
Rafael Carvalho Rezende Oliveira

Novo perfil da

Regulação Estatal

Administração Pública de Resultados

eAnálise de Impacto Regulatório

Prefácio

José Vicente Santos de Mendonça

*** ~
& ~~~

\~... FORENSE

RIO DE JANEIRO

STJ00102058

• 	 A EDITORA FORENSE se responsabiliza pelos vícios do produto no que concerne à sua
edição (impressão e apresentação a fim de possibilitar ao consumidor bem manuseá-lo
e lê-lo). Nem a editora nem o autor assumem qualquer responsabilidade por eventuais
danos ou perdas a pessoa ou bens, decorrentes do uso da presente obra.

Todos os direitos reservados. Nos termos da Lei que resguarda os direitos autorais, é
proibida a reprodução total ou parcial de qualquer forma ou por qualquer meio, eletrônico
ou mecânico, inclusive através de processos xerográficos, fotocópia e gravação, sem
permissão por escrito do autor e do editor.

Impresso no Brasil - Printed in Brazil

• 	 Direitos exclusivos para o Brasil na língua portuguesa
Copyright © 2015 by
EDITORA FORENSE LTDA.
Uma editora integrante do GEN I Grupo Editorial Nacional
Travessa do Ouvidor, 11 Térreo e 6° andar - 20040-040 - Rio de Janeiro RJ
Tel.: (21) 3543-0770 - Fax: (21) 3543-0896
forense@grupogen.com.br I www.grupogen.com.br

• 	 O titular cuja obra seja fraudulentamente reproduzida, divulgada ou de qualquer forma
utilizada poderá requerer a apreensão dos exemplares reproduzidos ou a suspensão da
divulgação, sem prejuízo da indenização cabível (art. 102 da Lei n. 9.610, de 19.02.1998).
Quem vender, expuser à venda, ocultar, adquirir, distribuir, tiver em depósito ou utilizar
obra ou fonograma reproduzidos com fraude, com a finalidade de vender, obter ganho,
vantagem, proveito, lucro direto ou indireto, para si ou para outrem, será solidariamente
responsável com o contrafator, nos termos dos artigos precedentes. respondendo como
contrafatores o importador e o distribuidor em caso de reprodução no exterior (art. 104
da Lei n. 9.610/98).

• 	 Capa: Danilo Oliveira

• 	 Fechamento desta edição: 08.09.2015

• 	 CIP - Brasil. Catalogação na fonte.
Sindicato Nacional dos Editores de Livros. RJ.

051n

Oliveira. Rafael Carvalho Rezende

Novo perfil da regulação estatal: Administração Pública de resultados e análise de impacto
regulatório I Rafael Carvalho Rezende Oliveira. - Rio de Janeiro: Forense, 2015.

Inclui bibliografia

ISBN: 978-85-309-6661-4

1. Direito administrativo - Brasil 2. Agências reguladoras de atividades privadas - Brasil. 3.
Responsabilidade das agências reguladoras - Brasil. I. Título.

15-24675 	 CDU: 342.9

STJ00102058

www.grupogen.com.br

SUMÁRIO

Capítulo 1- Introdução .. 19

Capítulo 2 - Novo Perfil do Direito Administrativo a Partir das Viradas

Pragmática e Institucional.. 25

2.1. 	 Transformações do Direito administrativo e a Administração Pública

de Resultados..................................... .. 25

2.2. 	 Análise Econômica do Direito (AED) e o princípio da eficiência 35

2.2.1. Análise Econômica do Direito (AED): origem e características.. 35

2.2.2. Administração de resultados e o princípio da eficiência............... 37

2.2.3. Concorrência imperfeita, falhas de mercado e direitos funda­
mentais: o papel do Estado regulador 40

2.3. 	 Pluralismo jurídico e a visão sistêmica do Direito 44

2.4. 	 Direito administrativo e democracia deliberativa...................................... 54

2.4.1. Legitimidade, pluralismo e Estado Democrático de Direito: do

transcendentalismo ao procedimentalismo 54

2.4.2. Democracia deliberativa: perspectivas para a reconstrução do

Direito administrativo contemporâneo ... 65

2.4.3. Democracia deliberativa substantiva .. 68

2.4.4. Democracia deliberativa procedimental ... 70

2.4.5. Direito administrativo e democracia deliberativa: processualiza­
ção da função administrativa e legitimidade renovada 74

2.5. 	 A releitura do Direito administrativo a partir das viradas pragmática e

institucional................................. 80

2.5.1. A virada pragmática: pragmatismo jurídico 80

2.5.1.1. Pragmatismo: origem e características 80

2.5.1.2. Interpretação jurídica e pragmatismo: uma conciliação

necessária 86

STJ00102058

14 INOVO PERFIL DA REGULAÇÃO ESTATAL - Rafael Carvalho Rezende Oliveira

2.5.1.3. A releitura do Direito administrativo a partir do prag­
matismo jurídico......... 93

2.5.1.3.1. A releitura do princípio da legalidade admi­

nistrativa e o poder normativo autônomo na

Administração Pública 93

2.5.1.3.2. A releitura do princípio da supremacia do in­

teresse público e a processualização da ação

estatal.. 98

2.5.1.3.3. A concepção atual do princípio da indisponi­

bilidade do interesse público: a arbitragem e

os acordos decisórios .. 104

2.5.1.3.4. Controle dos atos administrativos e a prospec­
tive overruling................ 109

2.5.2. A virada institucional: capacidades e diálogos institucionais 114

2.5.2.1. Interpretação e capacidades institucionais........................ 114

2.5.2.2. Ativismo x deferência judicial: a teoria do diálogo insti­
tucional 116

2.5.2.3. O diálogo institucional no BrasiL...................................... 133

Capítulo 3 -Direito Regulatório e as Agências Reguladoras Brasileiras.... 137

3.1. 	 Regulação: noção.. 137

3.2. 	 Formas de regulação: regulação estatal, regulação pública não estatal e

autorregulação... 138

3.3. 	 Evolução da regulação e o papel do Estado regulador............................... 139

3.4. 	 Origem e evolução das agências reguladoras ... 140

3.5. 	 Fontes normativas e fundamentos das agências reguladoras brasileiras.... 145

3.6. 	 Modalidades de agências reguladoras.. 148

3.7. 	 Regime jurídico especial.. 150

3.7.1. Poder normativo e deslegalização... 150

3.7.1.1. Lei e superveniência de ato regulatório: revogação dife­
rida.. 152

3.7.1.2. Regulação (atos regulatórios) 	x regulamentação (atos

regulamentares) .. 155

3.7.2. Autonomia administrativa... 156

3.7.2.1. Estabilidade reforçada dos dirigentes 156

3.7.2.2. Impossibilidade de recurso hierárquico impróprio 157

3.7.3. Autonomia financeira e as taxas regulatórias.................................. 159

STJ00102058

SUMÁRIO 115

3.8. 	 Regulação e promoção da concorrência.. 160

L:
k · 3.8.1. Liberdade de entrada.. 164

I" 3.8.2. Liberdade relativa de preços.. 165

j

3.8.3. Fragmentação do serviço público... 165

3.8.4. Compartilhamento compulsório das redes 	e infraestruturas

(essential facilities doctrine) 168

3.8.5. Controle da concorrência nos setores regulados: Cade X Agên­
cias Reguladoras 174

Capítulo 4 - Governança Regulatória e os Novos Rumos do Direito Regu­
latório ... 179

4.1. 	 Governança e intervenção regulatória: quantidade ou qualidade? 179

4.2. 	 Desenho institucional das agências reguladoras brasileiras: autonomia

e o risco da "capturà' 184

4.3. 	 Avaliação por índices de qualidade regulatória.. 192

4.4. 	 Regulação por incentivos ou por "empurrões" (nudge)............................. 197

4.5. 	 Acordos decisórios ou substitutivos na regulação 200

4.6. 	 Legitimidade da decisão regulatória: participação e planejamento 205

4.7. 	 Regulação e diálogo institucional... 209

4.7.1. Agências reguladoras e o Poder Executivo 210

4.7.1.1. Instituição das agências reguladoras, regime jurídico e

controle do Executivo .. 211

4.7.1.2. Nomeação 	dos dirigentes, estabilidade, duração dos

mandatos e interferências 211

4.7.1.3. Contratos de gestão ... 216

4.7.1.4. Recurso hierárquico impróprio ... 218

4.7.1.5. Diálogo inter-regulatório e o papel do Executivo 220

4.7.2. Agências reguladoras e o Poder Legislativo 223

4.7.2.1. Instituição das agências reguladoras, regime jurídico e

controle do Legislativo 223

4.7.2.2. Nomeação dos dirigentes e prestação de contas............... 224

4.7.2.3. Autonomia financeira 	versus dependência orçamen­
tária... 224

4.7.2.4. Diálogo com os Tribunais de Contas................................. 225

4.7.3. Agências reguladoras e o Poder Judiciário 228

4.7.3.1. Controle judicial dos atos regulatórios, pragmatismo e

capacidades institucionais: novas tendências.. 228

STJ00102058

16 INOVO PERFIL DA REGULAÇÃO ESTATAL - Rafael Carvalho Rezende Oliveira

4.7.3.2. Diálogo entre as agências reguladoras e o Poder Judiciá­
rio no Brasil... 242

4.8. 	 Agências reguladoras e o diálogo social.. 251

4.9. 	 Regulação e qualidade institucional: Análise de Impacto Regulatório

(AIR)... 257

Capítulo 5 - Análise de Impacto Regulatório (AIR): Proposta de Institu­
cionalização .. 259

5.1. 	 Conceito... 259

5.2. 	 Críticas e fundamentos jusfilosóficos .. 261

5.2.1. Princípio 	da eficiência, pragmatismo e Análise Econômica do

Direito (AED).. 264

5.2.2. Pluralismo jurídico e a visão sistêmica do Direito 266

5.2.3. Legitimidade democrática .. 268

5.3. 	 Metodologias e classificações .. 270

5.3.1. Quanto ao conteúdo da metodologia... 271

5.3.1.1. Análise do Custo-Benefício (ACB) 271

5.3.1.2. Análise do Custo-Efetividade (ACE) 275

5.3.2. Quanto à abrangência da AIR ... 275

5.3.2.1. Análises Gerais (AGs) .. 276

5.3.2.2. Análises Parciais (APs) .. 276

5.3.3. Quanto à obrigatoriedade da AIR .. 276

5.3.3.1. AIR obrigatória ... 276

5.3.3.2. AIR facultativa .. 276

5.4. 	 AIR no Direito comparado.. 277

5.4.1. EUA... 277

5.4.2. Reino Unido .. 282

5.4.3. 	União Europeia ... 283

5.5. 	 AIR no Brasil... 285

5.5.1. Programa de Fortalecimento da Capacidade Institucional para

Gestão em Regulação (PRO-REG) ... 285

5.5.2. Agências reguladoras e a AIR: análise comparativa 287

5.5.2.1. Anvisa... 287

5.5.2.2. Anac.. 290

5.5.2.3. Ancine .. 291

5.5.2.4. Aneel .. 293

5.5.2.5. Anatel... 294

STJ00102058

SUMARIO I 17

5.5.2.6. ANP .. 294

5.5.2.7. ANTT ... 295

5.5.2.8. Antaq .. 295

5.5.2.9. ANA.. 296

5.5.2.10. ANS... 296

5.5.3. Perspectivas 297

Conclusões. 301

Referências Bibliográficas 311

STJ00102058

