e outros animais; queda acumulada de poluidores do ar, resíduos de materiais do telhado e detritos orgânicos de ramos sobrepostos de árvores. O foco deste estudo é a qualidade microbiológica. Alguns estudos sobre tanques de água de chuva indicaram que

a qualidade da água está abaixo dos valores de referência para organismos indicadores (Fuller et al., 1981; Thomas and Green, 1993; Edwards, 1994). Cistos de *Cryptosporidium* e de *Giardia* foram detectados em tanques de água de chuva nas Ilhas Virgens (Crabtree et al., 1996). Tanques de água de chuva foram também implicados como causa de um surto de gastroenterite em Trinidad (Koplan et al., 1978).

10 * Barragem de Gabiões

Gerardo Vieira Lima
CEFAS, Floriano, PI, Brasil

Resumo

A Barragem de Gabiões é uma tecnologia que vem sendo trabalhada nos municípios de Oeiras e São João da Varjota no Estado do Piauí, em conjunto com a Paróquia de Oeiras e o CEFAS - Centro Educacional São Francisco de Assis.

A Barragem de Gabiões é uma parede de pedras organizadas com auxílio de gaiolas de ferro (gabiões) e impermeabilizada com uma cortina de cimento no centro. Tecnologia utilizada para barramento de água de riachos e pequenos rios, aproveitamento de água no período chuvoso e de minações provenientes de olhos d'água (nascentes).

Há necessidade de se escolher bem o local da construção da barragem. A escolha adequada do melhor local vai definir o sucesso da construção e seu custo total. O segredo está em encontrar um local firme no leito e margens do riacho ou rio.

Vantagens:

- Utilização de materiais da região (pedras), usos de pouco material de compra (ferro e cimento)

- Construção fácil

- Não requer mão-de-obra especializada

- Emprega muita mão-de-obra, valorizando o trabalho da região.

Desvantagens:

- Dificuldade de localização

- Não se aplica a todas as regiões (precisa ter pedra e rocha firme no riacho)

- Precisa de muita mão-de-obra

- Não traz muito efeito quando se utiliza apenas uma barragem. Uma série de barragens no mesmo riacho ou rio é que vai trazer resultados mais mensuráveis.

Big Basket Dam (Gabiões Dam)

Gerardo Vieira Lima
CEFAS, Floriano, PI, Brasil

Abstract

The Barragem de Gabiões (Big Basket Dam) is a technology that has been used in the counties of Oeiras and São João da Varjota in the state of Piauí, by the parish of Oeiras as well as the CEFAS (Centro Educacional São Francisco de Assis—San Francis of Assis Educational Center).

The Big Basket Dam is made of a stone wall held together with the help of cage wires (basket) and grounded with cement wall in the middle. It's a technology used to keep creek and small river water, taking advantage of rainwater and runoff spring water.

It is necessary to make sure that one chooses the right place to build the dam. The proper choice influences the success of the construction and its total cost. The secret is to find a place that's steady in the riverbed as well as on its banks.

Advantages:

- Utilization of regional materials (stones), little use of bought materials (cage wire and cement)
- Easy construction
- No requirement for skilled labor
- Needs lots of workers, gives value to the work within the region.

Disadvantages:

- Difficulties in locating the right site
- Cannot be applied everywhere (the rives has to have stones and solid rocks)
- Needs lots of workers
- One dam alone isn't very effective. A series of dams within the same river or creek will bring much better results.

PE -OK
PAT-OK

11* Água de Chuva Captada Para Armazenamento em Cisternas Rurais com Sistema de Pré-Limpeza

José Barbosa dos Anjos
Embrapa Semi-Árido
Cx. Postal 23, CEP 56300-000 Petrolina-PE, Brasil
E-mail: jbanjos@cpatsa.embrapa.br

Resumo

Visando melhorar a qualidade da água de chuva captada em telhado de edificações rurais e armazenamento em cisternas, foi desenvolvido um sistema composto de tanque coletor, sifão (T de PCV), bóia e tubulação, com o objetivo de eliminar parte das impurezas contidas na área de captação, através de uma lavagem prévia da referida área, utilizando a água captada nos primeiros 4 milímetros de precipitação de cada chuva, os quais seriam desviados juntamente com as impurezas através de um "by pass" e conduzidas a um tanque coletor, transportando, assim, este volume de água e poluentes, foco de possíveis agentes contaminantes.

A First Flush Device for Rainwater Collected and Stored in Rural Cisterns

José Barbosa dos Anjos
EmbrapaSemi-Árido
Cx. Postal 23, CEP 56300-000 Petrolina-PE, Brasil
E-mail: jbanjos@cpatsa.embrapa.br

Abstract

In order to improve the quality of rainwater collected from roofs of rural buildings and storage in cisterns, a system composed of a collector tank, a siphon (T of PVC), a buoy and tubes was developed. The objective was to eliminate some of the impurities contained in the reception area. The water collected from the first 4 millimeters of each rainfall, is deviated through a "by pass", together with the impurities and diverted into a collector tank, thus transporting all possible pollution and polluting agents.

12* Results of Underground Temperature Surveys: Detecting the Groundwater Vein-Stream at the Barikan Landslide Area in Iran

Gen Furuya, Atsuo Taleuchi, Zieaodin Shoaie, Jafar Ghayoumian
Disaster Prevention Research Institute
Kyoto University, Uji, Kyoto, Japan
E-mail: furuya@landslide.dpri.kyoto-u.ac.jp

Abstract

It is known that underground water does not form a groundwater surface but forms a groundwater vein-stream at the head scarp after the occurrence of landslide. Generally, landslides are caused by the influence of underground water (pore pressure on the sliding surface) in the mass. Therefore as a countermeasure to landslides it is necessary to drain the groundwater.

When the groundwater temperature is measured at the spring-water points and bore holes in the landslide area, we see that the annual variation of temperature is comparatively stable. On the other hand, we see that the annual variation is not stable near/on the ground surface. Based on these phenomena, Takeuchi (1980, 1981) has developed a method of investigating groundwater vein-streams by measuring the temperature at a one-meter depth. This method provides the basic information for countermeasure for drainage of underground water at landslide area in Japan (e.g., Takeuchi, 1981). The purpose of this paper is to detect the Plain distribution of the groundwater vein-stream at the Barikan landslide in Iran with the help of the underground temperature survey and to examine if this vein-stream can be a useful water resource.

Resultados de Levantamentos de Temperaturas do Subsolo: Detecção do Veio de Água Subterrânea na Área de Deslizamento de Barikan no Irã

Gen Furuya, Atsuo Takeuchi, Zieaodin Shoaiei, Jafar Ghayoumian
Disaster Prevention Research Institute
Kyoto University, Uji, Kyoto, Japan
E-mail: furuya@landslide.dpri.kyoto-u.ac.jp

Resumo

Sabe-se que a água do subsolo não forma um superfície, havendo sim, a formação de um veio na escarpa principal após o deslizamento. Geralmente os deslizamentos são causados pela influência de água subterrânea (pressão porosa sobre a superfície deslizante) na massa. Desta Maneira, como contra medida aos deslizamentos é necessário drenar a água do subsolo.

Quando a temperatura da água subterrânea é medida nos pontos de minação e de perfuração nas áreas de deslizamentos, vemos que a variação anual da temperatura é comparativamente estável. Por outro lado, vemos que variação anual não é estável próximo ou na superfície do solo. Com base nesses fenômenos Takeuchi (1980, 1981) desenvolveu um método de investigar os veios de água subterrânea pela medição da temperatura à um metro de profundidade. Este método propicia a informação básica para as contramedidas de drenagem da água do subsolo nas áreas de deslizamentos no Japão (e.g., Takeuchi, 1981). O objetivo deste artigo é detectar a plena distribuição dos veios de água subterrânea na área de Barikan, no Irã, com a ajuda do levantamento da temperatura da água do subsolo e examinar se estes veios são um recurso aproveitável de água.

13* Underground Temperature Survey for Detecting the Groundwater Vein-Stream

Atsuo Takeuchi, GenFuyuya
Disaster Prevention Research Institute
Kyoto University, Gokasho Uji-city Kyoto Pref.Japan, 611-0011
E-mail: takeuchi@landslide.dpri.kyoto-u.ac.jp

Abstract

It is known that rainwater infiltrating into soil tends to drop infiltrating velocity to the vertical direction and tends to flow horizontally when it reaches an unpermeable layer. Therefore it is necessary to determine exactly the location and depth of the groundwater vein stream flowing above the unpermeable layer for effectively using groundwater.

In order to accomplish this, an electric resistivity survey and an electric logging have been carried out. The information on the location of the groundwater is obtained by these methods. It is very difficult though to obtain information on the location and depth of flowing groundwater in vein streams.

The authors developed an underground temperature survey method to detect the accurate information on groundwater vein stream. This method uses the difference between temperature of flowing groundwater and ground temperature of a shallow layer. It is composed of a one-meter-depth temperature survey, a multiple point's temperature logging and/or usual temperature logging, and a flowing direction and a velocity measurement.

The groundwater investigation method utilizing temperature is extensively used for research of groundwater vein-streams in landslide areas, underflows, groundwater disasters, groundwater obstructions and groundwater resources.

Levantamento da Temperatura do Subsolo Para Detecção do Veio de Água

Atsuo Takeuchi
GenFuyuya
Disaster Prevention Research Institute
Kyoto University, Gokasho Uji-city Kyoto Pref.Japan, 611-0011
E-mail:takeuchi@landslide.dpri.kyoto-u.ac.jp

Resumo

É sabido que a água de chuva infiltrando no solo tende a direcionar a velocidade de infiltração para a vertical e tende a fluir horizontalmente quando ela atinge uma camada impermeável. Portanto, é necessário determinar exatamente a localização e a profundidade da corrente subterrânea de água que flui acima da camada impermeável para poder usar a água do subsolo eficientemente.

Para conseguir isto, um levantamento da resistência elétrica e um registro elétrico foram realizados. A informação sobre a localização da água no subsolo é obtida por estes métodos. É muito difícil, portanto, obter informações sobre a localização e profundidade do fluxo de água subterrânea nos veios.

Os autores desenvolveram um método de levantar a temperatura do subsolo para detectar uma informação precisa sobre os veios de água subterrânea. Este método utiliza a diferença entre a temperatura da água fluente e a temperatura de uma camada rasa. Ele é composto de um levantamento da temperatura à um metro de profundidade, um registro de temperaturas de ponto múltiplo e/ou um de temperatura comum, e medidas de direção de fluxo e de velocidade.

O método de investigar a água do subsolo com base na temperatura está sendo extensivamente usado em pesquisas de veios de água subterrânea em áreas de deslizamento de terra, fluxos subterrâneos, calamidades, obstruções e recursos de água do subsolo.

14* The Effect of the Storage Location on Collected Rainwater Quality

Kunihiko Kitamura
Ishikawa Agricultural College
E-mail: kk@ishikawa-c.ac.jp

Abstract

Water quality in stored rainwater changes during storage for various reasons and it is necessary to investigate these variations in order to use it safely. In this paper, an attempt is made to examine the effect of the location of storage reservoirs on rainwater quality. However, the experiment was carried out using groundwater instead of rainwater due to a lack of rainfall during the period of the experiment. Water that was stored in the containers located both indoors and outdoors was analyzed for ammonia nitrogen, nitrite nitrogen, nitrate nitrogen, turbidity, color, coliform bacteria and bacteria periodically for about three months from the beginning of August to the end of October. The results obtained show that variations in water quality were insignificant between the water stored indoors and outdoors, but the appearance of water was quite different.

O Efeito da Localização do Reservatório Sobre a Qualidade da Água de Chuva Coletada

Kunihiko Kitamura
Ishikawa Agricultural College
E-mail: kk@ishikawa-c.ac.jp

Resumo

A qualidade da água de chuva armazenada muda durante o armazenamento por várias razões e é necessário estudar estas variações a fim de usá-la de uma maneira segura. Neste artigo, uma tentativa é feita de examinar o efeito da localização dos reservatórios de armazenagem na qualidade da água de chuva. Contudo, o estudo foi conduzido usando água do subsolo a invés de água de chuva devido à falta de chuva durante o período do mesmo. A água que foi armazenada nos reservatórios localizados dentro e fora de casa foi analisada periodicamente para verificar níveis de nitrogênio amoniacal, nitrogênio de nitritos, nitrogênio de nitratos, turbidez, cor, bactérias coliformes e outras bactérias, por cerca de três meses, do início de agosto ao fim de outubro. Os resultados obtidos mostram que as variações na qualidade da água foram insignificantes entre as águas armazenadas dentro e fora de casa, porém a aparência da água foi muito diferente.

15 * Cultivo Mínimo em Sistemas de Captação de Água de Chuva "in situ"

Paulo Roberto Coelho Lopes
José Barbosa dos Anjos
Aderaldo de Souza Silva
Maria Sonia Lopes da Silva
Embrapa Semi-Árido
Caixa Postal 23
56.300-000, Petrolina -PE, Brasil
E-mail: proberto@cpatsa.embrapa.br

Resumo

O efeito do manejo de restos culturais, aliado à técnica de captação de água de chuva "in situ" foram avaliados na cultura do milho (*Zea mays* L.) em condições de sequeiro. O sistema de captação de água de chuva "in situ" utilizado foi o Guimarães Duque, com as seguintes combinações, que constituíram os tratamentos: T1. Testemunha (sistema de captação sem refazei-lo a cada ano, retirando os restos culturais da superfície do solo depois da colheita); T2. Refazer o sistema de captação a cada ano e retirar os restos culturais da superfície do solo; T3. Refazer o sistema de captação a cada ano e incorporar os restos culturais na linha de plantio; T4. Refazer o sistema de captação a cada ano, plantar mucuna preta para adubação verde e incorporar na linha de plantio junto com os restos culturais; e T5. Não refazer o sistema de captação a cada ano, plantar mucuna preta para adubação verde e deixar os restos culturais sobre a superfície do solo. Os tratamentos onde os restos culturais foram mantidos como cobertura morta ou incorporados na linha de plantio (T5, T4 e T3) apresentaram as maiores produtividades, porém não diferiram estatisticamente entre si. No entanto estes diferiram significativamente daqueles nos quais os restos culturais foram retirados da superfície do solo após a colheita (T1 e T2).

Minimum Cultivation with “in situ” Rainwater Catchment Systems

Paulo Roberto Coelho Lopes
José Barbosa dos Anjos
Aderaldo de Souza Silva
Maria Sonia Lopes da Silva
Embrapa Semi-Árido
Caixa Postal 23
56.300-000, Petrolina -PE, Brasil
E-mail: proberto@cpatsa.embrapa.br

Abstract

Crop residues management effects associated with rainwater catchment practices were evaluated in a rain-fed maize cropping. The Guimarães Duque rainwater catchment system was used. Five treatments were carried out with the following arrangements: T1 Control (catchment system, without annual recovery , removing crop residues from soil surface after harvesting; T2 Catchment system with annual recovery, removing crop residues from soil surface; T3 Catchment system with annual recovery, incorporating crop residues with the sowing line; T4 Catchment system with annual recovery, planting black mucuna as green manure, incorporated in the sowing line together with crop residues; T5 Catchment system without annual recovery, planting black mucuna as green manure, but leaving crop residues on the soil surface. The treatments leaving crop residues as mulching or incorporating them in the sowing line (T5, T4, and T3) showed higher yields, but they did not statistically differ from each other. However, they significantly differed from those where crop residues were removed from the soil surface after harvesting (T1 and T2).

16 * Rain Water Catchment System of Mizoram State, India

Mr. Dungleña
Aizawal, Mizoram, India
E-mail: dungleña@cal2.vsnl.net.in

Abstract

The state of Mizoram, located in the extreme northeast corner of India, is a small hill state having an area of about 21,000 km² and thinly populated. The state is entirely mountainous covered with green vegetation. Villages are mostly located on hilltops. Mizoram State enjoys abundant monsoon rainfall of about 2500 millimetres annually. But Run-off is quick and people face acute water problems in the dry season. Villagers have to walk long distances to fetch water from perennial springs and rivers. The English who came to the area in 1894, got their domestic water from a 12-lakh gallons capacity underground rainwater tank.

Nowadays rooftop rainwater harvesting and spring water collection are the main sources of domestic water supply in Mizoram. With the development of the gravity pipe the government started supplying water with a pumping scheme. Pipe water supply is supplemented by rainwater harvesting in most of the towns and villages. Many families prefer rainwater for direct consumption to pipe water.

The Government of India and the state government have taken up rainwater harvesting from roofs as well as spring water improvement as one of the important development schemes. During the International Water Decade substantial funds for rainwater collection were released on a state as well as federal level.

Sistema de Captação de Água de Chuva do Estado de Mizoram, Índia

Mr. Dunglea
Aizawal, Mizoram, India
E-mail: dunglea@cal2.vsnl.net.in

Resumo

O Estado de Mizoram, localizado no canto extremo do nordeste da Índia, é um pequeno estado montanhoso com uma área de 21.000 km² e pouco povoado. O estado é inteiramente montanhoso e coberto com uma verde vegetação. As vilas são, em sua maioria, localizadas nos topos das colinas. O estado goza de abundantes chuvas de monções de cerca de 2.500 mm anuais. Contudo, o escoamento superficial é rápido o povo enfrenta problemas agudos de água na estação seca. Os habitantes das vilas têm de andar longas distâncias para ir buscar água de nascentes perenes e rios. Os ingleses que vieram para a região em 1894, pegavam sua água doméstica em tanque subterrâneo de água de chuva, com capacidade de 12 galões lakh.

Atualmente, a coleta de água de chuva dos telhados e de nascentes são as principais fontes de suprimento de água para uso doméstico em Mizoram. Com o desenvolvimento tubulações por gravidade o governo começou a fornecer água no sistema de bombeamento. O suprimento de água encanada é suplementada pela coleta de água de chuva na maioria das cidades e vilas. Muitas famílias preferem o consumo direto de água de chuva à água encanada.

Os governos da Índia e do estado adotaram a coleta de água dos telhados, bem como o melhoramento da água das nascentes como um importante sistema de desenvolvimento. Durante a Década Internacional da Água fundos substanciais para coleta de água de chuva foram liberados pelos governo do estado e federal.

17 * Utilização das Tecnologias de Captação de Água de Chuva na Região Semi-Árida do Nordeste Brasileiro

Nilton de Brito Cavalcanti
Carlos Alberto Vasconcelos de Oliveira
Luiza Teixeira de Lima Brito
Geraldo Milanez Resende
Embrapa Semi-Árido
Caixa Postal 23. 56.300-000 Petrolina, PE.
E-mail: nbrito@cpatsa.embrapa.br

Resumo

A escassez de recursos hídricos que assola a região semi-árida do Nordeste brasileiro, torna praticamente impossível a prática de uma agricultura voltada para produção de excedentes alimentares e para sobrevivência dos rebanhos bovinos, caprinos e ovinos, que são a principal fonte de renda e reserva de poupança dos pequenos agricultores. Todavia, viver nesta região requer dos agricultores, principalmente aqueles das áreas de sequeiro, a utilização de algumas alternativas tecnológicas voltadas para a captação e armazenamento de água das chuvas. Entretanto, quando se analisam os níveis de adoção dessas tecnologias, percebe-se que poucos agricultores utilizam alguma tecnologia de captação de água da chuva. Este trabalho teve como o objetivo fazer um levantamento junto aos pequenos agricultores de 5 municípios da região semi-árida quanto à utilização das tecnologias voltadas para captação e armazenamento de água de chuva. O trabalho foi realizado nos municípios de Simplício Mendes (PI), Morada Nova (CE), Angicos (RN), Jeremoabo (BA) e Inajá (PE) no período

de 1996 a 1998. Em cada município foi aplicado um questionário junto aos agricultores selecionados por meio de uma amostra aleatória simples, num total de 179 agricultores, com as seguintes variáveis: 1) agricultores que utilizam a cisterna rural, 2) agricultores que utilizam o barreiro para irrigação suplementar, 3) agricultores que utilizam a barragem subterrânea, 4) agricultores que utilizam o sistema de captação de água de chuva "in situ" e 5) Motivos da não utilização das tecnologias. Os resultados obtidos, mostraram que apenas 9,5% agricultores utilizam a cisterna rural. E que 51,96% dos agricultores não utilizam esta tecnologia por falta de recursos financeiros. As demais tecnologias não foram adotadas por nenhum agricultor. Com esses resultados pode-se concluir que há necessidade de maior difusão e demonstração destas tecnologias para os pequenos agricultores.

Use of Collection Technologies of Runoff Water in the Semi-Arid Region of the Brazilian Northeast

Nilton de Brito Cavalcanti
Carlos Alberto Vasconcelos de Oliveira
Luiza Teixeira de Lima Brito
Geraldo Milanez Resende
Embrapa Semi-Árido
Caixa Postal 23. 56.300-000 Petrolina, PE.
E-mail: nbrito@cpatsa.embrapa.br

Abstract

The scarcity of water resources throughout the semiarid region of Brazil's Northeast make it nearly impossible to either produce surplus crops or to keep a livestock of cattle, goats and sheep, usually the main source of income as well as savings of small farmers. To live in this region requires that farmers, particularly those living in dry areas, use some alternative technologies, mainly the catchment and storing of rainwater. Researching the application of these alternative technologies, we discovered that few farmers use any rainwater catchment technology.

The objective of this study was to evaluate the rainwater catchment and storage technologies of small farmers in five counties in the semiarid region. Our research was carried out between 1996 and 1998 in the counties of Simplicio Mendes (Piauí), Morada Nova (Ceará), Angicos (Rio Grande do Norte), Jeremoabo (Bahia) and Inaja (Pernambuco). In each county a random sample group of farmers was asked to answer a questionnaire.

A total of 179 farmers were asked if they use: 1) cisterns, 2) clay pits for supplement irrigation, 3) underground storage dams, 4) their own rainwater catchment systems and 5) reasons for not using any technologies.

The results obtained show that only 9,5% of the farmers use cisterns. And that 51,96% of the farmers not using them would have enough money to install them. No other technologies were used by any of the farmers. These results show the necessity for spreading the knowledge of these technologies among small farmers.

PE-10K
PAT-OK

18 * Indução De Escoamento Superficial Em Microbacias No Semi-Árido Brasileiro

Paulo Roberto Coelho Lopes

Aderaldo de Souza Silva

José Barbosa dos Anjos

Everaldo Rocha Porto

Embrapa Semi-Árido

Caixa Postal 23

56.300-000, Petrolina -PE, Brasil

E-mail: HYPERLINK mailto:proberto@cpatsa.embrapa.br proberto@cpatsa.embrapa.br

Resumo

São apresentados resultados de dez anos de hidrologia superficial, referente a oito microbacias hidrográficas com diferentes sistemas de manejo da vegetação natural (caatinga) da região semi-árida brasileira, visando a indução do escoamento superficial, captação e armazenamento de água de chuva para a pequena irrigação. Em uma área uniforme foram construídas oito microbacias experimentais, com o objetivo de fazer-se a avaliação hidrológica de diversas combinações de manejo de solo e vegetação, visando a indução de escoamento superficial de água e conservação da vegetação natural. O experimento foi instalado nas microbacias (parcelas) com áreas variando de 1,1 a 2,7 ha e declividades de 0,7 a 1,4%. Na parte mais baixa de cada parcela (local de saída da água proveniente do escoamento superficial), foi instalada uma calha Parchal e um linígrafo para medição da água escoada. Em cada parcela foi também instalado um pluviômetro com o objetivo de monitorar-se a quantidade exata de chuvas ocorridas na área. Em todos os anos de observação a parcela onde foi feito o desmatamento total da vegetação aproveitando-se a drenagem natural da área e construídos terraços tipo canal, a maior eficiência de escoamento superficial de água e perdas de solo foram maiores, seguida da parcela desmatada em faixas alternadas (50 % da vegetação retirada) com drenagem intensa e aplicação de cloreto de sódio nas faixas desmatadas (300g m⁻²), e da parcela desmatada em faixas alternadas de vegetação natural com terraços de base estreita tipo canal, construídos na área desmatada. A parcela na qual a vegetação natural foi mantida inalterada, não houve escoamento superficial de água.

Superficial Runoff Induction in Microcatchments in the Brazilian Semiarid

Paulo Roberto Coelho Lopes

Aderaldo de Souza Silva

José Barbosa dos Anjos

Everaldo Rocha Porto

Embrapa Semi-Árido

Caixa Postal 23

56.300-000, Petrolina -PE, Brasil

E-mail: HYPERLINK mailto:proberto@cpatsa.embrapa.br proberto@cpatsa.embrapa.br

Abstract

In this paper the results of a ten-year study on superficial hydrology are presented. It describes eight hydrographic micro-catchments with different natural vegetation's (caatinga) management systems in the Brazilian semiarid region, dealing with induced superficial runoff, catchment and storage of rainwater for small irrigation projects. Eight experimental micro-catchments were built in an unvaried area with the objective of evaluating several hydrological combinations of natural vegetation and soil management for induction of superficial runoff of rainwater and conservation of the natural

vegetation. The experiment was carried out in micro-catchments (plots) with areas varying from 1.1 to 2.7 hectares and slopes from 0.7 to 1.4%. At the lowest spot of the plot (water exit of the superficial runoff), a Parshall gutter and a linigraph to measure flow-out were installed. In each plot a pluviometer was installed to measure the exact amount of rainfall in the area. During the duration of the study, in the one plot that had been totally deforested and where watercourse terraces had been built, the efficiency of superficial water runoff and soil losses were the highest. Followed by the plot deforested in alternate strips (50% of the original vegetation was taken out), with intense drainage and NaCl application in the deforested strips (300 g m⁻²) and the plot deforested in alternate stripes and building terraces in those places as a base. There was no superficial water runoff in the plot where the natural vegetation was kept without alteration.

19 * Artificial Recharge Methods of Kariz

Abdolkarim Behnia
Irrigation Department, Agricultural College
Shahid Chamran University
P. O. Box 61355-114 Ahvaz, Iran
Fax: 0098-611-330079

Abstract

Kariz is one of the Iranian traditional water harvesting systems. Unfortunately some experts believe that water loss during winter and out of the crop season is the main disadvantage of this method. One of the methods to increase the discharge of kariz, is to recharge the aquifer artificially, where the karez tunnels are dug in them. This can be done by different methods, which are divided by "surface recharge" method and "underground recharge" method. Some case studies of Iran will be considered in this paper.

Métodos de Recarga Artificial de Kariz

Abdolkarim Behnia
Irrigation Department, Agricultural College
Shahid Chamran University
P. O. Box 61355-114 Ahvaz, Iran
Fax: 0098-611-330079

Resumo

Kariz é um dos sistemas iranianos tradicionais de coleta de água. Infelizmente, alguns especialistas acreditam que a perda de água durante o inverno e fora da época de cultivo é a principal desvantagem desse método. Um dos métodos para aumentar a descarga de kariz é a recarga artificial do aquífero, onde os túneis kariz são cavados. Isto pode ser feito por diferentes métodos, os quais são divididos pelo método de "superfície de recarga" e pelo método de "recarga subterrânea". Alguns estudos de caso no Irã serão considerados neste trabalho.

20 * Bombas Manuais de PVC

José da Rocha Coqueiro, Caitité Bahia
Comissão Pastoral da Terra - Diocese de Caetité
46.430-000 Caitité - BA, Brasil
Tel: (077) 451-4169
Fax: (077) 451-3009

Resumo

A CPT - Comissão Pastoral da Terra de Caitité - BA oferece a trabalhadores rurais (que têm habilidade para trabalhos manuais) cursos para a fabricação da bomba de PVC (polyvinyl chloride).

O PVC rígido soldável usado são tubos Classe 15, diâmetros de 160 e 110 mm. Este material é excelente para a confecção de bombas manuais pelos seguintes motivos:

- encontra-se com facilidade no mercado;
- durabilidade;
- resistência à pressão;
- amoldável à baixa temperatura;
- não exige equipamentos sofisticados;
- além de tubos de PVC usar-se somente madeira, couro, parafusos e cola.

Atualmente em alguns municípios esses agricultores fabricam essas bombas para uso próprio ou para venderem. Portanto as técnicas de construção e manutenção são de domínio dos agricultores que participaram do curso.

Os resultados conseguidos com a bomba são satisfatórios. Em locais planos, ela é capaz de bombear 3.200 l/h. elevando cerca de 8 m a vazão cai para 1.500 l/h. O limite máximo de sucção até agora é de 6 m, já conseguimos bombear água a cerca de 300 m. Usar-se a bomba manual de PVC para tirar água de cisternas e barreiras, elevar água de poços para outras caixas para uso doméstico e para animais, como também para irrigar hortas, pequenas áreas de feijão e fruteiras. Atualmente estão mais de 100 bombas em uso na região, elas não são mais difundidas por causa do baixo poder aquisitivo do trabalhador rural, uma vez que a bomba de PVC custa entre R\$ 90,00 e R\$ 100,00.

PVC Hand Pumps

José da Rocha Coqueiro, Caitité Bahia
Comissão Pastoral da Terra - Diocese de Caetité
46.430-000 Caitité - BA, Brasil
Tel: (077) 451-4169
Fax: (077) 451-3009

Abstract

The CPT (Comissão Pastoral da Terra de Caitité— Church Commission of Caitité) offers farm workers (with manual skills) courses in building PVC-pumps.

The PVC used is rigid, welded together and has a diameter of 160 and 110 mm. This material is excellent to make hand pumps for the following reasons:

- It is easy availability in the markets;
- Durability;

Pressure resistance;
Easy modeling at a low temperature;
No need for sophisticated equipment;
Besides PVC tubes, one only needs wood, leather, screws and glue.

Since they have participated in these courses, farm workers in some counties are now building these pumps for their own use or to sell.

The results of using the pumps are satisfactory. When used on the ground, the pumps are capable of pumping 3,200 liters/hour. From a height of about 8 m the pumping capacity drops to 1,500 liters/hour. The maximum sucking limit is up to 6 meters, and we already succeeded in pumping water for about 300 m. The PVC- hand pump is used to take water from cisterns and holes and to pump water from wells into other containers to be used in the house as well as for animals, or to water small garden areas. In our region 100 pumps are currently in use. Their use is limited due to the limited financial resources of farm workers, after all a PVC pump costs between R\$ 90 to R\$ 100 (US\$ 54 to 60).

21 * A Captação de Água de Chuva como Programa Educativo da APAEB

Domingos Magalhães Neto, Egnaldo Gomes Xavier
Associação dos Pequenos Agricultores do Município
Valente, BA
E-mail: apaebvalente@gd.com.br

Resumo

A EFA - Escola Família Agrícola, que ensina tecnologias apropriadas para a Convivência com a Região Semi-árida para os alunos da APAEB - Associação dos Pequenos Agricultores do Município de Valente - BA, trabalha também a captação e armazenamento de água de chuva.

Atualmente a escola, possui 5 cisternas (de tijolos e cimento) com capacidade de 40.000 litros cada e uma outra com capacidade de 25.000 litros; todas captam a água dos pavilhões da escola. Possuímos também um pequeno açude com capacidade de armazenamento estimada de 9.000.000 litros e dois barreiros com capacidade total de 500.000 litros. Além disso, a escola possui 2 poços tubulares com uma vazão pequena de 1200 e 1300 l respectivamente de água salgada.

Visto que o consumo é grande, é indispensável o manejo da água de que a EFA dispõe:

A água das cisternas só é usada para beber e cozinhar.

A água das represas é usada para molhar as plantas, uso do minhocário, horta, banho e uso geral da cozinha.

Por fim, a água salgada dos poços é usada nos vasos sanitários, lavar pocilga, abastecimento dos tanques da piscicultura e para o consumo dos animais. Em um poço foi instalado um dessalinizador solar, que pode fornecer 500 l de água potável por dia.

As cisternas fornecem bastante água de beber e cozinhar para os alunos da escola. O dessalinizador fornece água potável para outros eventos como reuniões e cursos dos sócios da APAEB que também são realizadas na escola.

Devido ao programa desenvolvido pelo exemplo da EFA, 250 famílias (que são 80% dos associados da APAEB) já aproveitam a água de chuva em cisternas.

Rainwater Catchment: An Educational Program

Domingos Magalhães Neto, Egnaldo Gomes Xavier
Associação dos Pequenos Agricultores do Município
Valente, BA
E-mail: apaebvalente@gd.com.br

Abstract

The EFA (Escola Família Agrícola—Rural Family School) in its courses on life with the semiarid region for the students of APAEB (Associação dos Pequenos Agricultores do Município de Valente - BA—Small Farmers' Association of Valente, Bahia County), is also teaching rainwater catchment and storage.

The school has 5 cisterns (of bricks and cement) with a capacity of 40.000 liters, and another one with a capacity of 25.000 liters. All these cisterns collect water from the school's buildings. We also have a small dam that can store about 9,000, 000 liters and two water holes with a total holding capacity of 500,000 liters. Besides this, the school has 2 tubular wells with salty water with a small flow of 1200 and 1300 liters.

Given that consumption is high, it is necessary to manage the available water:

Cistern water is only used for drinking and cooking.

The dam water is used for watering plants, rainworm farm and the garden as well as for taking baths and cleaning the kitchen.

The salty well water is used for flushing toilets, cleaning the stables, filling the fish tanks and for the animals. In one of the wells a solar desalinator was installed and it supplies 500 liters of drinking water a day.

The cisterns supply enough drinking and cooking water for the school's students. The desalinator supplies drinking water for other events such as meetings or courses held by APAEB.

Based on the program established by the school, 250 families (that is 80% of the APAEB associates) are already using rainwater from cisterns.