
MARCO AURÉLIO BORGES DE PAULA
RODRIGO PIRONTI AGUIRRE DE CASTRO

Coordenadores

Prefácio
Benjamin Zymler

COMPLIANCE, GESTÃO DE RISCOS
E COMBATE À CORRUPÇÃO

Integridade para o Desenvolvimento

2ª reimpressão

Belo Horizonte

l='ORUM
CONi il.Ci!iEI<

2019

STJ00107509

t1.so6t s

© 2018 Editora Fórum Ltda.
2018 1 ª Reimpressão
2019 2~ Reimpressão

É proibida a reprodução total ou parcial desta obra, por qualquer meio eletrônico,
inclusive por processos xerográficos, sem autorização expressa do Editor.

Conselho Editorial

Adilson Abreu Dallari
Alécia Paolucci Nogueira Bicalho

Alexandre Coutinho Pagliarini
André Ramos Tavares

Carlos Avres Britto
Carlos Mário da Sil~a Velloso
Cármen Lúcia Antunes Rocha

Cesar Augusto Guimarães Pereira
Clovis Beznos

Cristiana Fortini
Dinorá Adelaide ~usetti Grotti

Diogo de Figueiredo :Moreira \Jeto (in memoriam)
Egon Bockmann Moreira

Emerson Gabardo
Fabrício Motta

Fernando Rossi
Flávio Henrique Cnes Pereira

Floriano de Azevedo ~largues :'.\Jeto
Gustavo Justino de Oliveira
Inês Virgínia Prado Soares
Jorge Ulisses Jacoby Fernandes
Juarez Freitas
Luciano Ferraz
Lúcio Delfino
Yiarcia Carla Pereira Ribeiro
:\1:árcio Cammarosano
:\iarcos Ehrhardt Jr.
:\-faria Sylvia Zanella Oi Pietro
\Jev José de Freitas
Os~'aldo Othon de Pontes Sarai\·a Filho
Paulo Modesto
Romeu Felipe Bacellar Filho
Sérgio Guerra
½'alber de Moura Agra

l='ORUM
- CNI ,rrns,,, TC. -

Luís Cláudio Rodrigues Ferreira
Presidente e Editor

Coordenação editorial: Leonardo Eustáquio Siqueira Araújo

Av. Afonso Pena, 2770 -15Q andar- Savassi- CEP 30130-012
Belo Horizonte~ ~inas Gerais~ Te!.: (31) 2121.4900 / 2121.4949

www.editoraforum.com.br - editoraforum@editoraforum.com.br

Témica. Empenho. Zelo. Estes foram alguns dos cuidados aplicados na edição desta obra. \Jo entanto, podem
ocorrer erros de impressão, digitação ou mesmo restar alguma dúvida conceitual. Caso se constate algo assim,

solicitamos a gentileza de nos comunicar através do e-mail <editorial@editoraforum.com.br> para que possamos
esclarecer, no que couber. A sua contribuição é muito importante para mantermos a excelência editorial.

A Editora Fórum agradece a sua contribuição.

C736 Compliance, gestão de riscos e combate à corrupção: integridade para
o desenYolvimento/ Marco Aurélio Borges de Paula, Rodrigo Pironti
Aguirre de Castro (Coord.). 2~ Reimpressão - Belo Horizonte: Fórum,
2018.

452 p.

ISB'.\:: 978-85-450-0473-8

1. Direito Administrativo. 2. Direito Econômico. 3. Compliance. 1.
Paula, :\1arco Aurélio Borges de. II. Castro, Rodrigo Pironti Aguirre
de. III. Título.

CDD341.3
CDC 342.9

Informação bibliográfica deste livro, conforme a NBR 6023:2002 da Associação
Brasileira de Normas Técnicas (AB:r-,..1):

PACLA, :\1:arco Aurélio Borges de; CASTRO, Rodrigo Pironti Aguirre de (Coord.).
Compliance, gestão de riscos e combate à corrupção: integridade para o desenvolvimento.
2. reimpr. Belo Horizonte: Fórum, 2018. 452 p. ISBN 978-85-450-0473-8.

STJ00107509

© 2018 Editora Fórum Ltda.
20181ª Reimpressão
2019 2~ Reimpressão

1ção total ou parcial desta obra, por qualquer meio eletrônico,
Jcessos xerográficos, sem autorização expressa do Editor.

Conselho Editorial

.son Abreu Dallari
Nogueira Bicalho

outinho Pagliarini
lré Ramos Tavares
:arlos Avres Britto
ioda Silva Velloso
:ia Antunes Rocha
:;uimarães Pereira

Clovis Beznos
Cristiana Fortini

ide Musetti Grotti
leto (in memoriam)
ockrnann ~foreira
Emerson Gabardo

Fabrício Motta
Fernando Rossi

ique t: nes Pereira

Floriano de Azevedo ~arques \reto
Gustavo Justino de Oliveira
Inês Virgínia Prado Soares
Jorge Ulisses Jacoby Fernandes
Juarez Freitas
Luciano Ferraz
Lúcio Delfina
:\1arcia Carla Pereira Ribeiro
:\1:árcio Carnmarosano
:\1arcos Ehrhardt Jr.
\1aria Svlvia Zanella Di Pietro
;\Jev José de Freitas
Os~valdo Othon de Pontes Saraiva Filho
Paulo Modesto
Romeu Felipe Bacellar Filho
Sérgio Guerra
Walber de Moura Agra

l='ORUM
:CNHECIM['. TC

Luís Cláudio Rodrigues Ferreira
Presidente e Editor

ção editorial: Leonardo Eustáquio Siqueira Araújo

o Pena, 2770 -15' andar- Savassi- CEP 30130-012
>nte- Minas Gerais- TeL (31) 2121.4900 / 2121.4949
úorum.com.br - editoraforum@editoraforum.com.br

m alguns dos cuidados aplicados na edição desta obra. "'.'Jo entanto, podem
iio ou mesmo restar alguma dúvida conceituai. Caso se constate algo assim,
nicar através do e-mail <editorial@editoraforum.com.br> para que possamos
contribuição é muito importante para mantermos a excelência editorial.

::ditora Fórum agradece a sua contribuição.

1ce, gestão de riscos e combate à corrupção: integridade para
olvimento/ Marco Aurélio Borges de Paula, Rodrigo Pironti
ie Castro (Coord.). 2f Reimpressão - Belo Horizonte: Fórum,

;2p.

iB!\: 978-85-450-0473-8

, Administrativo. 2. Direito Econômico. 3. Compliance. I.
arco Aurélio Borges de. IL Castro, Rodrigo Pironti Aguirre
tulo.

CDD 341.3
CDC 342.9

fica deste livro, conforme a NBR 6023:2002 da Associação
Téoúcas (ABl\'T):

lio Borges de; CASTRO, Rodrigo Pironti Aguirre de (Coord.).
scos e combate à corrupção: integridade para o desenvolvimento.
>nte: Fórum, 2018. 452 p. ISBl\ 978-85-450-0473-8.

-

SUMÁRIO

PREFÁCIO
Benjamin Zymler

CAPÍTULO 1
EFEITOS DA CORRUPÇÃO PARA O DESENVOLVIMENTO

Marco Aurélio Borges de Paula

CAPÍTULO 2
O COMBATE À CORRUPÇÃO SOB A ÓTICA DOS OBJETIVOS DE
DESENVOLVIMENTO SUSTENTÁVEL

Reynaldo Goto

CAPÍTULO 3
PROGRAMAS DE COMPLIANCE E ANTICORRUPÇÃO:
IMPORTÂNCIA E ELEMENTOS ESSENCIAIS

Wagner Giovanini

3.1 Introdução

3.2 A importância dos Programas de Compliance

3.3 Elementos .. .

3.4 Pilares

17

21

45

53

53

54

55

55

3.5

3.6

3.7

3.8

3.9

3.10

3.11

3.12

3.13

3.14

3.15

3.16

O exemplo vem de cima .. 56

Recursos para o Compliance... 56

Pessoa certa no lugar certo.. 57

Funções do Compliance Officer no dia a dia............................ 57

Normas, procedimentos e código de conduta.......................... 59

Gestão de risco 60

Processos e controles.. 60

Comunicação como sustentação essencial................................ 61

Treinamento... 62

Canal de denúncias 63

Investigação e remediação... 65

Monitoramento/ auditoria / melhoria contínua 66

STJ00107509

3.17 O que é um programa efetivo?... 67

3.18 Mecanismo de Integridade versus Mecanismo de Proteção.. 68

Bibliografia... 69

CAPÍTULO 4
MECANISMO DE INTEGRIDADE OU ARMA PARA PROTEÇÃO?

Wagner Giovanini 71

4.1 Introdução.. 71

4.2 Integridade ou Proteção... 72

4.3 Programa de Compliance e Mecanismo de Integridade......... 73

4.4 Medidas Mitigadoras .. 74

4.5 Due Diligence.... 75

4.6 Código de Conduta para o Terceiro Assinar............................ 78

4.7 Cláusulas de Compliance nos Contratos................................... 79

4.8 Treinamento para os Terceiros.. 80

4.9 Auditorias de Compliance nos Terceiros................................... 81

4.10 Qual a Solução?... 82

4.11 Certificação - Complemento Necessário para a Solução
Proposta ... 84

4.12 Orientações Finais... 85

4.13 Conclusão... 86

Bibliografia... 87

CAPÍTULO 5
O PAPEL DO SETOR PRIVADO NA PROMOÇÃO DA
INTEGRIDADE NOS NEGÓCIOS

Marcelo Zenkner 89

5.1 A busca de um conceito de integridade.................................... 89

5.2 "Teoria dos jogos" e corrupção... 96

5.3 Modelos empresariais de enfrentamento das práticas
corruptas.. 101

5.3.1 Enfrentamento da corrupção no plano individual - A
"teoria do agente-principal" ... 104

5.3.2 Enfrentamento da corrupção no plano coletivo -A "teoria
da ação coletiva"... 106

5.4 Importância e modalidades de ações coletivas na promoção
da integridade empresarial ... 109

5.4.1 Declarações anticorrupção .. 111

STJ00107509

ograma efetivo?... 67

Integridade versus Mecanismo de Proteção . . 68

·· 69

EGRIDADE OU ARMA PARA PROTEÇÃO?

···

···
Proteção .. .

:ompliance e Mecanismo de Integridade

adoras

···
<luta para o Terceiro Assinar

ompliance nos Contratos

ua os Terceiros

:ompliance nos Terceiros

? ···
:omplemento Necessário para a Solução

···
tais .. .

···
...

RIV ADO NA PROMOÇÃO DA
fEGÓCIOS

71

71

72

73

74

75

78

79

80

81

82

84

85

86

87

·· 89
conceito de integridade.................................... 89

:,s" e corrupção... 96

isariais de enfrentamento das práticas

·· 101
da corrupção no plano individual - A
te-principal"... 104

da corrupção no plano coletivo -A "teoria

1" ···

10dalidades de ações coletivas na promoção
~mpresarial .. .

icorrupção

-

106

109

111

-

5.4.2 Iniciativas baseadas em princípios... 112

5.4.3 Certificações de compromisso empresariais............................. 113

5.4.4 Pactos de integridade (cláusulas anticorrupção)..................... 114

Conclusão ... 117

Referências . 118

CAPÍTULO 6
WHISTLEBLOWING NO AMBIENTE CORPORATIVO -
STANDARDS INTERNACIONAIS PARA SUA APLICAÇÃO NO
BRASIL

André Castro Carvalho

Tiago Cripa Alvim ... 121

6.1

6.2

6.3

6.4

6.5

6.6

6.7

Introdução e balizamento do tema... 121

Fundamento do whistleblowing ... 121

Quem seria o soprador?... 123

Por quais motivos alguém sopraria o apito?............................ 125

Conceito de whistleblowing... 127

Princípio norteador do whistleblowing 128

Marcos legais do whistleblowing .. 130

Recompensa ... 134

O princípio do qui tam no direito norte-americano

O sistema de recompensa previsto no Dodd-Frank Act

Evitando o bountyhunter no whistleblowing: estabelecer uma
- ? recompensa ou uma compensaçao

Conclusão .. .

137

140

141

143

Referências .. 145

CAPÍTULO 7
COMPLIANCE EM EMPRESAS ESTATAIS. PADRÕES
INTERNACIONAIS E LEGISLAÇÃO BRASILEIRA

Shin Jae Kim

Renata Muzzi

Giovanni Falcetta

Thaísa Toledo Longo ... 149

7.1 Introdução.. 149

7.2 Conceito de empresa estatal no Brasil....................................... 154

7.3 Padrões internacionais .. 156

STJ00107509

7.3.1 FCPA e UKBA ... 156

7.3.2 Convenções internacionais.. 159

7.3.2.1 Convenção Interamericana contra a Corrupção da
Organização dos Estados Americanos (OEA), firmada em
29.3.1996, em Caracas, Venezuela (CICC) 159

7.3.2.2 Convenção sobre o Combate à Corrupção de Funcionários
Públicos Estrangeiros em Transações Comerciais
Internacionais da Organização para Cooperação e
Desenvolvimento Econômico (OCDE), firmada em
17.12.1997 (Convenção da OCDE) .. 160

7.3.2.3 Convenção das Nações Unidas contra a Corrupção,
aprovada pela Assembleia-Geral da Organização das
Nações Unidas (ONU) em 2003 (CNUCC) 161

7.4 Legislação brasileira sobre compliance aplicável a empresas
estatais.. 162

7.4.1 Breves considerações sobre o marco regulatório
anticorrupção .. 162

7.4.2 A Lei das Estatais e as disposições sobre compliance 164

7.4.3 Demais normativos sobre compliance....................................... 168

7.5 Programa de compliance nas estatais: importância e
diretrizes para implantação e/ou aprimoramento................... 170

7.5.1 Panorama dos programas de compliance de empresas
estatais federais... 170

7.5.2 Diretrizes de um programa de compliance para empresas
estatais.. 173

7.5.2.1 Desenvolvimento do ambiente de gestão do programa de
integridade... 174

7.5.2.2 Análise periódica de riscos.. 175

7.5.2.3 Estruturação e implementação de políticas e procedimentos 176

7.5.2.4 Comunicação e treinamento.. 178

7.5.2.5 Monitoramento do programa, medidas de remediação e
aplicação de penalidades ... 179

7.6 Principais desafios de compliance nas empresas estatais 180

CAPÍTULO 8
POR UMA CULTURA DE INTEGRIDADE AGORA

Belisário dos Santos Jr.

Angélica Petian... 183

Introdução.. 183

STJ00107509

\ ... 156

1temacionais 159
teramericana contra a Corrupção da
ios Estados Americanos (OEA), firmada em
Caracas, Venezuela (CICC) 159

bre o Combate à Corrupção de Funcionários
ngeiros em Transações Comerciais
da Organização para Cooperação e

into Econômico (OCDE), firmada em
nvenção da OCDE) .. 160
s Nações Unidas contra a Corrupção,
Assembleia-Geral da Organização das
s (ONU) em 2003 (CNUCC) 161

sileira sobre compliance aplicável a empresas

·· 162
irações sobre o marco regulatório

·· 162
:ais e as disposições sobre compliance 164

tivos sobre compliance....................................... 168

ompliance nas estatais: importância e
implantação e/ou aprimoramento................... 170

programas de compliance de empresas
s ... 170

m programa de compliance para empresas

·· 173
1to do ambiente de gestão do programa de

··· 174
ca de riscos.. 175

implementação de políticas e procedimentos 176

treinamento.. 178

1 do programa, medidas de remediação e
nalidades . 179

fios de compliance nas empresas estatais...... 180

JE INTEGRIDADE AGORA

·· 183

·· 183

8.1 Breves considerações sobre a evolução do conceito de
corrupção... 185

8.2 O mapa-múndi da corrupção - O relatório da Transparency
Intemational .. 187

8.3 Uma questão de cultura - Por uma política pública de
integridade... 188

8.4 Tudo para o bem da democracia 190

Em conclusão ... 191

CAPÍTULO 9
PROGRAMAS DE INTEGRIDADE E A LEI ANTICORRUPÇÃO

Cristiana Fortini ... 193

Introdução.. 193

9.1 Govemança e programas de integridade 194

9.2

9.3

9.4

Programas de integridade e a Lei Anticorrupção.................... 195

De toda forma, a valorização legal foi expressa 195

Conteúdo dos programas de integridade................................. 197

Conclusão... 200

CAPÍTULO 10
EXIGÊNCIA DE PROGRAMA DE INTEGRIDADE NAS LICITAÇÕES

Fernando Vemalha Guimarães

Érica Miranda dos Santos Requi 203

10.1 Introdução.. 203

10.2 O combate à corrupção como um fim extraeconômico da
licitação ... 205

10.3 O combate à corrupção como um objetivo econômico da
licitação ... 207

10.4 A exigência de compliance no sistema de contratações
públicas e a experiência internacional 209

10.5 A exigência de compliance como requisito de participação
na licitação à luz do regime jurídico nacional 211

CAPÍTULO 11
INTEGRIDADE E POLÍTICA DE COMPRAS PÚBLICAS NO PLS
Nº 303/2016-2016: MODERNO CONTROLE ADMINISTRATIVO
FUNDADO NA ÉTICA E NO RISCO

Antonio Fonseca ... 217

Introdução: fundamentos do PLS nº 303 de 2016 217

STJ00107509

11.1

11.2

11.2.1

11.2.2

11.2.3

11.2.4

11.2.5

11.2.6

11.2.7

11.3

11.3.1

Princípios e conceitos gerais .. 219

Estratégias: objetivos e planos de ação...................................... 220

Deveres do Poder Público e da coletividade -Art. 4º 220

Órgãos de colaboração - Art. 6º, parágrafo único e.e. art. 36. 220

Papel das ouvidorias - Art. 7º ... 221

Teste de integridade - Art. 10, VI... 221

Carta anual - Art. 10, VII 225

Representação de interesse ou atividade de lobby - Art. 11.... 225

Práticas e diretrizes de compras e contratações -Art. 19, §1 º,
VII .. 225

Integridade nas licitações e contratos públicos........................ 226

Estratégia de integridade -Art. 21... 226

11.3.2 Adicional à programa de integridade como critério de
desempate em licitações - Art. 25... 226

11.3.3 Sistema integrado de conformidade -Art. 26 227

11.3.4 Disposições aplicáveis a setores específicos - Arts. 29 a 34 229

Destaque final. ... 231

CAPÍTULO 12
A ANÁLISE PATRIMONIAL DE AGENTES PÚBLICOS COMO
FERRAMENTA DE PROMOÇÃO DA INTEGRIDADE

Mário Vinícius Claussen Spinelli... 233

12.1 Análise patrimonial dos agentes públicos: conceito,
abrangência e objetivos.. 233

12.1.1 A identificação de situações que possam caracterizar o
enriquecimento ilícito... 234

12.1.2 A prevenção e o combate ao conflito de interesses 234

12.1.3 O sequestro de bens e o bloqueio de valores............................ 235

12.1.4 A proteção aos bons funcionários com relação a denúncias
infundadas de enriquecimento ilícito.. 235

12.1.5 A redução da impunidade nos crimes de corrupção e
lavagem de dinheiro ... 235

12.2 Contexto histórico e panorama geral... 236

12.3 Análise patrimonial nas convenções internacionais contra a
corrupção... 236

12.3.1 A Convenção das Nações Unidas contra a Corrupção 236

12.3.2 A Convenção Interamericana contra a Corrupção 237

STJ00107509

nceitos gerais .. 219

ietivos e planos de ação...................................... 220

ler Público e da coletividade - Art. 4º 220

boração - Art. 6º, parágrafo único e.e. art. 36. 220

dorias - Art. 7º .. . 221

idade -Art. 10, VI... 221

1srt. 10, VII... 225

de interesse ou atividade de lobby - Art. 11.... 225

rizes de compras e contratações-Art. 19, §1º,
... 225

, licitações e contratos públicos........................ 226

ttegridade - Art. 21... 226

,grama de integridade corno critério de
licitações - Art. 25... 226

ido de conformidade - Art. 26 227

licáveis a setores específicos - Arts. 29 a 34 229

... 231

>NIAL DE AGENTES PÚBLICOS COMO
OMOÇÃO DA INTEGRIDADE

en Spinelli. 233

onial dos agentes públicos: conceito,
>bjetivos 233

de situações que possam caracterizar o
> ilícito... 234

o combate ao conflito de interesses.................. 234

bens e o bloqueio de valores............................ 235

bons funcionários com relação a denúncias
enriquecimento ilícito.. 235

mpunidade nos crimes de corrupção e
theiro... 235

ico e panorama geral... 236

onial nas convenções internacionais contra a
... 236

,as Nações Unidas contra a Corrupção 236

nterarnericana contra a Corrupção 237

12.4

12.5

12.6

12.6.1

12.6.2

O enriquecimento ilícito corno ato de improbidade
administrativa... 238

A quem cabe o monitoramento da evolução patrimonial? 240

As declarações de bens e valores .. 241

Preenchimento de formulário escrito .. 242

Autorização expressa para acesso à ficha "Bens e Direitos"
na Declaração Anual de Imposto de Renda.............................. 242

12.6.3 Uso de sistemas informatizados específicos para o registro
das declarações de bens... 243

12.7 Entendendo a metodologia de análise patrimonial................. 245

12.7.1 Exame sistemático ... 245

12.7.2 Exame assisternático ... 247

12.8 O rito até o processo disciplinar... 247

12.8.1 Avaliação preliminar .. 248

12.8.2 Sindicância patrimonial 248

12.8.3 Processo administrativo disciplinar... 250

Considerações finais ... 250

Referências 252

CAPÍTULO 13
OS INSTRUMENTOS DE PREVENÇÃO À CORRUPÇÃO

Michele Corradino. 255

13.1

13.2

13.3

13.4

13.5

13.6

Introdução.. 255

A Lei nº 190, de 6.11.2012. A criação de um "sistema
quadro" (sistema de diretrizes fundamentais) contra a
corrupção ... 257

A transparência em função da anticorrupção........................... 260

A nova disciplina da "impossibilidade de atribuir" cargos
de direção e cargos de responsabilidade administrativa
de vértice e da "incompatibilidade" entre esses cargos e o
desempenho de funções públicas eletivas ou titularidade de
interesses privados ... 263

O Decreto-Lei nº 90 de 2014: a supressão da Autoridade de
Vigilância de Contratos Públicos de Trabalhos, Serviços e
Suprimentos (AVCP) e o fortalecimento da ANAC 265

A reforma do sistema contratual público.................................. 268

O Freedom of Information Act "italiano"...................................... 271

Considerações finais... 273

STJ00107509

CAPÍTULO 14
INSTRUMENTOS DE COMBATE E PREVENÇÃO À CORRUPÇÃO
NA ADMINISTRAÇÃO PÚBLICA SOB UMA PERSPECTIVA
GERENCIAL

Rafael Porto Lovato .. 275

14.1 Introdução .. 275

14.2 Breves noções sobre o controle da Administração Pública e
a corrupção como fenômeno complexo e multifacetário 276

14.3 Combate à corrupção na esfera pública e desenvolvimento .. 279

14.4 Instrumentos de combate e prevenção à corrupção na
Administração Pública sob uma perspectiva gerencial 284

14.5 Considerações finais: desafios a serem superados 287

Referências 288

CAPÍTULO 15
A UNIVERSIDADE COMO ESPAÇO PARA A DISSEMINAÇÃO
DE CONHECIMENTOS, MÉTODOS E TÉCNICAS VOLTADOS À
PREVENÇÃO E AO COMBATE DA CORRUPÇÃO NO BRASIL:
O CASO DA FACULDADE DE DIREITO DA UNIVERSIDADE DE
SÃO PAULO (2013-2016)

Gustavo Justino de Oliveira ... 291

Introdução.. 291

15.1 A abertura do governo para a inserção da sociedade
civil no controle e no combate dos atos de corrupção e a
importância da capacitação dos cidadãos universitários
para atuarem como disseminadores da cultura
anticorrupção no Brasil.. 292

15.2 A FDUSP e a inclusão definitiva na agenda acadêmica
brasileira do estudo qualificado sobre corrupção na
Administração Pública: o processo metodológico de
desenvolvimento da matéria e os resultados obtidos 296

Considerações finais... 305

Referências . 306

CAPÍTULO 16
PROJETO CAPITÃES COMPLIANCE

Anne Caroline Gonçalves Marques de Medeiros Prudêncio

Christian Karl de Lamboy

Marcelo Henrique Lapolla Aguiar Andrade... 309

16.1 Introdução .. 309

STJ00107509

COMBATE E PREVENÇÃO À CORRUPÇÃO
O PÚBLICA SOB UMA PERSPECTIVA

·· 275

·· 275
sobre o controle da Administração Pública e
mo fenômeno complexo e multifacetário........ 276

rupção na esfera pública e desenvolvimento .. 279

le combate e prevenção à corrupção na
Pública sob uma perspectiva gerencial 284

finais: desafios a serem superados 287

···

)MO ESPAÇO PARA A DISSEMINAÇÃO
S, MÉTODOS E TÉCNICAS VOLTADOS À
)MBATE DA CORRUPÇÃO NO BRASIL:
A.DE DE DIREITO DA UNIVERSIDADE DE
6)

lveira .. .

···
;ovemo para a inserção da sociedade
e e no combate dos atos de corrupção e a
capacitação dos cidadãos universitários
Jmo disseminadores da cultura
to Brasil

clusão definitiva na agenda acadêmica
tudo qualificado sobre corrupção na
Pública: o processo metodológico de
to da matéria e os resultados obtidos

finais .. .

··

OMPLIANCE

res Marques de Medeiros Prudêncio
,oy

288

291

291

292

296

305

306

>lla Aguiar Andrade... 309

·· 309

16.2 Proposta de educação anticorrupção nas escolas 310

16.2.1 Chile Transparente - Projeto Promoviendo valores ciudadanos
desde la escuela 311

16.2.2 Um por todos e todos por um! Pela ética e cidadania, do
Ministério da Transparência, Fiscalização e Controladoria-
Geral da União.. 313

16.3 O Projeto Capitães Compliance .. 313

CAPÍTULO 17
EVOLUÇÃO E PERSPECTIVAS DO COMBATE À CORRUPÇÃO
NO BRASIL

Jorge Hage ... 317

CAPÍTULO 18
GOVERNANÇA PÚBLICA E GESTÃO DE RISCOS:
TRANSFORMAÇÕES NO DIREITO ADMINISTRATIVO

Irene Patrícia Nohara... 327

Introdução ... 327

18.1 Incorporação da governança pública e da gestão de riscos
no direito administrativo .. 328

18.2 Gestão de riscos e estratégia.. 331

18.3 Sociedade de risco, invisibilidade dos riscos e princípios da
prevenção e da precaução.. 334

18.4 Desafios de adaptação da cultura organizacional à gestão
de riscos ... 337

Conclusões... 340

Referências 341

CAPÍTULO 19
PANORAMA INTERNACIONAL E BRASILEIRO DA
GOVERNANÇA, RISCOS, CONTROLES INTERNOS E
COMPLIANCE NO SETOR PÚBLICO

Juliana Oliveira Nascimento.. 343

19.1 Introdução.. 343

19.2

19.2.1

19.2.2

19.3

Governança, gestão de riscos e controles internos 344

Governança pública .. 344

Gestão dos riscos e controles internos....................................... 353

Compliance público.. 358

19.3.1 Aspectos internacionais do compliance público 359

STJ00107509

19.3.2 Compliance público em outros países 360

19.3.2.1 Estados Unidos .. 360

19.3.2.2 Itália.. 361

19.3.2.3 Holanda .. 362

19.3.2.4 Alemanha ... 362

19.4 Compliance público no Brasil: Programa de Integridade
Pública ... 363

19.5 Considerações finais ... 367

Referências 369

CAPÍTULO 20
A ARTE E A TÉCNICA DE IDENTIFICAR RISCOS

Franklin Brasil.. 373

CAPÍTULO 21
CONSIDERAÇÕES A RESPEITO DA ABNT NBR ISO 31000:2009
(GESTÃO DE RISCOS) E SUA APLICABILIDADE NA
ADMINISTRAÇÃO PÚBLICA DIRETA E INDIRETA

Felipe Bezerra da Silva .. 385

21.1 Contextualização ... 385

21.2 Como a norma conceitua riscos e sua gestão............................ 387

21.3 Princípios para uma gestão de riscos eficaz 390

21.4 A estrutura proposta pela norma... 391

21.5 O processo proposto pela norma.. 392

21.6 Sobre o guia de implementação e técnicas para o processo
de avaliação de riscos da ABNT NBR ISO 31000 393

21.7 Da gestão de riscos na Administração Pública direta e
indireta 394

21.8 Conclusão ... 398

Referências 399

CAPÍTULO 22
PARCERIAS PÚBLICO-PRIVADAS: INVESTIMENTOS EM
INFRAESTRUTURA NO BRASIL E NO MUNDO

Luciano Ferraz

Thiago Ferreira Almeida ... 401

22.1 Introdução .. 401

22.2 Desenvolvimento .. 403

STJ00107509

blico em outros países....................................... 360

; .. 360

blico no Brasil: Programa de Integridade

361

362

362

363

367 finais... 369

DE IDENTIFICAR RISCOS

t.ESPEITO DA ABNT NBR ISO 31000:2009
E SUA APLICABILIDADE NA
IBLICA DIRETA E INDIRETA

373

[.. 385

3.0 ... 385

conceitua riscos e sua gestão............................ 387

uma gestão de riscos eficaz 390

1posta pela norma... 391

posto pela norma.. 392

i implementação e técnicas para o processo
· riscos da ABNT NBR ISO 31000 393

scos na Administração Pública direta e

'-PRIVADAS: INVESTIMENTOS EM
O BRASIL E NO MUNDO

394

398

399

ia ... 401

··· 401
\to .. 403

-

22.2.1 Panorama das parecerias em infraestrutura na Europa e

22.2.2

22.3

BRICS .. 403

Panorama das parcerias público privadas no Brasil e PPI 418

Conclusão... 427

Referências 428

CAPÍTULO 23
DESMISTIFICANDO A ELABORAÇÃO DA MATRIZ DE RISCOS
NOS CONTRA TOS CELEBRADOS POR EMPRESAS ESTATAIS

Rodrigo Pironti ... 431

23.1 O problema .. 431

23.2

23.3

A teoria das áleas na sistemática da Lei nº 8.666/93 431

A matriz de riscos dos contratos de concessão e PPPs 432

23.4 A Lei das Estatais e a exigência de matriz de risco nas
contratações 434

23.5 A cláusula de matriz de risco nos contratos administrativos
das estatais .. 437

23.6 Desmistificando a elaboração da matriz de risco nos
contratos das estatais.. 438

Referências . 445

SOBRE OS AUTORES .. 447

STJ00107509

