
O que são

O papel de cada segmento

Os Comitês foram criados para gerenciar o uso dos recursos hídricos de forma integrada e 
descentralizada com a participação da sociedade. Antes de sua criação, o gerenciamento 
da água era feito de forma isolada por municípios e pelo Estado, o que dificultava a gestão 
dos recursos hídricos. 
Instituídos pela Lei que estabelece a Política Estadual de Recursos Hídricos, nº 3.239/99, o 
Comitê é um órgão colegiado que emite pareceres, estabelece resoluções e toma decisões. 
Chamado de ´parlamento das águas`, o Comitê é uma evolução da democracia participativa.

O Comitê de Bacia Hidrográfica (CBH) é composto 
por representantes do poder público, da sociedade 
civil e de usuários de água. Esta composição tri-
partite visa a garantir a todos os integrantes o 
mesmo poder de deliberação na tomada de de-
cisões que influenciarão na melhoria dos recursos 
hídricos, na qualidade de vida da região e no de-
senvolvimento sustentável da bacia.

ENTENDA O QUE SÃO 
OS COMITÊS DE BACIAS 

HIDROGRÁFICAS


O Comitê Guandu
Comitê em ação

Importância do Plano de Bacia

O Comitê das Bacias Hidrográficas dos rios Guandu, da Guarda e Guandu-Mirim, fundado 
em 3 de abril de 2002 pelo Decreto nº 31.178, tem como objetivo promover a Gestão des-
centralizada e participativa dos Recursos Hídricos na Região Hidrográfica II – Guandu. Uma 
vez que o domínio hídrico está na esfera pública, o Comitê tem a função de mediador. Neste 
cenário os atores sociais igualitariamente deverão decidir como utilizar a água, da seguinte 
forma: planejando, limitando, fiscalizando e estabelecendo mecanismos de administração 
que possibilitem o uso múltiplo pelo conjunto da sociedade.
O interesse no uso da água não atinge apenas um segmento da sociedade, pois todos, in-
distintamente, necessitam dela.

Gestão das águas
Qualquer cidadão ou instituição tem acesso livre às 
reuniões dos Comitês. Contudo, somente entidades ou 
usuários que compõem o plenário podem votar e decidir 
sobre propostas e projetos apresentados.

Os Comitês, de acordo com a Lei nº 9.433/97, 
atuam em conjunto com uma Agência de Ba-
cia. As propostas e projetos são discutidos e 
deliberados nas reuniões do Comitê e execu-
tadas pela Agência de Bacia. As ações reali-
zadas pelo CBH são definidas com base no 
Plano de Bacia Hidrográfica.

Plano de Bacia Hidrográfica
Define orientações de valorização, proteção e gestão equilibrada da água. Orienta os 
usos da água através da política de água na bacia e estabelece as prioridades de ação do 
Comitê de Bacia.

Consiste em um dos instrumentos mais importantes no 
gerenciamento de bacias hidrográficas. A partir dele são 
projetados a curto, médio e longo prazos os desejos da 
população e dos usuários da bacia, ou seja, é criado 
um cenário e visualizado ao longo do tempo formas de 
preservação e manutenção dos recursos hídricos em 
quantidade e qualidade.

Atividades exercidas pelos CBHs
Promover o debate de questões relacionadas aos recursos hídricos e articular a atuação 
das entidades intervenientes; 
Solucionar, em primeira instância, os conflitos relativos ao uso da água; 
Aprovar e acompanhar a execução do Plano de Recursos Hídricos da Bacia;
Estabelecer os mecanismos de cobrança pelo uso de recursos hídricos e sugerir os 
valores a serem cobrados; 
Promover a harmonização entre os múltiplos e competitivos usos da água;
Estabelecer critérios e promover o rateio de custo das obras de uso múltiplo, de inte-
resse comum ou coletivo. 

Quem é quem?
Poder Público: são representantes da União, do Estado e do Município.

Usuários de Água: é toda pessoa física ou jurídica que utiliza a água para seu uso, captação 
e/ou lançamento de resíduos, que precisa de outorga para usar a água.

Sociedade Civil: é representada pelas pessoas ligadas às associações, organizações técni-
cas e de ensino, não-governamentais, entre outras sem fins lucrativos, reconhecidas pelo 
Conselho Estadual de Recursos Hídricos (CERHI), com interesse na conservação e na recu-
peração da bacia hidrográfica.


Projetos do CBH Guandu

Comitê das Bacias Hidrográficas dos rios Guandu, da Guarda e Guandu-Mirim - CBH Guandu
BR 465, km 7, Campus da UFRRJ - Prefeitura Universitária, Térreo - Seropédica(RJ) CEP: 23890-000 

Tel: (21) 3787-3729 / 8636-8629 - www.comiteguandu.org.br - guandu@agevap.org.br

Para saber mais sobre a Gestão das Águas acesse o site www.comiteguandu.org.br


