

Síntese – ilha do Faial

Na ilha do Faial, foi identificada uma situação urgente, na Ribeira das Águas Claras, freguesia do Capelo. Na generalidade dos casos, são identificadas situações de instabilidade nas margens, nomeadamente de taludes ou muros de suporte.

Em várias situações identificadas, foi sugerida uma avaliação técnica mais detalhada, pelo que em alguns casos, poderá ser revista a urgência/prioridade de intervenção.

Horta

Formulário	Local (Ribeira/Freguesia)	Bacia Hidrográfica	Tipo de ocorrência Ação(ões) proposta(s)	Prioridade
2013/097	Ribeira do Adão Praia do Norte	FAB1	Inundação Desobstrução/Limpeza e remoção de resíduos	Média
2013/083	Ribeira Funda Cedros	FAB2	Assoreamento/Obstrução Vistorias periódicas	Pouco Urgente
2013/096	Ribeira do Valverde Cedros	FAB5	Instabilidade de talude natural Construção de muro de suporte	---
2013/084	Ribeira de Santa Bárbara Cedros	FAB3	Instabilidade de talude natural Avaliação mais detalhada	Pouco Urgente
2013/085	Ribeirinha Ribeirinha	FAB8	Instabilidade de talude natural Estabilização do talude	Média
2013/086	Grota da Relvinha Pedro Miguel	FAA10	Instabilidade de talude natural Avaliação mais detalhada	Pouco Urgente
2013/095	Ribeira das Águas Claras Capelo	FAB11	Inundação Avaliação mais detalhada	Urgente
2013/094	Grota das Flores Capelo	FAA2	Instabilidade de talude natural; Instabilidade de infraestrutura Construção de muro de suporte	Média
2013/093	Ribeira de Santa Catarina Castelo Branco	FAB14	Instabilidade de infraestrutura Avaliação mais detalhada	Pouco Urgente
2013/092	Ribeira Pequena Castelo Branco	FAA5	Instabilidade de talude natural Construção de muro de suporte	Média
2013/087 2013/091	Ribeira da Granja Ribeira do Farrobim Norte Feteira	FAB12	Inundação; Derrocada; Instabilidade de talude natural; Instabilidade de infraestrutura Avaliação mais detalhada	Média

Gravidade

Médio

Urgência

Médio

1 Pequeno troço — cerca de 90 metros
 Inundação

Gravidade moderada, necessidade de ação preventiva
 Desobstrução/Limpeza e remoção de resíduos

Dados PGRH-Açores

Risco Cheia
 Moderado

Período de retorno

Caudal de Ponta de Cheia (m ³ /s)				
5 anos	10 anos	25 anos	50 anos	100 anos
18,6	25,5	34,8	42,0	49,4

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/097

Submetida 09-07-2013 17:37:45 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Praia do Norte

Concelho Horta

Ilha Faial

Mapa [c_41895_f_4_50452_Ribeira do Adão.pdf](#)

Nome(s) da ribeira Ribeira do Adão

Extensão da Ribeira avaliada Pequeno troço(entre 30 e 150 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 346837.85

Coordenadas Y/P - jusante 4274962.23

Coordenadas X/M - montante 346837.85

Coordenadas Y/P - montante 4274962.23

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 346837.85

Coordenadas Y/P 4274962.23

Tipo de ocorrência relatada Inundação

Descrição da ocorrência Na interseção do leito da ribeira com o caminho, com pluviosidade elevada, tem-se observado a destruição do caminho com frequência.

Gravidade Médio - Gravidade moderada, necessidade de ação preventiva

Titularidade do(s) terreno
(s)

Identificação das causas e possíveis soluções

Causas das ocorrências Naturais.

Propostas de intervenção Construção de uma caleira e betonização do caminho.

Prioridade/Urgência Médio - Gravidade moderada, resposta a médio prazo

Gravidade

Pouco grave

Urgência

Pouco urgente

FAIAL

Ribeira Funda

Troço extenso — 150 metros
Assoreamento/Obstrução

Pouco grave - Situação pontual, sem riscos imediatos
Vistorias periódicas

Dados PGRH-Açores

Risco Cheia
Moderado

Período de retorno

Caudal de Ponta de Cheia (m ³ /s)				
5 anos	10 anos	25 anos	50 anos	100 anos
11,9	16,4	22,6	27,4	32,4

FAB2

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/083

Submetida 09-07-2013 11:43:56 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme vargas	Vigilante natureza Especialista
Eunice Santos	Tecnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Cedros

Concelho Horta

Ilha Faial

Mapa [c_41860_f_4_83591_ribeira Funda.pdf](#)

Nome(s) da ribeira Ribeira Funda

Extensão da Ribeira avaliada Troço extenso (mais de 150 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 349286.20

Coordenadas Y/P - jusante 4275535.99

Coordenadas X/M - montante 349286.20

Coordenadas Y/P - montante 4275535.99

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 349286.20

Coordenadas Y/P 4275535.99

Tipo de ocorrência relatada Assoreamento/Obstrução

Descrição da ocorrência Existe o risco de obstrução da linha de água por detritos provenientes de situações de instabilidade geomorfológica em secções a montante. Em situações de elevada pluviosidade, o fluxo de detritos acumula-se neste troço causando inundações.

Gravidade Pouco urgente - Situação pontual, sem riscos imediatos

Titularidade do(s) terreno(s)

Identificação das causas e possíveis soluções

Causas das ocorrências O sismo de 1998, provocou derrocadas nas vertentes da caldeira do Faial.

Propostas de intervenção Vistorias periódicas para ver o açoramento deste local.

Prioridade/Urgência Pouco urgente - Risco menor, sem necessidade de resposta imediata

Ponto
 Derrocada; Instabilidade de talude natural

Gravidade moderada, necessidade de ação preventiva
 Construção de muro de suporte

Dados PGRH-Açores

Risco Cheia
Moderado

Período de retorno

Caudal de Ponta de Cheia (m ³ /s)					
5 anos	10 anos	25 anos	50 anos	100 anos	
3,1	4,2	5,7	6,9	8,1	

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/096

Submetida 09-07-2013 17:23:23 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Cedros

Concelho Horta

Ilha Faial

Mapa [c_41894_f_4_96021_Ribeira do Vale Verde.pdf](#)

Nome(s) da ribeira Ribeira do Valverde

Extensão da Ribeira avaliada Ponto (extensão inferior a 30 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 351655.88

Coordenadas Y/P - jusante 4277813.31

Coordenadas X/M - montante 351655.88

**Coordenadas Y/P -
montante** 4277813.31

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 351655.88

Coordenadas Y/P 4277813.31

**Tipo de ocorrência
relatada** Derrocada
Instabilidade de talude natural

**Descrição da
ocorrência** Na margem esquerda da ribeira, a montante da Estrada Regional, verifica-se instabilidade do talude devido à existência de uma cicatriz de deslizamento rotacional. Não existe qualquer muro de suporte e a reativação deste movimento de vertente poderá em risco a habitação que se situa na margem direita devido à obstrução do leito.

Gravidade Médio - Gravidade moderada, necessidade de ação preventiva

**Titularidade do(s)
terreno(s)**

Identificação das causas e possíveis soluções

**Causas das
ocorrências**

Naturais

**Propostas de
intervenção**

Construção de um muro suporte

Prioridade/Urgência

Gravidade

Pouco grave

Urgência

Pouco urgente

FAIAL

Ribeira de Santa Bárbara

FAB33

Pequeno troço — cerca de 90 metros
 Instabilidade de talude natural

Pouco grave - Situação pontual, sem riscos imediatos
 Avaliação mais detalhada

Dados PGRH-Açores

Risco Cheia
Moderado

Período de retorno

Caudal de Ponta de Cheia (m ³ /s)				
5 anos	10 anos	25 anos	50 anos	100 anos
10,9	14,8	20,0	24,1	28,2

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/084

Submetida 09-07-2013 11:58:28 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Cedros

Concelho Horta

Ilha Faial

Mapa [c_41862_f_4_46527_Ribeira_Santa_Barbara.pdf](#)

Nome(s) da ribeira Ribeira de Santa Bárbara

Extensão da Ribeira avaliada Pequeno troço(entre 30 e 150 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 352372.23

Coordenadas Y/P - jusante 4277751.33

Coordenadas X/M - montante 352372.23

Coordenadas Y/P - montante 4277751.33

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 352372.23

Coordenadas Y/P 4277751.33

Tipo de ocorrência relatada Instabilidade de talude natural

Descrição da ocorrência A vegetação nas margens da ribeira, a jusante da ponte da Estrada Regional, não permite verificar o estado de conservação dos muros de suporte. No entanto, a existência de fendas, na margem esquerda, sugerem instabilidade do talude.

Gravidade Pouco urgente - Situação pontual, sem riscos imediatos

Titularidade do(s) terreno(s)

Identificação das causas e possíveis soluções

Causas das ocorrências Naturais

Propostas de intervenção Avaliação da situação por um Técnico de Hidráulica.

Prioridade/Urgência Pouco urgente - Risco menor, sem necessidade de resposta imediata

Gravidade

Pouco grave

Urgência

Pouco urgente

FAIAL

FAA10 Grota da Relvinha

Ponto
 Instabilidade de talude natural
 Pouco grave, sem necessidade de resposta imediata

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/086

Submetida 09-07-2013 15:08:17 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Pedro Miguel

Concelho Horta

Ilha Faial

Mapa [c 41876 f 4 85109 Grotta da Relvinha.pdf](#)

Nome(s) da ribeira Grotta da Relvinha

Extensão da Ribeira avaliada Ponto (extensão inferior a 30 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 359590.61

Coordenadas Y/P - jusante 4269829.27

Coordenadas X/M - montante 359590.61

Coordenadas Y/P - montante 4269829.27

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 359590.61

Coordenadas Y/P 4269829.27

Tipo de ocorrência relatada Instabilidade de talude natural

Descrição da ocorrência Nas margens da grota, no troço da foz, existe risco de movimento de vertente. Já ocorreram desabamentos de terra que confirmam a instabilidade neste local. No entanto, para além do acesso à praia, não existem outras infraestruturas/construções que possam ser afetadas.

Gravidade Pouco urgente - Situação pontual, sem riscos imediatos

Titularidade do(s) terreno(s)

Identificação das causas e possíveis soluções

Causas das ocorrências Naturais.

Propostas de intervenção

Propomos a vistoria por um técnico de hidráulica.

Prioridade/Urgência

Pouco urgente - Risco menor, sem necessidade de resposta imediata

Gravidade

Grave

Urgência

Urgente

FAIAL

FAB11 Ribeira das Águas Claras

Pequeno troço
Inundação

Grave, pessoas e bens em risco iminente
Avaliação

Dados PGRH-Açores

Risco Cheia

Moderado

Período de retorno

Caudal de Ponta de Cheia (m³/s)

5 anos	10 anos	25 anos	50 anos	100 anos
13	17,6	23,8	28,5	33,4

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/095

Submetida 09-07-2013 17:07:27 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Capelo

Concelho Horta

Ilha Faial

Mapa [c 41891 f 4 69780 Ribeira das Águas Claras.pdf](#)

Nome(s) da ribeira Ribeira das Águas Claras

Extensão da Ribeira avaliada Troço extenso (mais de 150 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 346697.56

Coordenadas Y/P - jusante 4270437.41

Coordenadas X/M - montante 346697.56

**Coordenadas Y/P -
montante** 4270437.41

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 346697.56

Coordenadas Y/P 4270437.41

**Tipo de ocorrência
relatada** Inundação

**Descrição da
ocorrência** Algumas casas foram inundadas no inverno de 2011/12 e até ao momento não foram efetuadas obras de correção/proteção para solucionar o problema que se situa a montante. Esta situação ocorre com pluviosidade elevada.

Gravidade Urgente - Pessoas e bens em risco iminente

**Titularidade do(s)
terreno(s)**

Identificação das causas e possíveis soluções

Causas das ocorrências Escoamento a montante insuficiente para caudal com pluviosidade elevada

Gravidade

Média

Urgência

Média

FAIAL

094

Ponto

Instabilidade de talude natural; Instabilidade de infraestruturas

Gravidade moderada, necessidade de ação preventiva

Construção de muro de suporte ao terreno

FAA2 Grota das Flores

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/094

Submetida 09-07-2013 16:48:03 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Capelo

Concelho Horta

Ilha Faial

Mapa [c_41890_f_4_11138_Grota das Flores.pdf](#)

Nome(s) da ribeira Grota das Flores

Extensão da Ribeira avaliada Pequeno troço(entre 30 e 150 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliado. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 347180.79

Coordenadas Y/P - jusante 4269785.82

Coordenadas X/M - montante 347180.79

Coordenadas Y/P - montante 4269785.82

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a

melhorar a descrição de cada.

Coordenadas X/M 347180.79

Coordenadas Y/P 4269785.82

Tipo de ocorrência relatada Instabilidade de talude natural
Instabilidade de infraestrutura

Descrição da ocorrência Margem e canalização da ribeira junto a habitação, tendo já provocado inundações do quintal do proprietário.

Gravidade Médio - Gravidade moderada, necessidade de ação preventiva

Titularidade do(s) terreno(s) Proprietário da habitação

Identificação das causas e possíveis soluções

Causas das ocorrências Naturais

Propostas de intervenção Construção de muro de suporte ao terreno.

Prioridade/Urgência Médio - Gravidade moderada, resposta a médio prazo

Ponto
 Derrocada; Instabilidade de infraestrutura

Grave, pessoas e bens em risco iminente
 Avaliação técnica

Dados PGRH-Açores

Risco Cheia
Moderado

Período de retorno

Caudal de Ponta de Cheia (m ³ /s)				
5 anos	10 anos	25 anos	50 anos	100 anos
10,2	13,7	18,3	21,9	25,6

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/093

Submetida 09-07-2013 16:36:14 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Castelo Branco

Concelho Horta

Ilha Faial

Mapa [c_41887_f_4_30375_Ribeira de Santa Catarina.pdf](#)

Nome(s) da ribeira Ribeira de Santa Catarina

Extensão da Ribeira avaliada Ponto (extensão inferior a 30 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 349501.39

Coordenadas Y/P - jusante 4265421.03

Coordenadas X/M - montante 349501.39

Coordenadas Y/P - montante 4265421.03

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 349501.39

Coordenadas Y/P 4265421.03

Tipo de ocorrência relatada Derrocada
Instabilidade de infraestrutura

Descrição da ocorrência Na Carreira existe um muro de suporte parcialmente desmoronado e em risco de desabamento. Esta situação põe em risco as casas nas proximidades, situadas em leito de cheia, bem como a ponte e estrada que se encontram a menos de 10 metros, uma vez que a obstrução do leito poderá originar inundação das áreas envolventes.

Gravidade Urgente - Pessoas e bens em risco iminente

Titularidade do(s) terreno(s)

Identificação das causas e possíveis soluções

Causas das ocorrências	Muro ao nível do solo (foto nº1) e erosão que posteriormente levará à queda do muro (foto nº2)
Propostas de intervenção	Avaliação por um técnico de hidráulica.
Prioridade/Urgência	Pouco urgente - Risco menor, sem necessidade de resposta imediata

Gravidade

Média

Urgência

Média

FAIAL

FAA5 Ribeira Pequena

Ponto

Instabilidade de talude natural

Gravidade moderada, necessidade de ação preventiva

Construção de muro de suporte

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/092

Submetida 09-07-2013 16:22:24 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Castelo Branco

Concelho Horta

Ilha Faial

Mapa [c 41885 f 4 93700 Ribeira Pequena.pdf](#)

Nome(s) da ribeira Ribeira Pequena

Extensão da Ribeira avaliada Ponto (extensão inferior a 30 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliado. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 350267.88

Coordenadas Y/P - jusante 4265759.65

Coordenadas X/M - montante 350267.88

Coordenadas Y/P - montante 4265759.65

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 350267.88

Coordenadas Y/P 4265759.65

Tipo de ocorrência relatada Instabilidade de talude natural
Outros

Descrição da ocorrência Erosão hidrica, na margem esquerda da ribeira, na Rua da Ribeira Pequena, que poderá colocar em risco as casas em leito de cheia.

Gravidade Médio - Gravidade moderada, necessidade de ação preventiva

Titularidade do(s) terreno(s)

Identificação das causas e possíveis soluções

Causas das ocorrências Naturais

Propostas de intervenção Construção de muro de suporte.

Prioridade/Urgência Médio - Gravidade moderada, resposta a médio prazo

Gravidade

Média

Urgência

Média

Ribeira do Farrobim Norte 091

Ribeira da Granja 087

2 Pequenos troços—cerca de 180 metros
Inundação; Derrocada; Instabilidade de talude natural; Instabilidade de infraestrutura

Gravidade moderada, necessidade de ação preventiva
Avaliação técnica
Habitações em leito de cheia

Dados PGRH-Açores

Risco Cheia
Moderado

Período de retorno

Caudal de Ponta de Cheia (m ³ /s)				
5 anos	10 anos	25 anos	50 anos	100 anos
25,8	34,6	46,5	55,6	65,0

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/087

Submetida 09-07-2013 15:23:34 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Feteira

Concelho Horta

Ilha Faial

Mapa [c_41877_f_4_21411_Ribeira da Granja.pdf](#)

Nome(s) da ribeira Ribeira da Granja

Extensão da Ribeira avaliada Pequeno troço(entre 30 e 150 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 353863.35

Coordenadas Y/P - jusante 4266927.47

Coordenadas X/M - montante 353559.37

**Coordenadas Y/P -
montante** 4265925.14

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M

Coordenadas Y/P

**Tipo de ocorrência
relatada** Inundação
Derrocada
Instabilidade de talude natural
Instabilidade de infraestrutura

**Descrição da
ocorrência** Na Rua do Cimo da Granja, existem muros caídos. A vegetação densa não permite a observação do estado de conservação dos muros de suporte, nem das condições de estabilidade dos taludes. por haver casas em leite de cheia, é importante que se proceda ao corte desta vegetação para uma melhor avaliação dos taludes e realização das devidas obras de reconstrução dos muros.

Gravidade Médio - Gravidade moderada, necessidade de ação preventiva

**Titularidade do(s)
terreno(s)**

Identificação das causas e possíveis soluções

**Causas das
ocorrências**

Naturais

Propostas de intervenção

Sugerimos a avaliação por um técnico de hidráulica.

Prioridade/Urgência

Médio - Gravidade moderada, resposta a médio prazo

REGIÃO AUTÓNOMA DOS AÇORES
Secretaria Regional dos Recursos Naturais

Registo de ocorrências em ribeiras

Formulário para registo de ocorrências em ribeiras

Referência AHA/RIBEIRAS/2013/091

Submetida 09-07-2013 16:02:44 por Dejalme AMG. Vargas

1. Identificação

Identificação do serviço e responsáveis pelo relatório da(s) ocorrência(s)

Tipo de registo Observação pontual

Serviço Serviços de Ambiente do Faial

Identificação do(s) observador(es)

Nome	Categoria
Dejalme Vargas	Vigilante da Natureza Especialista
Eunice Santos	Técnica Superior

2. Localização

Identificação geográfica do relatório. O relatório deve cingir-se a uma única ribeira

Identificação do local

Freguesia Feteira

Concelho Horta

Ilha Faial

Mapa [c 41879 f 4 77396 Grota do Farrobim do Norte.pdf](#)

Nome(s) da ribeira Grota do Farrobim do Norte

Extensão da Ribeira avaliada Pequeno troço(entre 30 e 150 metros)

Data das ocorrências

Coordenadas

Considerar um ponto representativo do relatório (ex. ponto de acesso ao curso de água ou ponto mais crítico), ou os dois pontos extremos de um troço de ribeira avaliada. Na página seguinte podem ser descritos pontos mais detalhados.

Coordenadas X/M - jusante 352255.59

Coordenadas Y/P - jusante 4266523.99

Coordenadas X/M - montante 352255.59

Coordenadas Y/P - montante 4266523.99

3. Descrição

Observações e propostas de resolução. A descrição poderá ser desagregada por zonas/pontos, de forma a melhorar a descrição de cada.

Coordenadas X/M 352255.59

Coordenadas Y/P 4266523.99

Tipo de ocorrência relatada Derrocada
Instabilidade de talude natural

Descrição da ocorrência Na Travessa do Farrobim, o talude da margem esquerda é suscetível a deslizamentos e não existe qualquer muro de suporte, o que coloca em risco a habitação situada no leito de cheia.

Gravidade Médio - Gravidade moderada, necessidade de ação preventiva

Titularidade do(s) terreno(s)

Identificação das causas e possíveis soluções

Causas das ocorrências Naturais

Propostas de intervenção Construção de um muro de suporte.

Prioridade/Urgência

Médio - Gravidade moderada, resposta a médio prazo

Propostas de intervenção

Avaliação da situação por um Técnico de Hidráulica.

Prioridade/Urgência

Urgente - Riscos a curto prazo