
LUÍS PAULO SIRVINSKAS

MANUAL DE

DIREITO
AMBIENTAL

18~ edição

2020

saraiva.

STJ00109348

• ~~ur~i~~ soroivoll

Av. Doutora Ruth Cardoso, 7.221, 1~ andar, Setor B
Pinheiros - São Paulo - SP - CEP 05425-902

SA(1 sac.sets@somoseducacao.com.br

Direçao executiva

Direçao editorial

Gerência editorial

Gerência de produção
e planejamento

Gerência de projetos e
serviços editoriais

Consultoria acadêmica

Planejamento

Novos projetos

Edição

Flávia Alves Bravin

Renata Pascual Müller

Roberto Navarro

Ana Paula Santos Matos

Fernando Penteado

Murilo Angeli Dias dos Santos

Clarissa Boraschi Maria (coord.)

Melissa Rodriguez Amai da Silva Leite

Eveline Gonçalves Denardi (coord.)

Daniel Pavani Naveira

Produção editorial Fernanda Matajs (coord.)

Luciana Cordeiro Shirakawa

Arte e digital Mõnica Landi (coord.)

Amanda Mota Loyola

Camílla Felix Cianellí Chaves

Claudirene de Moura Santos Silva

Deborah Mattos

Guilherme H. M. Salvador

Tiago Dela Rosa

Projetos e serviços editoriais Juliana Bojczuk Fermino

Kelli Priscila Pinto

Marília Cordeiro

Mõnica Gonçalves Dias

Diagramaçao Fabricando Ideias Design Editorial

Revisao Adriana Bairrada

Capa Tiago Dela Rosa

Produçao grálica Marti Rarnpim

Sergio Luiz Pereira Lopes

Impressão e acabamento Edições Loyola

DADOS INTERNACIONAIS DE CATALOGAÇÃO NA PUBLICAÇÃO (CIP)

ANGÉLICA ILACQUA CRB-8/7057

Sirvmskas, Lu,s Paulo

Manual de direrto ambiental / Lu1s Paulo Sirvinskas. - 18
ed. - sao Paulo : Saraiva Educação, 2020.

1024 p

Bibliografia

ISBN 978-85-536-1464-6 Qmpresso)

1. Direito ambiental - Brasil. 1. írtulo.

20-0032 coo 340

Índice para catalogo sistemático:

1. Brasil : Diretto ambiental 34:502.7(81)

Data de fechamento da edição: 10..10-2019

Dúvidas? Acesse www.editorasaraiva.com.br/direito

Nenhuma parte desta publicação poderá ser reproduzida por
qualquer meio ou forma sem a prévia autorização da Editora
Saraiva. A violação dos direitos autorais é crime estabelecido na
Lei n. 9.610/98 e punido pelo art. 184 do Código Penal.

CL 1 606168 1 CAE 1 704950 1

STJ00109348

Sumário

Abreviaturas e siglas. 9
Prefácio .. , .. ,......... 61
Apresentação.. 63
Nota à 18~ edição................. 65

LIVRO 1

Direito Material

TíTULO 1

DIREITO AMBIENTAL

CAPÍTULO 1

NOÇÕES INTRODUTÓRIAS

Seção I
Visão histórica

1. Objetivo deste Manual..... 69
2. Universo, planeta Terra, espaço, tempo e vida................................ 70
3. Evolução da consciência ecológica... 72

3.1. Documento 1 - Livro dos Mortos................ 73
3.2. Documento 2 -Tribo indígena Seattle...................... 74
3.3. Documento 3 -Tribo indígena Sioux 76

4. Histórico do meio ambiente no Brasil.. 77
5. Meio ambiente na atualidade: contexto mundial........................... 80
6. Agressões ao meio ambiente (fases).......................... 81
7. Consumo versus população: pegada ecológica ,. 82
8. O destino da humanidade 83

Seção li
Visão contemporânea

1. Consciência ecológica e educação ambiental 84

21

STJ00109348

1.1. Política Nacional de Educação Ambiental - PNEA............. 90
1.2. Política Estadual de Educação Ambiental - PEEA.. 90
1.3. Sugestão apresentada pelo Ministério Público paulista e apro-

vada pelo Conselho Nacional de Educação........................... 91
1.4. Ministério Público e educação ambiental............................. 92

2. Ética ambiental e cidadania ~...... 92
3. Visão antropocêntrica, ecocêntrica e biocêntrica do meio ambiente 94
4. Necessidade da codificação da legislação ambiental....................... 96

Seção Ili
Ministério Público e meio ambiente

1. Atuação do Ministério Público: instâncias e entrâncias 98
2. Grupo de Atuação Especial na Defesa do Meio Ambiente - GAEMA 99

2.1. Unidade territorial - bacia hidrográfica.............................. 99
2.2. Metas dos núcleos de atuação regionalizada e da rede protetiva 100
2.3. Algumas súmulas de entendimentos do GAEMA.................. 101

2.3.1. Restinga··· :······· ····· 101
2.3.2. Compensação ambiental : _. .,. : : , .. ,..... 101
2.3.3. Reserva Legal.. 102

3. Grupo de Trabalho de Recursos Hídricos, Saneamento Básico e
Resíduos Sólidos.. 103

4. Centro de Apoio Operacional Cível e Tutela Coletiva 103
5. Projeto Florestar.. 104
6. Conselho Nacional dos Coordenadores de Centros de Apoio Ope-

racional de Urbanismo e Meio Ambiente - CONCAO-UMA... 105
7. Plano anual de atuação do Ministério Público do Estado de São

Paulo... 105

CAPÍTULO li

PROPEDÊUTICA DO DIREITO AMBIENTAL

Seção I

Direito ambiental

1. Direito ambiental como disciplina curricular obrigatória.............. 107
2. Direito ambiental empresarial... 109
3. Direito ambiental na sociedade de risco.. 112
4. Estado de Direito Ambiental , , .. , ,.. 113
5. Metodologia do direito ambiental.. 114
6. Autonomia do direito ambiental.. 115

22

STJ00109348

\mbiental - PNEA
mbiental - PEEA
stério Público paulista e apro-
e Educação
rmbiental

biocêntrica do meio ambiente
ção ambiental

1biente

ncias e entrâncias
o Meio Ambiente - GAEMA
lrográfica
· onalizada e da rede protetiva

ntos do GAEMA

dricos, Saneamento Básico e

e Tutela Coletiva

res de Centros de Apoio Ope­
iente - CONCAO-UMA ...
io Público do Estado de São

AMBIENTAL

urricular obrigatória

ISCO •........ •...•••...•••............

2

90
90

91
92
92
94
96

98
99
99

100
101
101
101
102

103
103
104

105

105

107
109
112
113
114
115

7. Fontes do direito ambiental
8. Relação do direito ambiental com outros ramos do direito

Seção li
Gestão ambiental

1. Alguns modelos eficazes de gestão ambiental
2. Índice de Sustentabilidade das Empresas - ISE da Bovespa
3. Petrobras e Bovespa
4. Certificação do agronegócio '.
5. Projeto Respira São Paulo
6. Quanto um copo de suco de laranja contribui para o aquecimento

global?
7. Plantação de algodão orgânico Uá nasce colorido)
8. Poder Judiciário: atitudes internas
9. A EMBRAPA e suas pesquisas
10. Supercomputador brasileiro
11. Pesquisa de opinião: relatório de orientação às empresas
12. OIT divulga relatório de números de postos denominados verdes

no Brasil

Seção Ili

Meio ambiente e bem ambiental

1. Meio ambiente
2. Ecologia e meio ambiente
3. Economia e ecologia
4. Economia verde
5. Bem ambiental" ... _.

5.1. Conceito
5.2. Classificação .. .
5.3. Evolução '
5.4. Função social '.
5.5. Natureza jurídica

Seção IV

Princípios de direito ambiental

1. Princípios do direito ambiental: conceito e funções , ,.
2. Princípios gerais do direito ambiental .. .
3. Princípios específicos do direito ambiental

23

115
115

116
116
118
119
120

121
122
123
123
124
124

125

126
129
130
131
134
134
135
136
137
138

139
141
142

STJ00109348

3.1. Princípio do direito humano '. 143
3.2. Princípio do desenvolvimento sustentável.. 143
3.3. Princípio democrático ou da participação............................. 145
3.4. Princípio da prevenção (precaução ou cautela)' :...... 146
3.5. Princípio do equilíbrio ... i...... 147
3.6. Princípio do limite......... .. 147
3.7. Princípio do poluidor-pagador, do usuário-pagador e do pro-

tetor-recebedor 148
3.8. Princípio do não retrocesso ou da proibição do retrocesso.... 149
3.9. Princípio da responsabilidade socioambiental........................ 152
3.10. Princípio da senciência 153

T íTULO li
TUTELA CONSTITUCIONAL DO MEIO AMBIENTE

CAPÍTU LO 1

DIREITO AMBIENTAL CONSTITUCIONAL

1. Posição constitucional........................... 157
2. Meio ambiente nas Constituições brasileiras...... 157

CAPÍTULO li
CONSTITUIÇÃO FEDERAL E MEIO AMBIENTE

Seção I

Normas constitucionais específicas

1. Comentários às normas específicas .. , 160

2. Norma fundamental (art. 225, caput).................................. 160
2.1. Meio ambiente ecologicamente equilibrado _. 160
2.2. Meio ambiente como direito fundamental....... 162
2.3. R esponsabilidade intergeracional.......................... 163

3. N ormas destinadas ao Poder Público.......... 164
3.1. Processos ecológicos essenciais(§ 1!!, 1)................ 164
3.2. Proteção da biodiversidade e do patrimônio genético (§ 1!!, II) 166
3.3. Microecossistemas (§ 1!!, III).... 168
3.4. Estudo Prévio de Impacto Ambiental - EPIA (§ 1!!, IV)...... 169
3.5. Controle da produção, da comercialização e do emprego de

técnicas, métodos e substâncias que causem risco à vida, à qua-
lidade de vida e ao meio ambiente (§ 1 !! , V) . 171

24

STJ00109348

sustentável..
1rticipação
ção ou cautela)

do usuário-pagador e do pro-

da proibição do retrocesso
::icioambiental

AL DO MEIO AMBIENTE

TUCIONAL

-asileiras

mo AMBIENTE

~cíficas

'e equilibrado
~ndamental
11al. .. .

0

,' (§ 1!?., I)
, patrimônio genético (§ 1!?., II)

1biental - EPIA (§ 1 !?., IV)
rrercialização e do emprego de
que causem risco à vida, à qua-
ente (§ 1!?.,V)

(4

143
143
145
146
147
147

148
149
152
153

157

157

160
160
160
162
163

164
164
166
168
169

171

3.6. Educação ambiental(§ 1!?.,VI) .. .
3.7. Proteção da flora e da fauna(§ F,VII) _.

4. Normas destinadas aos particulares .. .
4.1. Obrigação da reparação dos danos causados pela atividade

minerária (§ 2!?.)
4.2. Responsabilidade criminal, civil e administrativa (§ 3!?.)
4.3. Macroecossistemas (§ ~)
4.4. Indisponibilidade das terras devolutas ou arrecadadas para a

proteção do meio ambiente (§ 5!?.)
4.5. Atividade nuclear(§ 6!?.)

Seção li
Normas constitucionais gerais

1. Comentários às normas gerais
2. Bens da União (art. 20)
3. Bens dos Estados (art. 26)
4. Articulação da ação da União num mesmo complexo geoeconô-

mico (art. 43) .. .
5. Atribuições do Congresso Nacional (art. 49)
6. Atribuições do Conselho de Defesa Nacional (art. 91)

172
173
176

176
177
178

179
180

181
182
184

184
185
186

7. Ordem econômica e social (art. 170) .. 186
8. Função normativa da atividade econômica do Estado (art. 174) 187

9. Recursos naturais pertencentes à União (art. 176)
10. Monopólio da União (art. 177)
11. Política de desenvolvimento urbano (art. 182)
12. Função social da propriedade rural e política agrícola (art. 186)
13. Proteção do meio ambiente do trabalho (art. 200)
14. Patrimônio cultural-Acesso pleno de todos (art. 215)
15. Patrimônio cultural - Conceito (art. 216) ·

16. Direito à informação e proteção da saúde e do meio ambiente
(art. 220)

17. Proteção das terras indígenas (arts. 231 e 232)

Seção Ili
Normas constitucionais de competência

1. Comentários às normas de competência
2. Competência material exclusiva
3. Competência legislativa exclusiva
4. Competência material comum

25

187
189
190
191
192
192
193

193
194

196
198
198
199

STJ00109348

5. Competência legislativa concorrente............... 201

6. Competência legislativa dos Municípios 202

7. Lei Complementar n. 140/2011 - regulamenta o art. 23, parágrafo
único, da Constituição Federal...... 204

8. Cooperação, convênio e consórcio entre os entes federados.......... 206

Seção IV
Normas constitucionais de garantia

Comentários às normas de garantia 208

TíTULO Ili

POLÍTICA, INSTRUMENTOS E SISTEMA NACIONAL
DO MEIO AMBIENTE

CAPÍTULO 1

POLÍTICA NACIONAL DO MEIO AMBIENTE (PNMA)

1. Política Nacional do Meio Ambiente. 209

2. Objeto _............ 210
3. Objetivos ,.... 210

4. Princípios... 211

5. Diretrizes --= ··········,····· ······ ·· ·····,··· 212
6. Instrumentos.. 212

CAPÍTULO li

INSTRUMENTOS DA POLÍTICA NACIONAL DO MEIO AMBIENTE

Seção I
Padrões de qualidade ambiental

1. Padrões de qualidade ambiental.. 214
1.1. Padrões de qualidade do ar... 214

1.2. Padrões de qualidade das águas·······································: ····· 215
1.3. Padrões de qualidade para ruídos , '.'. ~..... 216

Seção li
Zoneamento ambiental

1. Zoneamento ambiental · 216

2. Competência constitucional do Poder Público :... 217

26

STJ00109348

)!OS

~gulamenta o art. 23, parágrafo

ntre os entes federados

,arantia

OS E SISTEMA NACIONAL

;10 AMBIENTE (PNMA)

;e

201
202

204
206

208

209
210
210
211
212
212

:A NACIONAL DO MEIO AMBIENTE

rntal

s ······························· ··············
dos ,

der Público

26

214
214
215
216

216
217

3. Modalidades de zonas de uso industrial
3.1. Zonas de uso estritamente industrial
3.2. Zonas de uso predominantemente industrial , ..
3.3. Zonas de uso diversificado
3.4. Zonas de reserva ambiental
3.5. Graus de saturação das zonas

4. Zoneamento Ecológico-Econômico do Brasil (ZEE)
4.1. Definição do ZEE
4.2. Objetivo do ZEE
4.3 . Princípios do ZEE
4.4. Diretrizes do ZEE
4.5. Elaboração do ZEE
4.6. Conteúdo do ZEE

218
218
219
219
219
220
220
220
221
221
221
221
222

5. Direito adquirido de pré-ocupação e relocalização 222
6. Lei de Zoneamento do Município de São Paulo 223
7. Instalação de comércio em zona estritamente residencial - Juris-

prudência

Seção Ili
Avaliação e relatório de impactos ambientais

1. Avaliação de impactos ambientais ·; ·
2. Estudo prévio e relatório de impacto ambiental

2.1. Estudo Prévio de Impacto Ambiental e do seu respectivo re-
latório (EPIA/RIMA)

2.2. Evolução histórica da legislação ordinária sobre o Estudo Pré-
vio de Impacto Ambiental (E PIA/RIMA)

2.3. Competência administrativa para exigir o Estudo Prévio de
Impacto Ambiental (E PIA/RIMA)

2.4. Procedimento administrativo do Estudo Prévio de Impacto
Ambiental (E PIA/RIMA)
2.4.1. Exigências legais do Estudo Prévio de Impacto Ambien-

tal (EPIA/RIMA)
2.4.2. Audiência pública

3. R elatório Ambiental Preliminar (RAP) , ..
4. O utras modalidades de estudos ambientais

Seção/V
Licenciamento ambiental

1. Licenciamento e revisão de atividades efetiva ou potencialmente
poluidoras

27

224

225
225

225

226

228

228

229
230
231
231

232

STJ00109348

2. Licenciamento ambiental -.. :...................... 232
3. Licença ambiental ·.................... 234
4. Competência para outorga das licenças :....... 236
5. Espécies e prazos de validade das licenças ~.. 238
6. Prazos para a concessão de licença de usina hidrelétrica 239
7. Hipóteses de desfazimento das licenças... 240
8. Licenciamento Ambiental Unificado. 241
9. O Ministério Público paulista e a Resolução n. 22, da SMA, de 16

de maio de 2007 242
10. Sistema de Licenciamento Ambiental Simplificado (SILIS)............ 243
11. Sistema Integrado de Licenciamento (SIL) 244
12. O Governo Federal baixou várias portarias com a finalidade de

acelerar o procedimento do licenciamento ambiental em diversos
setores.. 245

Seção V
Auditoria ambiental

1. Auditoria ambiental........... 24 7
2. II Conferência Mundial da Indústria sobre a Gestão do Meio Am-

biente (Paris, 1991) ··· ····· ·· ·· ;················· 248
3. Periodicidade e conteúdo da auditoria ambiental :............... 248
4. Monitoramento e inspeção ambiental _. '. 249
5. Auditor ambiental.. 250

5.1. Capacidade do auditor.................................... 250
5.2. Independência do auditor.. 250 . ')

5.3. Responsabilidade do auditor.. 251

Seção VI
Outros instrumentos

1. Outros instrumentos da Política Nacional do M eio Ambiente -
PNMA 251

2. Incentivos à produção e instalação de equipamentos e a criação ou
absorção de tecnologia voltados à melhoria da qualidade ambiental 251

3. Criação de espaços territoriais especialmente protegidos pelo Poder
Público federal, estadual e municipal, tais como áreas de proteção
ambiental, de relevante interesse ecológico e reservas extrativistas.. 253

4. Sistema Nacional de Informações sobre o Meio Ambiente............ 253
5. Cadastro Técnico Federal de Atividades e Instrumentos de Defesa

Ambiental.. 254

28

STJ00109348

:as .. .
nças
: usina hidrelétrica
·as .. .

:solução n. 22, da SMA, de 16

1 Simplificado (SILIS)
(SIL)

)Ortarias com a finalidade de
mento ambiental em diversos

1 sobre a Gestão do Meio Am-

:ia ambiental

al .. .

cional do Meio Ambiente -

le equipamentos e a criação ou
l::lhoria da qualidade ambiental
lalmente protegidos pelo Poder
~. tais como áreas de proteção
>lógico e reservas extrativistas ..
:ibre o Meio Ambiente
. ades e Instrumentos de Defesa

l8

232
234
236
238
239
240
241

242
243
244

245

247

248
248
249
250
250
250
251

251

251

253
253

254

6. Penalidades disciplinares ou compensatórias ao não cumprimento
das medidas necessárias à preservação ou correção da degradação
ambiental .. .

7. Instituição do Relatório de Qualidade do Meio Ambiente, a ser
divulgado anualmente pelo Instituto Brasileiro do Meio Ambiente
e dos Recursos Naturais Renováveis - IBAMA

8. Garantia da prestação de informações relativas ao meio ambiente,
obrigando-se o Poder Público a produzi-las, quando inexistentes ..

9. Cadastro Técnico Federal de atividades potencialmente poluidoras
e/ ou utilizadoras dos recursos ambientais

10. Instrumentos econômicos, como concessão florestal, servidão am-
biental, seguro ambiental e outros

CAPÍTULO 111

SISTEMA NACIONAL DO MEIO AMBIENTE (SISNAMA)

1. Introdução
2. Órgãos e poder de policia
3. Tribu tação ambiental
4. Taxa de Controle e Fiscalização Ambiental (TCFA) ,

T íTULO IV
TUTELA CIVIL DO MEIO AMBIENTE

CAPÍTULO 1

DANO AMBIENTAL

1. Dano ambiental: material e moral
2. Reparação dos danos: teorias

2.1. Teoria subjetiva
2.2. Teoria objetiva

2.2.1. Teoria do risco integral·················· .··· ····· ··~····· ····· ······
3. Solidariedade passiva na reparação do dano
4. Reparação do dano e seguro ambiental

CAPÍTULO li
RESPONSABILIDADE AMBIENTAL: TEORIA OBJETIVA

Seção I

Responsabilidade ambiental e inexistência de excludentes

29

255

255

255

256

256

259
260
262
264

267
268
268
269
269
270
271

STJ00109348

1. Responsabilidade civil ambiental.. 273
2. Responsabilidade objetiva - Omissão do Estado Gurisprudência) 274
3. Responsabilidade do Estado... 276
4. Inexistência de excludentes ... 276

4.1. Força maior... 276

4.2. Caso fortui to· ····· ····· ···· ····· ····· ··:: ···.···· ,····,········· ,··················· 277
4.3. Fato de terceiro.. 277

Seção li
Legislação específica sobre responsabilidade objetiva

1. Responsabilidade civil por dano causado por atividade poluidora.. 277
2. Responsabilidade civil por dano causado por atividade nuclear 278
3. Responsabilidade civil por dano causado ao patrimônio genético . 278
4. Responsabilidade civil por dano causado por atividade de mineração 278
5. Responsabilidade civil por dano causado por agrotóxico............... 279
6. Responsabilidade civil por dano causado por manuseio de rejeito

perigoso... 280
7. Responsabilidade civil por dano causado na zona costeira. 280
8. Responsabilidade civil por dano causado por disposição inadequada

de resíduos sólidos............... 280

CAPÍTULO Ili
RESPONSABILIDADE OBJETIVA: POSIÇÃO DO STJ

Responsabilidade civil ambiental (apreciação da prova) - Jurispru-
dência.. 281

TíTULO V
TUTELA DO MEIO AMBIENTE NATURAL

CAPÍTULO 1

QUALIDADE AMBIENTAL
1. M eio ambiente natural. 287
2. Qualidade ambiental :........ 287
3. Poluição do meio ambiente.. 287
4. Espécies de poluição.. 288

CAPÍTULO li

ATMOSFERA

30

STJ00109348

ão do Estado Gurisprudência)

1- .• ••••••.. .. ••••••• .•..• ••••.•• . ••.••.• ~ • • : • .

responsabilidade objetiva

usado por atividade poluidora ..
usado por atividade nuclear
usado ao patrimônio genético .
sado por atividade de mineração
usado por agrotóxico
usado por manuseio de rejeito

usado na zona costeira
isado por disposição inadequada

IVA: POSIÇÃO DO STJ

preciação da prova) - Jurispru-

!ENTE NATURAL

30

273
274
276
276
276
277
277

277
278
278
278
279

280
280

280

281

287
287
287
288

Seção I
Noções introdutórias

1. Atmosfera e poluição . 289
2. Poluente 289
3. Poluidor... 290
4. Instrumentos administrativos para a prevenção da poluição do ar.. 290
5. Normas de fixação de padrões de qualidade do ar......................... 290

5.1. A Resolução n. 315/2002 do CONAMA e o Ministério Pú-
blico Federal . 292

5.2. Fontes estacionárias....................................... 294
5.3. Fontes móveis.. 295
5.4. Monitoramento da qualidade do ar...................................... 296
5.5. Plano de emergência....................................... 297

6. Programa ambiental de inspeção veicular...................................... 297
6.1. Relatório da CETESB sobre a qualidade do ar em São Paulo 297
6.2. Projeto Respira São Paulo.. 298
6.3. O Ministério Público do Estado de São Paulo e a inspeção

veicular.. 298
6.4. Carbono negro: processo de combustão incompleta.............. 299
6.5. O governo federal divulga estudos sobre a poluição do ar..... 299
6.6. A inspeção veicular e o CONAMA 300

7. Alguns efeitos da poluição na saúde humana................................. 301
7 .1. Exercícios aeróbicos em lugares poluídos.............................. 301
7 .2. Limites de poluentes nos principais centros urbanos 301
7.3. A poluição tem influenciado o nascimento de crianças do se-

xo feminino . 302
7.4. Síndrome da classe econômica (trombose)............................ 303
7.5. A poluição prejudica os sistemas respiratório, circulatório,

cardíaco, psicológico e reprodutor . 303
7.6. O tabagismo e suas consequências '. 304
7. 7. Alguns poluentes e seus efeitos... 307

8. A cidade de Cubatão ontem e hoje _. 307

Seção li
Aquecimento global

1. Efeito estufa .. .
1.1. Transporte mundial (aviação, marinha e rodoviário)
1.2. Setor energético e consumo de petróleo mundial
1.3. Mudanças extremas do clima: inverno (mais frio) e verão (mais

quente)

31

308
309
310

312

STJ00109348

1.4. R apidez das mudanças climáticas... 315
1.5. Não há mais espaço para o ceticismo :... 316
1.6. Reflexo das mudanças climáticas no Brasil............................ 317

2. Mudança climática'...................... 319
2.1. Erupções de vulcões submarinos (dados históricos)....... 319
2.2. Erupções de vulcões terrestres (dados históricos) 320
2.3. Protocolo de Kioto: objetivos... 321
2.4. Consequência do verão europeu de 2003 321
2.5. Cenários do aquecimento global futuros (2050, 2100 e 2500) 322

3. Alguns impactos da mudança climática... 323
3.1. Doenças :····· ·········· 323
3.2. Antártida ... 324

3.2.1. Alguns estudos sobre o degelo na Antártida 324
3.2.2. Situação de algumas plataformas de gelo 325
3.2.3. Monitoramento das plataformas 326
3.2.4. Fenômeno interessante. 327
3.2.5. Antártida versus Ártico.. 327

3.3. Ártico '. 328
3.3.1. Alguns estudos sobre o degelo no Ártico 328
3.3.2. Permafrost no continente siberiano.............................. 330
3.3.3. Permefrost na plataforma marinha siberiana.................. 331

3.4. Groenlândia.. 332
3.5. Correntes marinhas.. 334
3.6. Glaciares.. 334
3.7. Geleiras.. 335
3.8. Diminuição da capacidade de sequestro de carbono pelo mar 337
3.9. Diminuição de oxigênio marinho 337
3.10. Floresta (efeito albedo).. 338
3.11. Variação de temperatura e índice pluviométrico. 340
3.12. Destruição de pântanos _. 342
3.13. Segurança alimentar :·······; · 342
3.14. Deslocados ambientais ou climáticos 343

4. Relatório do IPCC sobre mudança climática 344
4.1. Relatório do Laboratório Oceanográfico Proudman, de Liver-

pool (Inglaterra)... 346
4.2. R elatório "State of the Future 2009", da Unesco, do Banco

Mundial e da Fundação Rockefeller (EUA).......................... 346
4.3. Estudo do Centro N acional de Estudos Espaciais de Toulouse

(França) 347
4.4. Estudo elaborado pelo Instituto de Pesquisas sobre Impactos

Climáticos de Potsdam (Alemanha). 347

32

STJ00109348

·as
cismo :
as no Brasil

··
os (dados históricos)
(dados históricos)

··
~u de 2003
>al futuros (2050, 2100 e 2500)
ica .. .

··
··
degelo na Antártida
taformas de gelo
taformas

······································ ·· ······:

···
············· ·· ································
degelo no Ártico , ..
e siberiano
a marinha siberiana

···
········· ·······································
···························· ····················
··
: sequestro de carbono pelo mar
inho

··
d.ice pluviométrico

··:····· ··

·· ········
máticos
;a climática
:eanográfico Proudman, de Liver-

········ ······················· ·· ···· ············
ire 2009", da Unesco, do Banco
:kefeller (EUA)
de Estudos Espaciais de Toulouse

······································ ···········
uto de Pesquisas sobre Impactos
manha)

32

315
316
317
319
319
320
321
321
322
323
323
324
324
325
326
327
327
328
328
330
331
332
334
334
335
337
337
338
340
342
342
343
344

346

346

347

347

5. Mitigação da mudança climática... 348
5.1. Consumo de carne e emissão de CO2 350
5.2. Agropecuária e emissão de CO2 350
5.3. Desmatamento e emissão de CO2... 352
5.4. Prefeitos das principais cidades do mundo reúnem-se para dis-

cutir a redução de CO2 352
6. Mecanismo de Desenvolvimento Limpo (MDL)........................... 353

6.1. Reduções Certificadas de Emissão (RCEs)...... 354
6.2. Redução de Emissões por Desmatamento e Degradação (REDD) 354
6.3. Prefeitura de São Paulo comercializa créditos de carbono na

BM&F... 355
7. Plano Nacional sobre Mudanças do Clima do Brasil..................... 356

Seção Ili

Outros fenômenos atmosféricos

1. Smog

2. Inversão térntica
3. Chuvas ácidas
4. Camada de ozônio

4.1. Ozônio na baixa atmosfera (troposfera): prejudicial à saúde hu-
mana

4.2. Ozônio na alta atmosfera (estratosfera): filtra os raios ultravioleta
4.3. Medições diárias do ozônio pelo INPE

Seção IV

Queimadas

1. Queimada como forma de limpeza do solo
2. Queimadas agropastoris e florestais .. .

2.1. Queimada controlada: posição legal
2.2. Queimada controlada: posição do STJ

3. Queima da palha da cana-de-açúcar: danos à saúde humana e ao

meio ambiente
3.1. Danos à saúde humana e aumento do consumo de água
3.2. Pesquisa demonstra o aumento de nascimento de crianças com

baixo peso
3.3. Estudo comprova o aumento de doenças respiratórias em cri-

anças e em idosos .. .
3.4. Vinhaça utilizada como fertilizante pode causar danos ao meio

ambiente

33

360
360
360
360

361
361
362

363
364
364
365

366
366

367

367

368

STJ00109348

4. O governo do Estado de São Paulo e a queima da palha da cana-
-de-açúcar . 368

5. Hipóteses de suspensão da queima da palha da cana-de-açúcar...... 371
6. Competência municipal para legislar sobre a queima da palha da

cana-de-açúcar... 375

Seção V
Radiações nucleares

1. Energia nuclear e poluição... 378
2. Utilização da energia nuclear para fins pacíficos: desarmamento

nuclear... 379
3. Preocupação mundial sobre o uso da energia nuclear.................... 382

3.1. Acidentes nucleares no mundo... 382
3.2. Energia nuclear como melhor alternativa 384
3.3. Energia nuclear e aquecimento global.................................. 385

4. Instrumentos legais de controle da atividade nuclear............... 386
5. Prevenção do dano nuclear .. ,................ 387

5.1. Medidas preventivas............. 387
5.2. Instalação de usinas nucleares ,. 388
5.3. Rejeitas radioativos _ ,..... 389

6. Direito à informação........ 390
7. Comissão Nacional de Energia Nuclear (CNEN)......................... 390

Seção VI
Radiações eletromagnéticas

1. Introdução..... 391
2. Radiações eletromagnéticas e poluição ,........................... 392
3. Danos causados à saúde humana... 393
4. Estudos científicos .. ,.. 393
5. Princípio da precaução , ,......... 393
6. Limites das radiações.. 394
7. Estações de radio base (ERBs) 394
8. Legislação específica ,... 395
9. Ação Civil Pública e poluição.. 395
10. Competência legislativa municipal - Jurisprudência 396
11. Infrações administrativas e penais.. 397

CAPÍTULO 111

RECURSOS HÍDRICOS

34

STJ00109348

e a queima da palha da cana-

J.a palha da cana-de-açúcar..
ar sobre a queima da palha da

1 fins pacíficos: desarmamento

la energia nuclear.

) ···
· alternativa
o global
atividade nuclear

clear (CNEN)

s

, .. .
ição .. .

- Jurisprudência

34

368
371

375

378

379
382
382
384
385
386
387
387
388
389
390
390

391
392
393
393
393
394
394
395
395
396
397

Seção I

Noções introdutórias

1. Recursos hídricos e poluição .. .
2. Ciclo hidrológico .. .
3. Classificação legal dos recursos hídricos
4. Águas sob jurisdição nacional: interiores e marinhas
5. Problemática do uso da água

5.1. Disponibilidade de água no planeta
5.2. Desperdício na distribuição e no uso da água
5.3. Consequências da falta e da má qualidade da água
5.4. Alguns exemplos de consumo de água pela agricultura e in-

dústria .. .
5.5. Irrigação inadequada

6. Importância e doenças transmitidas pela água

7. Algumas causas da poluição e escassez dos recursos hídricos
7 .1. Poluição das bacias hidrográficas
7 .2. Reservas e escassez dos recursos hídricos
7.3. Águas subterrâneas: aquífero Guarani
7.4. Mananciais: Billings, Guarapiranga e Serra da Cantareira
7.5. Principais medidas para conter o avanço da poluição dos re-

cursos hídricos na região metropolitana de São Paulo
7.6. Mudança climática causa seca severa em São Paulo
7.7. O Ministério Público e a falta de água em São Paulo

8. Declaração Universal dos Direitos da Água
9. Instrumentos legais de defesa dos recursos hídricos

Seção li
Política Nacional de Recursos Hídricos

1. Fundamentos dos recursos hídricos
1.1. Recursos hídricos - Bens de domínio público
1.2. Recursos hídricos - Limitados e dotados de valor econômico
1.3. Uso prioritário dos recursos hídricos
1.4. Uso múltiplo dos recursos hídricos
1.5. A bacia hidrográfica como unidade territorial ,.
1.6. A gestão dos recursos hídricos

2. Objetivos dos recursos hídricos

398
398
399
400
400
400
401
402

403
403
404
405
406
409
411
412

414
415
418
420
421

422
423
423
424
424
425
425
425

3. Diretrizes dos recursos hídricos. 426
4. Instrumentos dos recursos hídricos... 426
5. Outorga do direito de uso dos recursos hídricos........................... 427

35

STJ00109348

5.1. Natureza jurídica da outorga.................................. 428
5.2. Usos sujeitos à outorga... 428
5.3. Usos insignificantes.. 429
5.4. Suspensão da outorga... 429

6. Outorga dos recursos hídricos no Estado de São Paulo 429
7. Cobrança pelo uso dos recursos hídricos 430
8. Planos dos recursos hídricos 431

Seção Ili
Recursos hídricos e energia

1. Energia (produção versus consumo) 432
2. Barragens"............................... 433
3. Hidrelétricas................................. 434
4. Construção de hidrelétrica: necessidade de EPIA/RIMA.............. 437

4 .1. Impactos positivos.. 43 7
4.2. Impactos negativos...... 438

5. Hidrelétrica de Belo Monte: problema ou solução?....................... 438
6. Outras matrizes energéticas........ 444

6.1. Hidrelétricas versus usinas termelétricas................................. 446
6.2 . Biocombustível versus segurança alimentar...... 446
6.3. Investimento em energia limpa...................... 448
6.4. Energia limpa: biocombustível e energia nuclear................... 449
6.5. Democratização do acesso à energia (Luz para Todos)........... 449
6.6. Energia solar em São Paulo 450

Seção/V
Sistema Nacional de Gerenciamento de Recursos Hídricos

1. Introdução.. 451
2. Órgãos... 452
3. Atribuições................... ... 453
4. Gestão integrada das águas: o Poder Público e a comunidade... 453

Seção v
Política Nacional de Saneamento Básico

1. Introdução... 455
1.1. Situação mundial 456
1.2. Situação brasileira... 456
1.3. Situação paulista... 457
1.4. Investimentos em novas tecnologias para tratamento de água

e esgoto 458

36

STJ00109348

Estado de São Paulo
dricos

a

,)

idade de EPIA/RIMA

ema ou solução?

melétricas
nça alimentar
pa .. .
el e energia nuclear..
energia (Luz para Todos)

nciamento de Recursos Hídricos

~r Público e a comunidade

imento Básico

10logias para tratamento de água

36

428
428
429
429
429
430
431

432
433
434
437
437
438
438
444
446
446
448
449
449
450

451
452
453
453

455
456
456
457

458

1.5. Universalidade da prestação desse serviço público essencial .. .
1.6. Parceria público-privada na gestão do saneamento básico

2. Saneamento básico .. .
3. Princípios fundamentais
-t . Diretrizes da Política Nacional de Saneamento Básico
S. Titularidade e planejamento .. .
o. Agência reguladora
7. Licenciamento ambiental simplificado de sistemas de esgotamento

sanitário
8. Tratamento do esgoto por meio de biodigestor ou biossistema in-

tegrado
9. A SABESP e o Projeto Tietê
10. O Ministério Público paulista e o saneamento básico
11 . R eparação ambiental pelo loteamento clandestino na represa Billings

(STJ) e decisões do TJSP (acórdão) e do 1 ~ grau (sentença), proi­
bindo o lançamento de esgoto em cursos d'água - Jurisprudência

12. Infrações administrativas e penais

CAPÍTULO IV
SOLO

Solo: conceito e modalidades de poluição , ,.

Seção I
Agropecuária

1. Agropecuária e poluição
2. Proteção legal
3. Política agócola

Seção li
Resíduos sólidos

1. Resíduos sólidos e poluição
') Instrumentos legais de controle da disposição dos resíduos sólidos.
3. Política Nacional de Resíduos Sólidos - PNRS

3.1. Objeto e campo de aplicação ... ,
3.2. Princípios
3.3. Objetivos
3.4. Instrun1entos
3.5. Diretrizes e classificação
3.6. Planos

37

458
458
460
460
461
462
464

465

466
468
472

473
475

476

477
478
479

480
482
482
485
486
487
487
488
489

STJ00109348

3.7. Logística reversa, ciclo de vida do produto, acordo setorial e
responsabilidade compartilhada 490

3.8. Instrumentos econômicos .. 492
3.9. Decreto regulamentador... 492

4. Política Estadual de Resíduos Sólidos - PERS 494
4.1. Conceito 494
4.2. Categorias.. 495
4.3. Planos de manejo e limpeza urbana , 496

5. Outras categorias de resíduos sólidos.. 497
5.1. Resíduos de serviços de saúde.. 497
5.2. Resíduos sólidos industriais.. 498
5.3. Resíduos gerados nos processos de tratamento de esgoto sa-

nitário.. 499
5.4. Resíduos tecnológicos... 499
5.5. Resíduos espaciais.. 500

6. Destino dos resíduos sólidos... 503
6.1. Depósito a céu aberto (não há reaproveitamento de matéria

nem de energia) . 505
6.2. Depósito em aterro sanitário (não há reaproveitamento nem

de matéria nem de energia).. 506
6.3. Usina de compostagem (há reaproveitamento de matéria or-

gânica, mas não de energia) 507
6.4. Usina de reciclagem (há reaproveitamento de matéria e de

energia) 507
6.5. Usina de incineração (não há reaproveitamento nem de ma-

téria nem de energia) 509
6.6. Usina verde (não há reaproveitamento de matéria, mas so-

mente de energia) 510
7. Licenciamento ambiental e fiscalização de Centro de Tratamento

de Resíduos Sólidos... 511
8. Implantação de aterros sanitários de pequeno porte...................... 513
9. Cemitérios horizontais e contaminação do solo............................ 514
10. O governo do Estado de São Paulo e os resíduos sólidos............... 515
11. Infrações administrativas e penais.. 516

Seção Ili
Rejeitas perigosos

1. Rejeitos perigosos e poluição... 516
2. Instrumentos legais de controle dos rejeitos perigosos................... 517
3. Classificação dos rejeitos perigosos... 518
4. Controle dos rejeitos perigosos... 518

38

STJ00109348

a do produto, acordo setorial e

a··

os-PERS

rbana

490
492
492
494
494
495
496

)S ••...••.•••••••••••••••..•.••..••.•..•••.•.. 497

os de tratamento de esgoto sa-

1á reaproveitamento de matéria

(não há reaproveitamento nem

·aproveitamento de matéria or-

Jroveitamento de matéria e de

reaproveitamento nem de ma-

eitamento de matéria, mas so-

iação de Centro de Tratamento

e pequeno porte
tação do solo
::, e os resíduos sólidos

,s rejeitas perigosos

>···

38

497
498

499
499
soo
503

505

506

507

507

509

510

511
513
514
515
516

516
517

518
518

5. Eliminação dos rejeitas perigosos .. .
5.1. A biotecnologia a serviço da limpeza de resíduos nocivos
5.2. Destino das pilhas e baterias .. .
5.3. Importação de pneumáticos usados
5.4. Decisão do STF sobre a importação de pneumáticos usados ..

6. Descarte de sobras de tintas e solventes .. .

7. Casuísticas
8. Infrações administrativas e penais

Seção IV

Agrotóxicos

1. Agrotóxicos e poluição
2. Danos causados à fauna e à saúde humana

3. Instrumentos legais de controle de agrotóxicos
4. Controle de agrotóxicos .. .
5. Registro da empresa .. .
6. Comercialização e transporte de agrotóxicos
7. Importação e exportação de agrotóxicos
8. Armazenagem e embalagem de agrotóxicos
9. Competência municipal para legislar sobre uso de agrotóxico -

Jurisprudência

1 O. O IBAMA e o agrotóxico
11. Infrações administrativas e penais

Seção V
Mineração

1. Mineração e poluição .. .
1.1. Formas de exploração de minérios: pesquisa, lavra, extração,

jazida, mina e garimpagem .. .
1.2. Mapeamento de garimpas ilegais realizado pelo Serviço Geo-

lógico do Brasil - SGB .. .
2. Instrumentos legais de controle da atividade de mineração

2.1. Bens ambientais da União

518
519
519
520
520
521
522
522

523
524
525
526
526
526
527
527

528
529
530

531

531

532
533
533

2.2. Competência constitucional... 534
2.3. Legislação infraconstitucional ... 534
2.4. Governo do Estado de São Paulo proíbe o emprego de amian-

to por meio da Lei n. 12.684/2007: FIESP propõe ADin em
face da lei de São Paulo e ANPT e ANAMATRA interpõem
ADin pedindo o seu banimento - posição do STF 534

39

STJ00109348

2.5. Produção munrual de ruóbio 536
3. Áreas restritas à exploração de rrunérios.. 537
4. Estudo Prévio de Impacto Ambiental (EPIA/RIMA) 537
5. Licenciamento... 537
6. Casuísticas 538
7. Infrações administrativas e penais.. 541

Seção VI
Áreas contaminadas

1. Introdução . 541
2. Proteção legal 542

2.1. Legislação federal.. 542
2.2. Legislação estadual ·.··.......................... 543

3. A CETESB e as áreas contarrunadas 543
4. Áreas remediadas ou reabilitadas... 545
5. Averbação enunciativa ou mera notícia no Cartório de Imóveis do

cadastramento de áreas contarrunadas feito pela CETESB 545
6. Requisitos para averbação de áreas contaminadas....... 546
7. Casuísticas............... 54 7

CAPÍTULO V
FLORA

Espaços territoriais especialmente protegidos................................ 548

Seção I
Proteção legal

1. Flora.. 548
2. Instrumentos legais de defesa da flora ,.. 549

Seção li
Macroecossistemas

1. Macroecossistemas . 550
2. Floresta Amazônica (Bioma Amazônica) 551

2.1. Secas versus savana ... ,:.............. 551
2.2. Secas versus C02.• •.•• .•. •••••• . •.••••••••••••••.• .. •... . • . •••••.••••••••.••••••••• 552
2.3. Desmatamento versus clima no sul do país............................. 552

3. Mata Atlântica (Bioma Mata Atlântica)... 553
3.1. Objeto e campo de aplicação 554

40

STJ00109348

érios
tal (EPIA/RIMA)

tícia no Cartório de Imóveis do
las feito pela CETESB
contaminadas

protegidos

ora .. .

pnica)

~o sul do país
1.tica) .. .

o···

40

536
537
537
537
538
541

541
542
542
543
543
545

545
546
547

548

548
549

550
551
551
552
552
553
554

3.2. Objetivos
3.3. Princípios
3.4. Regime jurídico

3.4.1. Regime jurídico geral
3.4.2. Regime jurídico especial

3.5. Incentivos econômicos
t Serra do Mar ,

5. Pantanal Mato-Grossense (Biorna Pantanal)
6. Zona Costeira :
7. Cerrado (Biorna Cerrado)

7 .1. Riqueza da biodiversidade
7.2. Reparação de danos a desmatamento de cerrado - Juris-

prudência
8. Caatinga (Biorna Caatinga)
9. Pampa (Biorna Pampa)
10. Araucária (Biorna Araucária)

Seção Ili
Microecossistemas

1. Unidades de Conservação
2. Conceito de Unidades de Conservação
3. Categorias de Unidades de Conservação

3.1. Unidades de Conservação de Proteção Integral
3.2. Unidades de Conservação de Uso Sustentável

4. Instituição de Unidades de Conservação
5. Limitações administrativas
6. Alteração e extinção de Unidades de Conservação
7. Gestão das Unidades de Conservação
8. Corredores ecológicos, zonas de amortecimento e mosaicos
9. Desapropriação ambiental
10. Compensação ambiental: posição do STF
11. Populações tradicionais
12. Exploração de recursos ambientais
13. Reservas da biosfera .. .
14. Instituto Chico Mendes de Conservação da Biodiversidade -

ICMBIO

Seção IV
Florestas públicas e outras reservas

1. Conceito e classificação de floresta

41

555
555
555
556
556
557
557
557
558
558
558

559
560
561
561

562
562
563
564
565
567
567
568
569
569
570
571
573
575
575

576

578

STJ00109348

1.1. Florestas públicas (nacionais, estaduais e municipais).............. 580
1.2. Gestão de florestas públicas para produção sustentável.. ... :..... 581
1.3. Concessão florestal................... 582
1.4. Instrumentos econômicos........ 583

2. Convenção de Ramsar (Proteção das zonas úmidas e dos hábitats
das aves aquáticas) 584

3. Jardins Zoológicos e Botânicos....................................... 585

Seção V
Código Florestal

1. Introdução . 586
2. Regime jurídico 595

2.1. Áreas de Preservação Permanente -APP(s). 595
2.2. Reserva Florestal Legal - RFL 596
2.3. O Código Florestal e o TAC 596

3. Áreas de Uso Restrito 597
4. Cadastro Ambiental Rural - CAR 597
5. Exploração florestal 599
6. Controle da origem dos produtos 599
7. Uso de fogo e controle de incêndios 600
8. Controle do desmatamento...... 601
9. Agricultura familiar ... 601
10. Programa de incentivos à preservação do meio ambiente. 602
11. Fiscalização . 604

Seção VI
Áreas de Preservação Permanente - APP(s)

1. Áreas de preservação permanente . 604
1.1. Delimitação das APP(s) 604
1.2. Regime protetivo das APP(s)... 606

2. Áreas verdes urbanas 607
2 .1. Áreas urbanas . 607
2.2. Áreas verdes... 608
2.3. Faixas marginais nos cursos de rios e reservatórios artificiais.. 608
2.4. Áreas urbanas consolidadas: regularização de assentamentos

habitacionais 61 O
2.5. Teoria do fato consumado em direito ambiental..... 611

Seção VII
Reserva Florestal Legal - RFL

42

STJ00109348

!Staduais e municipais)
ara produção sustentável.. ... :

························ ············· ···········

das zonas úmidas e dos hábitats

tente -APP(s) ,
.FL

,
R ,

!OS•••....••............................•

1ção do meio ambiente

nanente - APP(s)

:s)

de rios e reservatórios artificiais ..
: regularização de assentamentos

:m direito ambiental

· RFL

42

580
581
582
583

584
585

586
595
595
596
596
597
597
599
599
600
601
601
602
604

604
604
606
607
607
608
608

610
611

1. Reserva florestal legal
1.1. Delimitação das RFL(s)
1.2. R egime protetivo das RFL(s)

2. Instrumentos legais disciplinadores da reserva legal'

3. Vegetação da reserva

4. Características da reserva florestal
4.1. Inalterabilidade da destinação
4.2. Restrições legais da exploração
4.3. Gratuidade da constituição da reserva
4.4. Averbação da reserva no cartório de registro de imóveis ou

inscrição no Cadastro Ambiental Rural - CAR
4.4.1. Infração administrativa
4.4.2. Critérios para a recomposição ou compensação das

áreas consolidadas
4.5 . Demarcação da reserva
4.6. Isenção tributária

5. Instrumentos processuais

6. Ministério Público goiano e áreas de preservação permanente e

reservas florestais legais

7. Infrações administrativas e penais

Seção VIII
Supressão de vegetação para uso alternativo do solo

1. Supressão da vegetação para uso alternativo do solo ··.··

2. Áreas de preservação permanente instituídas por lei '.
2.1. Supressão total ou parcial da vegetação

2.1.1. Fundamento constitucional da Resolução n. 369/2006
do CONAMA

2.1.2. Excepcionalidade da autorização para intervenção em
Áreas de Preservação Permanente

2.1.3. Conceitos e restrições em caso de intervenção em áreas
declaradas de utilidade pública, interesse social ou de
baixo impacto ambiental

2.1.4. O Ministério Público paulista e a R esolução n. 369/
2006 do CONAMA

2.2. Indenização

3. Áreas de preservação permanente instituídas pelo Poder Público .. .
3.1. Supressão total ou parcial da vegetação
3.2. Indenização

43

612
612
613
613
614
615
616
616
616

617
619

620
622

623
625

625
626

626
627
627

627

628

629

631
632
632
632
633

STJ00109348

Seção IX

Listas da flora ameaçada de extinção

1. Lista nacional das espécies da flora brasileira ameaçadas de extinção . 634
2. Lista do Estado de São Paulo das espécies da flora ameaçadas de

extinção............. 635

CAPÍTULO VI

FAUNA

Seção I

Proteção legal

1. Fauna....................... 636

2. Instrumentos legais de defesa da fauna....... 636
2.1. Termo de Depósito ou Guarda de Animal Silvestre (TDAS e

TGAS)... 637
2.2. Competência para processar e j ulgar as questões relacionadas

com a fauna........ 637
3. Declaração Universal dos Direitos dos Animais............................. 637

4. Fauna silvestre........ 639

5. A fauna no Código Civil de 1916 .. 640

6. A fauna silvestre como bem ambiental.. 641

Seção li
Caça e pesca

1. A caça.................................... 641
1.1. Caça predatória........ 642

1.1.1. Caça profissional 642
1.1.2. Caça sanguinária....................... 642

1.2. Caça não predatória.. 642
1.2.1. Caça de controle.. 643
1.2.2. Caça esportiva ou amadorista... 643
1.2.3. Caça de subsistência.......... 643
1.2.4. Caça científica........... 644

2. Instrumentos e locais proibidos à caça 644

3. A pesca... . 645
3.1. Política pesqueira 645
3.2. Ação Civil Pública e a pesca... 646
3.3. Mapeamento das espécies aquáticas ameaçadas de extinção... 648

44

STJ00109348

~xtinção

tSileira ameaçadas de extinção .

pécies da flora ameaçadas de

na
1 de Animal Silvestre (TDAS e

julgar as questões relacionadas

los Animais

1tal

dorista

:aça

uáticas ameaçadas de extinção ...

44

634

635

636
636

637

637
637
639
640
641

641
642
642
642
642
643
643
643
644
644
645
645
646
648

4. Instrumentos e locais proibidos à pesca

5. O Poder Público e a caça e a pesca .. .

6. Comercialização da fauna silvestre e de seus produtos

Seção Ili

Crueldade contra animais

648
649
650

1. Crueldade e maus-tratos contra animais.. 651
2. Estado de São Paulo veda sacrifício desnecessário de animais sadios 654
3. Procedimentos cirúrgicos em animais de produção e silvestres e

cirurgias estéticas mutilantes em pequenos animais....................... 656
4. O Código Paulista de Proteção dos Animais e a Lei municipal da

cidade de Mauá proíbem maus-tratos de animais em espetáculos

públicos .. .

5. Maus-tratos de animais utilizados em circos - Jurisprudência

6. Algumas modalidades de maus-tratos .. .

6.1. Farra do boi
6.2. Tourada .. .
6.3. Rodeio

6.4. Vaquejada
6.5. Rinha

6.6. Carreira de "boi canga do"

7. Abatedouro e outros exemplos de crueldade

8. Sacrifício de animais em rituais, cultos e liturgias de religiões afro-

-brasileiras

9. Vivissecção, experimentação e pesquisas com animais vivos

Seção IV

Causas da extinção da fauna

' 1. Tráfico de animais silvestres

2. Outra causa da extinção das espécies da fauna silvestre e marinha ..
2.1. Histórico da extinção das espécies no planeta "Big Five"

2.2. Poluição marinha e mudança climática

2.3. A destruição dos hábitats e das espécies invasoras ameaça a
biodiversidade

2.4. Mudança climática e os pinguins

2.5. Mudança climática e as plantas, corais, estrelas-do-mar, mo-
luscos, mexilhões e outras espécies

2.6. Mudança climática e os insetos ,

45

657
658
659
659
659
660
661
661
661
662

665
666

669
671
672

673

675
676

677

678

STJ00109348

2.7. Censo e pesquisa do reino animal demonstram a diminuição
da biodiversidade no mundo 678

3. O Ministério Público e a fauna.. 680

4. Infrações administrativas e penais.. 681

Seção V
Listas da fauna ameaçada de extinção

1. Lista nacional das espécies da fauna brasileira ameaçadas de extinção 681

2. Lista das espécies da fauna ameaçadas de extinção do Estado de São
Paulo... 683

CAPÍTULO VI 1
BIODIVERSIDADE

Seção I
Noções introdutórias

1. Conceitos relevantes 684

2. Biodiversidade 684

3. Biopirataria 685

Seção li
Política Nacional da Biodiversidade

1. Proteção legal 686
2. Valor intrínseco da biodiversidade 688

3. Princípios da Política Nacional da Biodiversidade......................... 689

4. Diretrizes da Política Nacional da Biodiversidade 691

5. Objetivo geral da Política Nacional da Biodiversidade 692

Seção Ili
Componentes da Política Nacional da Biodiversidade

1. Introdução... 692

2. Conhecimento da biodiversidade 693

3. Conservação da biodiversidade... 693
4. Utilização sustentável dos componentes da biodiversidade............ 693

5. Monitoramento, avaliação, prevenção e mitigação de impactos sobre
a biodiversidade . 694

6. Acesso aos recursos genéticos e aos conhecimentos tradicionais

associados à repartição de beneficios... 694

46

STJ00109348

mal demonstram a diminuição

e extinção

rasileira ameaçadas de extinção

is de extinção do Estado de São

ersidade

Biodiversidade
Biodiversidade

1 da Biodiversidade

!acional da Biodiversidade

1entes da biodiversidade

io e mitigação de impactos sobre

10s conhecimentos tradicionais
os

46

678
680
681

681

683

684
684
685

686
688
689
691
692

692
693
693
693

694

694

7. Educação, sensibilização pública, informação e divulgação sobre

biodiversidade

8. Fortalecimento jurídico e institucional para gestão da biodiversidade

9. Infrações administrativas e penais

CAPITULO VI 11
PATRIMÔNIO GENÉTICO

Seção I

Noções introdutórias

694
695
695

1. Conceitos relevantes . 696
2. Patrimônio genético 696
3. Organismo Geneticamente Modificado (OGM).. 696

4. Engenharia genética... 697
5. Projeto Genoma 697
6. Biotecnologia 699
7. Biossegurança

8. Bioética

9. Biodireito

Seção li
Proteção legal

1. Benefícios e riscos causados pela engenharia genética

2. Instrumentos legais de defesa do patrimônio genético

3. Engenharia genética e a Lei n. 11.105/2005
4. Objetivos da Lei n. 11.105/2005
5. Exercício das atividades de engenharia genética

6. Fiscalização e engenharia genética

7. Registro dos produtos que utilizam OGM e a autorização para

descarte

8. Atividades não incluídas na Lei n. 11.105/2005
9. Restrições das atividades relacionadas com OGM

10. Clonagen1

11. Monitoramento das atividades relacionadas com OGM

12. Conselho N acional de Biossegurança .. .

13. Comissão Técnica Nacional de Biossegurança

14. Comissão Interna de Biossegurança

15. Direito à informação

47

699
700
701

701
703
704
705
705
706

707
708
709
709
710

710
711
713
714

STJ00109348

Seção Ili

Células-tronco e STF

1. Uso de células-tronco embrionárias em pesquisa e terapia. 714

2. Células-tronco embrionárias.. 716

3. Aplicação das células-tronco embrionárias.................................... 718

4. Células-tronco embrionárias - Uma contribuição à humanidade 719

5. Países que permitem a pesquisa com células-tronco embrionárias. 720

6. Quando começa a vida?... 720

7. A Constituição Federal e a proteção da vida............. 721

8. Religião versus ciência.. 722

9. Censo sobre a quantidade de células-tronco embrionárias disponí-

vel para pesquisa...... 723

Seção IV
Transgênicos

1. Alimentos transgênicos. 724

2. Vantagens e desvantagens da produção de alimentos transgênicos.. 725

3. O Brasil e os alimentos transgênicos 727

4. Rotulagem de alimentos transgênicos............... 728

5. Exigência do EPIA/ RIMA para liberação ou descarte de alimentos

transgênicos no meio ambiente . 729

6. Infrações penais... 729

CAPÍTULO IX
ZONA COSTEIRA

Seção I

Noções introdutórias

1. Zona costeira........................ 730

2. Orla marinha.. 732

3. Oceanos (alto-mar) 733
4. Poluição marinha 734

4 .1. Acidente.. 734
4.2. Lixo 735
4.3. Emissário 736
4.4. Água de lastro................................. 736

5. Instrumentos legais de defesa da zona costeira............................... 738
6. Uso e acesso às praias. 739

48

STJ00109348

1s em pesquisa e terapia

ionárias

ma contribuição à humanidade

m células-tronco embrionárias .

10 da vida

as-tronco embrionárias disponí-

1ção de alimentos transgênicos ..

os···
cos

>eração ou descarte de alimentos

:ona costeira

48

714
716
718
719
720
720
721
722

723

724
725
727
728

729
729

730
732
733
734
734
735
736
736
738
739

7. Plano Nacional de Gerenciamento Costeiro (PNGC)................... 739
8. Estudo prévio de impacto ambiental (EPIA/RIMA) e licenciamento 740
9. Uso sustentável dos apicuns e salgados

Seção li
Ação civil pública e zona costeira

1. O Ministério Público paulista move ação civil pública contra a des­

caracterização ambiental estética e paisagística dos costões das tarta-
rugas no Guarujá

2. Interessante decisão sobre a natureza jurídica dos manguezais -
Jurisprudência

3. Infrações administrativas e penais

CAPÍTULO X
MINISTÉRIO PÚBLICO E MEIO AMBIENTE NATURAL

Atuação do Ministério Público na proteção do meio ambiente natural

T íTULO VI
TUTELA DO MEIO AMBIENTE CULTURAL

CAPÍTULO 1

PROTEÇÃO LEGAL

740

742

744
746

747

1. Meio ambiente cultural.. .. 749
2. Instrumentos legais de defesa do meio ambiente cultural.............. 750
3. Patrimônio cultural nacional. 751
4. Inventário, registro, vigilância e desapropriação

CAPÍTULO li
TOMBAMENTO

1. Introdução

2. Natureza jurídica do tombamento e do bem tombado
3. Órgãos responsáveis pelo tombamento .. .

4. Bens sujeitos ao tombamento
4.1. Bem público
4.2. Bem privado

5. Procedimento administrativo do tombamento

49

753

755
755
756
757
757
758
758

STJ00109348

6. Características do tombamento ... 759
6.1. Tombamento instituído por lei , por ato do Poder Executivo

ou por decisão judicial 759
6.2. Tombamento provisório e definitivo..................................... 759
6.3. Alienação do bem tombado. 761
6.4. Autorização para a reforma de bem tombado 761
6.5. Indenização do bem tombado 762
6.6. Indenização pela demolição de bem de valor histórico (não

tombado) e indenização de bem tombado (desapropriação in-
direta) - Jurisprudência 762

6.7. Isenção de IPTU de imóvel tombado - Jurisprudência... 763
6.8. Restrições quanto à construção ou à colocação de anúncios

no entorno de bem tombado. 764

7. Registro e averbação de tombamentos definitivos e provisórios e de

restrições próprias de imóveis reconhecidos como integrantes do

patrimônio cultural e imóveis situados na vizinhança daqueles (Pro-
vimento CG n. 21/2007) 765

CAPÍTULO 111

BENS DE VALOR CULTURAL E NATURAL DA HUMANIDADE

1. Declaração de bem de valor cultural e natural como patrimônio

mundial.... 768
1.1. Patrimônio cultural da humanidade 768
1.2. Patrimônio natural da humanidade 768

2. Objetivo da proteção do patrimônio cultural e natural da huma-
nidade..... 769

3. Soberania nacional 769

4. Lista de alguns bens brasileiros declarados como patrimônio cultural

e natural da humanidade 769

5. Proteção do patrimônio natural e cultural da humanidade: ecoru-

rismo e sustentabilidade 770

6. Infrações administrativas e penais. 771

CAPÍTULO IV
MINISTÉRIO PÚBLICO E MEIO AMBIENTE CULTURAL

Atuação do Ministério Público paulista na proteção do meio am-
biente cultural 772

50

STJ00109348

···· ·· ····························· ··· ······· ·
·i, por ato do Poder Executivo

·· ··· ··· ················ ······· ·· ······· ··· ···
nitivo

··
bem tombado

··
le bem de valor histórico (não
m tombado (desapropriação in-

······· ·· ····· ··· ··· ········ ·· ······· ·········
,mbado - Jurisprudência
ão ou à colocação de anúncios

······ ··············· ·· ····················· ···
os definitivos e provisórios e de

inhecidos como integrantes do
os na vizinhança daqueles (Pro-

······ ······· ·· ··· ····· ················· ·······

E NATU RAL DA HUMANIDADE

ral e natural como patrimônio

·············· ···· ····· ·· ···· ········· ··· ···· ···
:iidade
cidade
üo cultural e natural da huma-

··

··· ···· ···· ················· ·· ·········· ········
arados como patrimônio cultural

···· ·· ··· ·················· ······· ··· ···· ···· ···
cultural da humanidade: ecotu-

··

···· ·· ······················ ··· ······ ······· ···· ·

:10 AMBIENTE CULTURAL

,aulista na proteção do meio am-

········· ···················· ·· ····· ···· ··· ···· ··

50

759

759
759
761
761
762

762
763

764

765

768
768
768

769
769

769

770
771

772

T íTULO VII
TUTELA DO MEIO AMBIENTE ARTIFICIAL

CAPÍTULO 1

POLÍTICA URBANA

J. Meio ambiente artificial
1.1 . População n1undial ·
1.2. População brasileira

2. Instrumentos legais de defesa do meio ambiente artificial
3. Politica de desenvolvimento urbano

3.1. Plano diretor e funções sociais
3.2. U sucapião urbano e rural
3.3. Funções sociais e municípios ,
3.4. Estado da população mundial urbana
3.5. Globalização e pobreza .. .
3.6. O papel dos municípios na gestão ambiental

4. Estatuto da Cidade
4 .1. Cidades sustentáveis .. .
4.2. Objetivos da politica urbana
4.3 . Ordenação e controle do uso do solo
4.4. Instrumentos da politica urbana

4.4.1. Estudo Prévio de Impacto de Vizinhança (EPIV)
4.4.2. Outorga onerosa do direito de construir e de alteração

de uso - STF declara constitucional lei do Município de
Florianópolis/ SC que instituiu o chamado "solo criado"

4.4.3. Plano diretor
5. O Ministério Público paulista e o plano diretor

5.1. Planejamento estratégico do Ministério Público paulista para
a área de urbanismo e habitação

5.2. Dados do IBGE sobre os municípios e a população
5.3. Inconstitucionalidade do art. 195, caput, da Constituição Esta-

dual do A..lnapá
5.4. Aplicação do princípio da função social da propriedade urbana

6. Infrações administrativas e penais

CAPÍTULO li
URBANISMO E SEUS PROBLEMAS

1. Urbanismo e direito urbanístico .. .

51

773
774
775
776
777
777
778
778
778
779
779
780
781
781
782
783
783

784
785
787

789
790

791
792
793

794

STJ00109348

2. Parcelamento do solo urbano Qoteamento e desmembramento).. .. 795

2.1. Falta de licenciamento ambiental para implantação de lotea-

mento - Jurisprudência.. 798

2.2. Loteamento fechado - Questões polêmicas 799

2.3. Conflito aparente de normas: Código Florestal versus Lei de

Parcelamento do Solo Urbano 801

3. O Ministério Público paulista e as favelas 802

4. Enchentes, desmoronamentos e deslizamentos 804

4.1. Danos causados pelas chuvas em São Paulo (2010 e 2011) 805

4.2. Danos causados pelas chuvas no Rio de Janeiro (2010 e 2011) 808

4.3. Centro de Gerenciamento de Emergências - CGE............. 810

4.4. INPE adquire supercomputador para prever chuvas e desastres

naturais . 811

4.5. Política Nacional de Proteção e Defesa Civil.. 812

5. R egularização fundiária e urbanização..... 813

6. Construção de piscinões para captação de águas pluviais. 815

7. M eio de transporte (trânsito, circulação, acessibilidade e mobilidade) 816

8. O Ministério Público e o Shopping JK Iguatemi.... 819

9. Infrações administrativas e penais. 821

CAPÍTULO Ili
ARBORIZAÇÃO URBANA

1. Arborização urbana. 822

2. Evolver da função histórica das áreas verdes :....... 822

3. Espaços verdes de lazer e de recreação 823

4. Importância do estudo da arborização urbana no direito ambiental 824

5. O papel do Poder Público na questão da arborização urbana 825

6. Critérios para a escolha de árvores (algumas recomendações) 826

7. Conceito legal de vegetação de porte arbóreo e áreas de preservação

permanente . 827

8. Supressão de florestas e demais formas de vegetação em áreas de

preservação permanente e supressão e poda de vegetação de porte

arbóreo em propriedade pública ou privada 827

9. Arborização urbana e vandalismo . 830

10. Beneficios da arborização... 831

11. Experiências municipais... 833

12. Infrações administrativas e penais..... 834

52

STJ00109348

mento e desmembramento)

!tal para implantação de lotea-

···· ···· ························· ·············
:ões polêmicas

Código Florestal versus Lei de

1 •••

àvelas

lizamentos

m São Paulo (2010 e 2011)
o Rio de Janeiro (2010 e 2011)
Emergências - CGE

)r para prever chuvas e desastres

···
e Defesa Civil

ção

ção de águas pluviais

ção, acessibilidade e mobilidade)
g JK Iguatemi

·················· ··············· ··············

········ ·· ·············· ··· ··············· ·· ····
•as verdes

ção

ção urbana no direito ambiental

1tão da arborização urbana

(algumas recomendações)

te arbóreo e áreas de preservação

··· ··
~rmas de vegetação em áreas de

li.o e poda de vegetação de porte

~u privada

···

···

···················· ················ ········ ·····

···

52

795

798
799

801
802
804
805
808
810

811
812
813
815
816
819
821

822
822
823
824
825
826

827

827
830
831
833
834

!

1

1

1

CAPÍTULO IV
DIREITO AO SILÊNCIO URBANO

1. Direito ao silêncio urbano e poluição sonora
1.1. Danos à saúde humana causados pelos ruídos
1.2. Danos à saúde dos animais causados pelos ruídos

2. Instrumentos legais de controle da poluição sonora
3. Classificação e efeitos dos ruídos
4. Planejamento urbano .. .
5. Responsabilidade pelos danos causados por ruídos
6. Nova Súmula 6 do Conselho Superior do Ministério Público (CSMP)
7. Carta de Salvador
8. Ação civil pública e poluição sonora
9. Gestão administrativa do Ministério Público paulista e a poluição

sonora
10. Ministério Público paulista e volume excessivo de som emitido por

veículos parados
11. Ministério Público pernambucano e poluição sonora
12. Infrações administrativas e penais

CAPÍTULO V
ORDENAÇÃO DA PAISAGEM URBANA

1. Ordenação da paisagem urbana e poluição visual
1.1. Publicidade versus propaganda .. .
1.2. Poluição visual causa danos psicológicos à população
1.3. Outras formas de poluição visual e função social das cidades.

2. A sociedade e a poluição visual
3. Instrumentos legais de controle da poluição visual
4. Objetivos e diretrizes da ordenação da paisagem urbana
5. Anúncio
6. O Poder Judiciário e a poluição visual
7. Instalação de anúncios de bem público municipal - Jurisprudência
8. Infrações administrativas e penais

CAPÍTULO VI
LUMINOSIDADE ARTIFICIAL URBANA

1. Luminosidade artificial urbana e poluição luminosa
2. Danos à saúde humana

53

835
836
840
841
845
845
846
847
847
849

850

851
852
852

853
854
854
855
855
858
859
860
861
863
864

865
866

STJ00109348

3. Observatórios astronômicos e luminosidade "errada".................... 866
4. Magnitude - escala de medição dos brilhos das estrelas............... 867
5. Legislação pioneira da cidade de Campinas regula a matéria da lu-

minosidade artificial urbana.. 86 7
6. Infração penal '................................. 869

CAPÍTULO VI 1
MINISTÉRIO PÚBLICO E MEIO AMBIENTE ARTIFICIAL

1. Atuação do Ministério Público na proteção do meio ambiente
artificial 870

2. Súmulas do Conselho Superior do Ministério Público do Estado
de São Paulo (CSMP) 870

TíTULO VIII
TUTELA DO MEIO AMBIENTE DO TRABALHO

CAPÍTULO 1

NOÇÕES INTRODUTÓRIAS

1. Meio ambiente do trabalho.. 873
2. Instrumentos legais de defesa do meio ambiente do trabalho 874
3. Segurança e saúde do trabalhador... 875
4. Sanções administrativas... 875
5. Acidentes e doenças do trabalho e Previdência Social................... 876

CAPÍTULO li
MINISTÉRIO PÚBLICO E MEIO AMBIENTE DO TRABALHO

1. Atuação do Ministério Público Federal na proteção do meio am-
biente do trabalho.. 879

2. Súmula do Conselho Superior do Ministério Público do Estado
de São Paulo (CSMP) 879

TíTULO IX
TUTELA ADMINISTRATIVA DO MEIO AMBIENTE

CAPÍTULO 1

INFRAÇÃO ADMINISTRATIVA

1. Introdução... 881

54

STJ00109348

,sidade "errada"
brilhos das estrelas
1pinas regula a matéria da lu-

······················· ······· ·· ···· ········
·· ····

, AMBIENTE ARTIFICIAL

proteção do meio ambiente

··············· ··· ················· ··········
\1inistério Público do Estado

···· ·············· ············· ···· ··········

NTE DO TRABALHO

···
io ambiente do trabalho

······························· ···· ···· ·······
···· ····· ················ ·· ···· ···· ···········
'revidência Social

D AMBIENTE DO TRABALHO

lera! na proteção do meio am-

··
Ministério Público do Estado

···

VA DO MEIO AMBIENTE

IA

··

54

866
867

867
869

870

870

873
874
875
875
876

879

879

881

2. Infração
3. Agente autuante
4. Requisitos do AIIPA
5. Nulidades do AIIPA

6. Medidas aplicadas pelo agente autuante
7. Competência para lavrar AIIPA - Jurisprudência
8. Princípio da legalidade
9. Poder de policia ambiental
10. Sistema Nacional do Meio Ambiente (SISNAMA)

CAPÍTULO li
PROCEDIMENTO ADMINISTRATIVO

1. Procedimento :

2. Fases
3. Competência

882

883
883
884
884
885
886
886
887

889
889
890

4. Prazos.. 890
5. Prescrição 891
6. Recursos. 891
7. Conversão da multa em serviços de preservação, melhoria e recu-

peração da qualidade ambiental
8. Direito à publicidade

9. Direito à infonnação
10. Audiência pública ,

CAPÍTULO 111

SANÇÃO ADMINISTRATIVA

1. Sanção

2. Destinação dos valores arrecadados em pagamento de multas
3. Algumas multas aplicadas por órgãos ambientais

TíTULO X
Tutela Penal do Meio Ambiente

CAPÍTULO 1

PARTE GERAL

1. Introdução

55

892
893
893
894

895
897
897

901

STJ00109348

2. Antecedentes históricos.. 902
3. Normas gerais de integração .. 903
4. Prazo da entrada em vigor da lei.. 903
5. Conteúdo da lei... 904
6. Razões dos vetos '.. 904
7. Sujeitos do criine 905

7 .1. Responsabilidade penal da pessoa tisica................................. 905
7 .2. Responsabilidade penal da pessoa jurídica............................. 906
7 .3. Dosimetria da pena.. 907
7.4. Sujeito passivo.. 907
7.5. Concurso de pessoas.. 908

8. Crime de perigo e de dano :: ,....... 908
9. Elemento subjetivo do tipo: dolo e culpa...................................... 909
10. Elemento normativo.. 909
11. Normas penais em branco ambientais... 910
12. Apreensão do produto e do instrumento de infração administrativa

ou de crin1e 911

CAPÍTULO li
PROCESSO PENAL AMBIENTAL

1. Açãopenal... 912
2. Processo penal.. 912
3. Competência judicial para processar e julgar os crimes contra o meio

an1biente.. 912
4. Reparação do dano ambiental.. 915
5. Lei dos Juizados Especiais Criminais :....... 916
6. Prova e questões prejudiciais... 917

CAPÍTULO Ili
CRIMES EM ESPÉCIE

1. Tipos penais em espécie... 919
2. Dos crimes contra a fauna'.! ~''. o......... 919
3. Dos crimes contra a flora 920
4. Do crime de poluição e outros crimes ambientais :....... 921

4.1. Conduta punível.. 922
4.2. Crimes relacionados com a poluição da água e do ar............ 923
4.3. Outros crimes ambientais... 923

56

STJ00109348

1•

: .. .
!

: .. .
: .. .

··
soa fisica
soa jurídica

··
··
·· ·· ·····
······························ ·················
culpa

··································· ············
ais

tento de infração administrativa

···

íAL

··

··········· ··································· ··
e julgar os crimes contra o meio

··
··
ilS•.....••..• · • · •·· · ••· · · · · · ·· · ·· · ·· ··• · ··

··

1··

··· ······························ ················
···
imes ambientais

···
Joluição da água e do ar

···

56

902

903
903
904

904

905
905
906
907
907
908
908
909

909

910

911

912
912

912
915

916
917

919

919
920
921
922
923
923

5. Dos crimes contra o ordenainento urbano e o patrimônio cultural
6. Dos crimes contra a administração ambiental

7. Considerações finais .. .

T íTULO XI
TUTELA INTERNACIONAL DO MEIO AMBIENTE

CAPÍTULO 1

NOÇÕES INTRODUTÓRIAS

1. Direito internacional do meio ambiente
2. Fontes do direito internacional do meio ambiente

3. Documentos internacionais
4. Evolução histórica da política ainbiental internacional

CAPÍTULO li
CONFERÊNCIAS INTERNACIONAIS SOBRE MEIO AMBIENTE

924

925
925

927
928

929
931

1. Introdução... 934
2. Conferência de Estocolmo (1972) 934

3. Conferência sobre meio ambiente e desenvolvimento (ECO-92).. 935
3.1. Convenção-quadro sobre mudança climática - Protocolo de

Kioto... 936
3.2. Convenção sobre diversidade biológica - Protocolo de Na-

goya... 941
3.3. Agenda 21 ... 942

4. Cúpula Mundial sobre o Desenvolvimento Sustentável (Rio+l0). 943

5. Conferência das Nações Unidas sobre Desenvolvimento Sustentável
(Rio+20) 945

CAPÍTULO 111

INSTRUMENTOS INTERNACIONAIS DE PROTEÇÃO DO MEIO
AMBI ENTE

1. Introdução... 949
2. Internationalfor Standardization Organization - ISO............... 949

2.1. Normas da série ISO 14000... 949
2.2. Normas da série ISO 14040... 950
2.3. Normas da série ISO 26000 ,., , ,......... 950

3. Cooperação internacional................................. 951

57

STJ00109348

4. Dos crimes internacionais em matéria ambiental.......................... 952
5. Mercosul e meio ambiente....................... 953

6. Tribunal de Justiça Internacional.................................. 954

LIVRO li

Direito Processual

TíTULO 1

TUTELA PROCESSUAL DO MEIO AMBIENTE

CAPÍTULO 1

AÇÃO CIVIL PÚBLICA

Seção I

Ação civil pública ambiental

1. Introdução... 959
2. Ação civil pública, interesses difusos, interesses coletivos e interesses

individuais homogêneos. 960

3. Legitimidade ativa e passiva 962

4. Interesse processual 963
5. Objeto de defesa da ação civil pública.. 963

6. Atuação do Ministério Público na defesa dos interesses individuais

hon1ogêneos . 964
7. Litisconsórcio e assistência......... 964

8. Intervenção do Ministério Público em caso de desistência ou aban-

dono da ação . 965
9. Intervenção de terceiros . 966

1 O. Competência 966
11. Rito processual.. 967
12. Perícia :"............ 968
13. Sentença (provimentos jurisdicionais e ações cautelares) ' ,.. 968
14. Multa diária e liminar 968

15. Tutela provisória :: 969
16. Ônus da sucumbência e litigância de má-fé.................................. 970
17. Custas processuais . 971
18. Inversão do ônus da prova : ... ~............................... 971
19. Recursos :: 972

58

STJ00109348

ria ambiental

··
~ .. .

O MEIO AMBIENTE

11

··
,, interesses coletivos e interesses

··
·····················•·:·•······················
... ~
ilica

defesa dos interesses individuais

··

···
em caso de desistência ou aban-

;

···

···

···

···
1ais e ações cautelares)

, .. .

1 •••

de má-fé

: .. .

··

··

58

952
953
954

959

960
962
963
963

964
964

965
966
966
967
968
968
968
969
970
971
971
972

20. Coisa julgada .. .
21. Prescrição da ação civil pública an1biental..
22. Execução e fundo para a reconstituição dos bens lesados

Seção li
Inquérito civil ambiental

972
973
973

1. Inquérito civil :.. 975
2. Conceito e natureza .. .
3. Finalidade e princípios .. .
4. Competência e objeto

975
976
977

5. Fases: instauração, instrução e conclusão.. 977
6. Poderes instrutórios ... 978
7. Arquivamento e desarquivamento........ 978
8. Recursos.. 979
9. Controle de legalidade .. .
10. Recomendações

Seção Ili
Transação e termo de ajustamento de conduta

1. Introdução
2. Natureza jurídica do TAC
3. Características do TAC .. .
4. Homologação pelo CSMP
5. Descumprimento do TAC
6. Inaplicabilidade da legislação superveniente ao TAC já concretizado.
7. R ecomendação

CAPÍTULO li
AÇÃO CIVIL DE RESPONSABILIDADE POR IMPROBIDADE
ADMINISTRATIVA AMBIENTAL

1. Introdução
2. Improbidade administrativa
3. Sujeitos ativo e passivo da improbidade administrativa
4. Tipicidade .. .
5. Sanções
6. Aspectos procedimentais
7. Ação Civil Pública proposta pelo Ministério Público paulista contra

ato da prefeitura que alterava o plano diretor - Jurisprudência

59

980
980

980
981
982
982
983
983
984

985
986
986
987
987
988

989

STJ00109348

CAPÍTULO 111

OUTROS INSTRUMENTOS PROCESSUAIS AMBIENTAIS

1. Ação direta de inconstitucionalidade de lei ou ato normativo am-
biental 990

2. Ação popular ambiental... 990
3. Mandado de segurança coletivo ambiental............ 990
4. Mandado de injunção ambiental 991

CAPÍTU LO IV
CONSIDERAÇÕES FINAIS

1. O Poder Judiciário e a questão ambiental ,. 992
2. Juízo arbitral ou arbitragem ambiental.. 994
3. Reconstituição natural da área degradada: crítica ao seu abandono 995
4. Algumas súmulas do Conselho Superior do Ministério Público do

Estado de São Paulo (CSMP) relacionadas ao meio ambiente 996

Bibliografia '. ,.' : !.............. 1003

60

STJ00109348

