
RE
G

IO
N

A
L

E
U

RB
A

N
O

BO
LE

TI
M01

Dez.2008

RE
G

IO
N

A
L

E
U

RB
A

N
O

BO
LE

TI
M01

Dez.2008

Governo Federal

Ministro de Estado Extraordinário de
Assuntos Estratégicos – Roberto Mangabeira Unger

Secretaria de Assuntos Estratégicos

boletim regional
e urbano
CORPO EDITORIAL

Editor Responsável
Carlos Wagner de Albuquerque de Oliveira

Colaboradores
Axel Gosseries

Benedek Jàvor

Constantino Cronemberger Mendes

Daniel da Mata

Diana Motta

Fernando Rezende

Geraldo Sandoval Góes

Jefferson Lorencini Gazoni

Jose Aroudo Mota

José Maria Reganhan

Marcelo Teixeira da Silveira

Pedro Humberto Bruno de Carvalho

Rogério Boueri

Sérgio Ulisses Jatobá

Valdemar Ferreira de Araújo Filho

As opiniões emitidas nesta publicação são de exclusiva e inteira
responsabilidade dos autores, não exprimindo, necessariamente, o ponto
de vista do Instituto de Pesquisa Econômica Aplicada ou da Secretaria de
Assuntos Estratégicos.

É permitida a reprodução deste texto e dos dados contidos, desde
que citada a fonte. Reproduções para fins comerciais são proibidas.

Fundação pública vinculada à Secretaria

de Assuntos Estratégicos, o Ipea fornece

suporte técnico e institucional às ações

governamentais, possibilitando a formulação

de inúmeras políticas públicas e programas de

desenvolvimento brasileiro, e disponibiliza,

para a sociedade, pesquisas e estudos

realizados por seus técnicos.

Presidente
Marcio Pochmann

Diretor de Administração e Finanças
Fernando Ferreira

Diretor de Estudos Macroeconômicos
João Sicsú

Diretor de Estudos Sociais
Jorge Abrahão de Castro

Diretora de Estudos Regionais e Urbanos
Liana Maria da Frota Carleial

Diretor de Estudos Setoriais
Márcio Wohlers de Almeida

Diretor de Cooperação e Desenvolvimento
Mário Lisboa Theodoro

Chefe de Gabinete
Persio Marco Antonio Davison

Assessor-Chefe de Comunicação
Estanislau Maria de Freitas Júnior

URL: http:/www.ipea.gov.br

Ouvidoria: http:/www.ipea.gov.br/ouvidoria

SUMÁRIO

QUESTÕES REGIONAIS E URBANAS 5
Carlos Wagner de Albuquerque de Oliveira

UM OMBUDSMAN PARA AS GERAÇÕES FUTURAS 7
Axel Gosseries
Benedek Jàvor

TRAJETÓRIA DA GOVERNANÇA AMBIENTAL 11
Jose Aroudo Mota
Jefferson Lorencini Gazoni
José Maria Reganhan
Marcelo Teixeira da Silveira
Geraldo Sandoval Góes

A REFORMA FISCAL E O CRESCIMENTO
ECONÔMICO 21
Fernando Rezende

OS CUSTOS FINANCEIROS DAS UNIDADES
FEDERATIVAS BRASILEIRAS E A CRIAÇÃO
DE NOVOS ESTADOS 27
Rogério Boueri

CRESCIMENTO DAS CIDADES MÉDIAS 33
Diana Motta
Daniel da Mata

O PLANO DIRETOR E A FUNÇÃO SOCIAL
DA PROPRIEDADE URBANA 39
Sérgio Ulisses Jatobá

ESTRUTURA DE ALÍQUOTAS DO IPTU
NOS MUNICÍPIOS 45
Pedro Humberto Bruno de Carvalho

O QUADRO INSTITUCIONAL DO SETOR DE
SANEAMENTO BÁSICO E A ESTRATÉGIA
OPERACIONAL DO PAC: POSSÍVEIS IMPACTOS
SOBRE O PERFIL DOS INVESTIMENTOS E A
REDUÇÃO DO DÉFICIT 61
Valdemar Ferreira de Araújo Filho

O ESTADO DA POLÍTICA E DO
PLANEJAMENTO REGIONAL RECENTE 67
Constantino Cronemberger Mendes

regional e urbano | 01 | dez. 2008 5ipea

Questões Regionais e uRbanas

Carlos Wagner de Albuquerque de Oliveira*

Nas últimas duas décadas pôde-se observar um avanço significativo no processo de integração
econômica das nações capitalistas e de algumas economias até então bastante autárquicas. Em
parte, essa tendência de globalização tem-se mantido devido a uma série de fatores, entre eles
a relativa estabilidade política em que se mantêm os países do Ocidente e do Leste Europeu
(principalmente Estados Unidos e antiga União Soviética); o desenvolvimento de tecnologias
de comunicação; e o esgotamento do sistema produtivo inspirado nos modelos fordistas.
Contudo, o adensamento dos mercados via um aumento do grau de abertura econômica
de um país ou região tem inúmeros efeitos sobre as economias da região. Efeitos esses que
tanto podem dinamizar a estrutura produtiva e promover o desenvolvimento equilibrado e
competitivo, mas que também podem ser fator de entrave. A força de um mercado denso
está na sua capacidade de criar espaço para a ampliação de diversidades produtivas, inovações
e aceleração do progresso tecnológico, melhor divisão e maior mobilidade do trabalho e
aumento de produtividade. Mas isso também pode significar um aumento das disparidades
entre as economias integradas a esses mercados, uma ocupação desordenada do solo, cres-
cimento desordenado de cidades, ampliação além do tamanho ótimo dos centros urbanos,
congestionamentos físicos e outros tipos de mazelas como, por exemplo, favelização, danos
ambientais e surgimento de epidemias.

A exposição da economia brasileira a um mercado externo competitivo pode ser fator de
busca de melhor produtividade e de reafirmação em mercados nos quais o país tem vantagens
comparativas, mas também pode desestruturar determinados setores produtivos e alterar a
distribuição da renda de seus cidadãos tanto em nível pessoal quanto funcional.

Certamente, dentro do contexto de um mercado mais integrado, há regiões que se ajustam
com maior velocidade e conseguem extrair bons frutos do mercado globalizado. Há também
aquelas que, devido ao baixo estoque de capital físico e humano, à falta de escala de produção,
à desorganização institucional e mesmo por opção política, não conseguem se integrar ao
mercado mundial e, por isso, ficam condenadas a permanecer na cauda esquerda de uma
distribuição de renda.

Mas antecipar tais alterações e identificar quais os perdedores e quais os ganhadores
nesse processo gera um grau muito alto de frustração e certa sensação de incapacidade dos
estudiosos e, por isso, se torna um desafio constante.

* Da Diretoria de Estudos Regionais e Urbanos do Ipea.

regional e urbano | 01 | dez. 20086 ipea

Em nível teórico, até recentemente as pesquisas tanto em economia urbana quanto
em economia regional não eram o principal foco das ciências econômicas. A necessidade
de sustentação de pressupostos como existência de retornos constantes de escala e competição
perfeita era o ponto nevrálgico para o avanço das ciências regionais e urbanas. Com a nova
geografia econômica o panorama mudou. Essa mudança se acentua nos estudos que con-
trapõem as externalidades marshallianas às deseconomias de aglomeração ou algum tipo de
congestionamento. As teorias que compõem o núcleo rígido da nova geografia econômica
destacam a importância dos rendimentos marginais não-decrescentes para os fatores de
produção e retornos crescentes de escala, e criam a possibilidade teórica para múltiplos
equilíbrios, explicando tanto a existência de redes de cidades – e não somente a distribuição
das atividades – quanto a diversidade da base industrial desse conjunto de cidades e a dis-
tribuição de trabalhadores qualificados no território.

Mudanças de interpretação dos problemas regionais, seja em nível teórico ou empí-
rico, impõem-se. O Ipea entende, portanto, que a questão regional e urbana ocupa um
importante espaço dentro de uma perspectiva do desenvolvimento de longo prazo. É com
essa perspectiva que a Diretoria de Estudos Regionais e Urbanos (Dirur) se vê diante do
compromisso de elaborar, editar e divulgar semestralmente um boletim que absorva tais
questões. No âmbito do Ipea, este boletim contemplará as cinco áreas que estruturam os
estudos regionais e que se fazem representar na forma de coordenações inseridas na Dirur,
que são: estudos regionais; estudos intra-urbanos; redes de cidades; meio ambiente; e fede-
ralismo. Esta publicação também abre espaço para colaborações externas, fundamentais para
a identificação da leitura de outros atores (acadêmicos, policy makers e pensadores livres)
sobre os problemas regionais.

regional e urbano | 01 | dez. 2008 7ipea

Um ombUdsman para as gerações
fUtUras*

Axel Gosseries**
Benedek Jàvor***

Em Budapeste, na primavera de 2000, um grupo de jovens ativistas húngaros criou uma
Organização Não-Governamental (ONG) chamada Proteger o Futuro. Numa das reuniões,
um ativista, Andras Lanyi, teve a idéia de criar uma instituição que pudesse desempenhar
a função de porta-voz daqueles que são “mais excluídos do que os excluídos” em termos
de representação democrática, a saber: as gerações futuras. As medidas que os governos das
diferentes nações tomam, por exemplo, a favor dos sem-teto e dos sem-terra (especialmente
em países em desenvolvimento), ou dos sem-teto e dos imigrantes ilegais “sem-documentos”
(especialmente em países desenvolvidos) certamente são insuficientes. Porém, os governos
fazem ainda menos esforços para escutar aqueles que, por ainda não terem nascido, são
completamente “sem-voz”. As gerações futuras terão, é claro, a oportunidade de se expressar
por si sós. No entanto, em alguns aspectos poderá ser tarde demais, uma vez que algumas
das nossas ações presentes já terão provocado conseqüências irreversíveis para eles, ou sim-
plesmente porque nós não estaremos mais presentes para escutá-los.

Laszlo Solyom, então membro da Proteger o Futuro, e hoje presidente da República
da Hungria, foi quem, algum tempo mais tarde, redigiu um projeto de lei extremamente
inovador. Esse projeto foi submetido pela primeira vez ao parlamento húngaro em 2001,
mas apenas em 2007 a lei seria definitivamente aprovada. Além disso, somente na quarta
tentativa o parlamento húngaro finalmente aceitou o candidato sugerido pelo presidente
Solyom. Em maio deste ano, o jurista Sándor Fülöp tornou-se o primeiro “ombudsman para
as gerações futuras” da Hungria... e do mundo.

Trata-se de uma instituição única. As constituições de alguns países fazem ao menos
alguma breve menção às gerações futuras, como, por exemplo, a brasileira, em seu artigo 225:

* Artigo vertido do inglês para o português por Fábio D. Waltenberg, pós-doutorando e professor convidado no Departamento
de Economia da Universidade Católica de Louvain, Bélgica.

** Filósofo político e jurista. Pesquisador permanente do Fonds de la Recherche Scientifique (Fundo de Pesquisa Científica,
Bélgica) e professor das universidades católica de Louvain e St. Louis (ambas na Bélgica). Seu artigo “As teorias de justiça
entre as gerações” acaba de ser publicado num volume especial da Revista de Estudos Universitários (Sorocaba) dedicado
ao tema da justiça social.

*** Biólogo e ambientalista. Professor na Peter Pazmany University (Budapeste, Hungria).

regional e urbano | 01 | dez. 20088 ipea

“[t]odos têm direito ao meio ambiente ecologicamente equilibrado, bem de uso comum do
povo e essencial à sadia qualidade de vida, impondo-se ao Poder Público e à coletividade o
dever de defendê-lo e preservá-lo para as presentes e futuras gerações”. Em alguns poucos
casos – como no Japão, na Noruega ou na Bolívia –, a constituição chega a garantir às ge-
rações futuras alguns direitos. Contudo, instituições concretas especificamente destinadas a
proteger os interesses dessas gerações futuras são raríssimas: não há mais do que meia dezena
no mundo todo. Por exemplo, o parlamento finlandês criou em 1993 uma comissão para o
futuro. E a “Knesset” (o parlamento israelense) pôs em funcionamento uma comissão par-
lamentar para as gerações futuras – cujas atividades foram interrompidas no final de 2006.
Cada uma delas é muito diferente do caso húngaro, seja em termos de atribuições, seja em
termos de objetivos específicos.

A concretização da proposta húngara resultou, em parte, de circunstâncias bastante
particulares. Porém, o que de fato salta aos olhos é o relativo grande alcance das atribuições
do novo ombudsman. Por exemplo, ele tem o poder de intervir junto a entes privados a fim
de solicitar-lhes o cessar de atividades ilegais que provoquem danos ao meio ambiente. Ele
tem também o poder de pedir esclarecimentos a entidades públicas e privadas, as quais são
obrigadas a “responder de maneira substancial dentro de 30 dias”. Ele também pode “iniciar
procedimentos de revisão de decisões de órgãos da administração pública, (...) iniciar sus-
pensão de execução, e pode tomar parte em procedimentos judiciais”. Em diversos aspectos,
os comissários da Knesset não tinham tão amplos poderes.

Esta é uma instituição promissora, que poderia até mesmo ser imitada em outros países.
Contudo, ela enfrenta também grandes desafios, dois dos quais mencionamos a seguir. Pri-
meiro, o ombudsman atuará sempre de modo solitário. Não apenas porque não fará parte
de uma comissão, como no caso israelense, mas também, e de modo mais importante, por
ser ele incapaz de consultar os próprios indivíduos que se espera que ele represente. Políticos
sabem muito bem como é conveniente falar em nome das gerações futuras, dado que eles
raramente estarão vivos para serem contraditados. Alguns políticos abusaram disto no pas-
sado. Todavia, aquilo que alguns oportunistas podem enxergar como vantagem, torna-se
aqui um verdadeiro desafio.

Como o ombudsman é incapaz de consultar as gerações futuras, uma ação eficaz de
Sándor Fülöp deveria ser guiada por uma visão ampla, apoiada por uma idéia clara e bem
informada do que a justiça intergeracional requer, além de uma capacidade de satisfazer
toda a sociedade húngara. Evidentemente, ele terá de imaginar o mundo em que as gerações
futuras viverão. Mas, além de ser um bom futurólogo, ele terá que explicitar, não tanto o
que as gerações futuras poderiam desejar receber de nós, mas sim o que elas deveriam ter
direito de esperar de nós.

A outra dificuldade tem a ver com o efetivo alcance das atribuições do ombudsman. A
lei dá grande ênfase à proteção ambiental. Sándor Fülöp terá então que descobrir se ele terá
margem de manobra suficiente para conseguir agir dentro de um raio de ação mais amplo,
que ultrapasse os temas relativos ao meio ambiente. Claro está que, mesmo que sua missão
seja estritamente limitada a temas ambientais, ele terá que ter constantemente em mente
as possíveis interações com outras dimensões, não-ambientais, das nossas obrigações inter-
geracionais. Mencionem-se, por exemplo, temas como: diferentes formas de financiamento
de aposentadoria, dispositivos alternativos para manutenção da dívida pública num nível
apropriado, ou escolhas de políticas públicas nas áreas de saúde e educação.

regional e urbano | 01 | dez. 2008 9ipea

Como podemos ver, o ombudsman pode terminar por se encontrar demasiado só ou
com um mandato muito estreito. Ainda que o sucesso não esteja garantido, mesmo assim
o desafio é bastante entusiasmante. E o melhor que nós podemos dizer é: “Boa sorte, Sr.
Fülöp!” Os cidadãos do mundo todo e as gerações futuras estão de olho em você...

regional e urbano | 01 | dez. 2008 11ipea

TRAJETÓRIA DA GOVERNANÇA AMBIENTAL

Jose Aroudo Mota*
Jefferson Lorencini Gazoni**
José Maria Reganhan**
Marcelo Teixeira da Silveira**
Geraldo Sandoval Góes**

1 INTRODUÇÃO
Este texto tem como objetivo elaborar um breve histórico dos acordos ambientais internacionais,
procurando destacar os aspectos mais emblemáticos relativos ao processo de construção de
cada um dos citados acordos. Entende-se aqui como governança ambiental internacional
o conjunto de acordos, convênios e normas internacionais, os quais visam articular uma
proposta de política ambiental global.

Com o propósito de atender o objetivo citado, a discussão foi organizada em cinco seções,
além desta introdução. A segunda seção apresenta como se desenvolve, a partir do primeiro rela-
tório para o Clube de Roma, The Limits to Growth – Limites do Crescimento (MEADOWS et
al., 1972), o debate que servirá de ante-sala para a Conferência das Nações Unidas sobre o Meio
Ambiente Humano naquele mesmo ano de 1972, em Estocolmo, que forneceu subsídios para a
criação da primeira Comissão Mundial sobre o Meio Ambiente e Desenvolvimento (CMMAD),
em 1983, cujos trabalhos itinerantes pelo mundo inteiro resultaram no Relatório Brundtland.

A terceira seção descreve como a Eco-92, ou Cúpula da Terra, no Rio de Janeiro, é o
ambiente de produção de três convenções – a de combate à desertificação, a da diversidade
biológica e a de mudanças climáticas, duas declarações – a Carta da Terra e a Declaração de
Uso de Florestas, e um plano global de ação ambiental, a Agenda 21.

Após a Eco-92, a implementação das convenções e da Agenda 21 levou os governos
de todo o planeta a um esforço de implantação e avaliação dessa agenda. Uma primeira
avaliação ocorre em Nova York em 1997, em uma sessão especial da Assembléia das Nações
Unidas, a qual ficou conhecida como Rio + 5.

A quarta seção procura mostrar como, em Johanesburgo, em 2002, realizou-se mais uma
Conferência, chamada de Rio + 10 ou simplesmente Conferência de Johanesburgo, onde se
procurou aprofundar o diagnóstico das conferências anteriores, ampliando o debate para temas

* Coordenador de Desenvolvimento Sustentável e Meio Ambiente da Diretoria de Estudos Regionais e Urbanos do Ipea.

** Pesquisador da Coordenação de Desenvolvimento Sustentável e Meio Ambiente.

regional e urbano | 01 | dez. 200812 ipea

relativos a água, saneamento, energia, saúde e meio ambiente, agricultura e gerências da biodi-
versidade e dos ecossistemas. Adicionalmente se apresenta uma segunda avaliação da Agenda
21, ocorrida no Rio de Janeiro, em setembro de 2007, também conhecida como Rio + 15.

A quinta seção descreve como ocorreu na Indonésia, em Bali, a 13a reunião das partes da
Convenção Quadro de Mudanças Climáticas. Em seguida vêm as observações finais deste texto.

2 PELO MÍNIMO COMUM: DOS LIMITES DO CRESCIMENTO
 ÀS POSSIBILIDADES DO DESENVOLVIMENTO SUSTENTÁVEL

Em abril de 1968 o economista e empresário da indústria italiana, Aurélio Peccei, promoveu
em Roma um evento com 30 pesquisadores provenientes de dez diferentes países, incluindo
cientistas, educadores e economistas, a fim de discutir o dilema da humanidade. Do encontro,
surgiu o Clube de Roma, uma organização informal, que estabeleceu como finalidades:
promover o entendimento de componentes variados (econômicos, políticos, ecológicos)
que formam o sistema global e chamar a atenção para uma nova maneira de entender e
promover iniciativas e planos de ação.

Em 1972, já com mais de uma centena de membros, os pós-modernistas do Clube de Roma
produziram um importante documento, o já mencionado The Limits to Growth. Esse primeiro
relatório afirmou que a sociedade industrial estava excedendo a maioria dos limites ecológicos
e que, se mantidas as tendências de crescimento da população mundial, a industrialização, a
poluição, a produção de comida e a intensidade de uso dos recursos naturais, o limite para o
crescimento do planeta seria atingido em até 200 ou 300 anos. Assim, sugeriu-se que deveriam
ser tomadas medidas para gerar uma curva de acomodação para o consumo desses recursos.

A previsão apresentada pelo Clube de Roma foi duramente criticada por diversos
intelectuais, incluindo Solow (1974), cujos argumentos concentraram-se na tese de que as
sociedades desenvolvidas ocidentais, depois de resolverem suas necessidades, estariam bloqueando
este caminho para as nações ainda menos desenvolvidas. Mesmo assim, em seu segundo
relatório, intitulado Mankind at the Turning Point (A Humanidade no Ponto de Mudança)
(MESAROvIC; PESTEL, 1974), a mensagem do Clube de Roma continuou contundente, com
ênfase em aspectos negativos do crescimento. Pode-se entender que uma contribuição importante
do Clube de Roma foi ter se focado em problemas globais de longo prazo, distinguindo-se das
demais organizações não-governamentais (ONGs) atuantes até então.

No mesmo ano do lançamento de The Limits to Growth, entre 5 e 16 de junho de
1972, ocorreu a Conferência das Nações Unidas sobre o Meio Ambiente Humano, em
Estocolmo. O evento propôs um exame da questão ambiental de maneira global, na busca
de soluções para os problemas apresentados e também para a definição de princípios que
pudessem orientar as nações na melhoria do meio ambiente (JOYNER; JOYNER, 1974).

Em Estocolmo, reconheceu-se do ponto de vista internacional a importância dos
instrumentos de gestão ambiental para promoção do desenvolvimento. Segundo alguns
autores (DuBOISE et al., 1995; MITCHAM, 1995), a realização da conferência foi uma
das maiores contribuições ao surgimento do conceito de desenvolvimento sustentável:
mesmo que as relações entre desenvolvimento e meio ambiente não houvessem recebido
maior atenção, observaram-se indicações de que o padrão de desenvolvimento econômico
vigente deveria ser alterado.

Nos anos que se seguiram, foram utilizados novos conceitos relacionados ao desenvolvimento
sustentável. Em 1973, Maurice Strong introduziu nas discussões o conceito de ecodesenvolvimento;

regional e urbano | 01 | dez. 2008 13ipea

todavia, apesar de apenas ter colaborado no desenvolvimento dos princípios desse conceito, em
1974, Ignacy Sachs é quem geralmente tem recebido os créditos por sua autoria.

A primeira evolução importante, do ponto de vista conceitual, surgiu com a União
Internacional para a Conservação da Natureza (IUCN), que, na busca para integrar o am-
biente e o desenvolvimento em uma idéia conservacionista, em trabalho conjunto com o
World Wildlife Found for Nature (WWF) e com o Programa das Nações Unidas para o
Meio Ambiente (Pnuma), lançou o documento World Conservation Strategy: Living Resource
Conservation for Sustainable Development (1980). De acordo com Khosla (1995), mesmo
que o termo desenvolvimento sustentável não tenha sido conceituado no texto, o elemento
de tempo está presente, evidenciando uma necessidade de estratégias de longo prazo. Passo
decisivo para a substituição da atenção aos limites do crescimento pela atenção ao desenvol-
vimento sustentável.

O World Conservation Strategy (1980) pode ser visto como uma proposta de estratégia
voltada principalmente para subsidiar a elaboração de políticas públicas num enfoque con-
servacionista. O documento definiu desenvolvimento como “(...) a modificação da biosfera e
a aplicação de recursos humanos, financeiros, vivos ou não-vivos, para satisfazer as necessidades
humanas e melhorar a qualidade de vida da humanidade”. Afirmou também que, para o
desenvolvimento ser considerado sustentável, deve levar em conta fatores sociais, econômicos
e ecológicos. Logo, o crescimento econômico deve ser harmônico com as demais dimensões
ambientais, mas não necessariamente cessar, como sugeriu The Limits to Growth.

Nesse documento o termo conservação foi lançado e conceituado como “(...) o ge-
renciamento do uso humano da biosfera, de forma que ela proporcione o melhor benefício
sustentável para as presentes gerações enquanto mantém o potencial para prover as neces-
sidades e aspirações das futuras gerações”.

Em 1983, o crescente interesse internacional pela questão do desenvolvimento susten-
tável culminou em uma encomenda de um relatório pela Assembléia das Nações Unidas à
CMMAD, presidida por Gro Harlem Brundtland e Mansour Khalid. A equipe foi composta
de 22 membros internacionais, entre os quais ministros de estado, cientistas e diplomatas.

O relatório publicado em abril de 1987 e intitulado Our Common Future: from one
Earth to one World difundiu o conceito de desenvolvimento sustentável, que passou a estar
presente nas discussões internacionais, servindo como eixo orientador para organizações
públicas e privadas. O desenvolvimento sustentável foi entendido pela CMMAD (1991)
como o “(...) desenvolvimento que satisfaz as necessidades do presente sem comprometer a
capacidade de as futuras gerações satisfazerem suas próprias necessidades”.

No conceito estabelecido pelo Relatório Brundtland, observa-se que, a partir de então,
este foi interpretado de diferentes formas e recebeu grande aceitação por quase a totalidade
de correntes políticas, éticas e científicas. O Relatório Brundtland rejeitou o posicionamento
do não-crescimento dos países, principalmente os menos desenvolvidos.

O relatório reconheceu que para buscar soluções para o desenvolvimento sustentável
seria imprescindível: tomar consciência do fato de que os problemas sociais e ambientais são
interconectados; reconhecer que perturbações ambientais não são restritas a propriedades
particulares ou a limites geográficos; que catástrofes experimentadas em uma determinada
região do mundo, conseqüentemente, afetam o bem-estar de pessoas em todas as localidades,
e que, apenas sobre abordagens sustentáveis do desenvolvimento, poderá se proteger o frágil
ecossistema do planeta e promover o desenvolvimento da humanidade.

regional e urbano | 01 | dez. 200814 ipea

A partir de sua divulgação, intensificaram-se as iniciativas baseadas nos aspectos do
ambiente e desenvolvimento em níveis local, nacional e global. Entretanto, Mebratu (1998)
observou que, no nível local, o impacto destas ações foi aparentemente mínimo, frente às
grandes transformações globais. Este fato, segundo o autor, contribuiu para um aumento
da sensação de frustração e desencanto com o progresso das transformações.

Apesar desse aspecto, a influência do conceito de desenvolvimento sustentável manteve-se
amparado principalmente no âmbito das políticas nacionais e internacionais, supondo ser possível
encontrar caminhos para adequar o modelo de crescimento econômico ao bem comum.

3 ECO-92: A CONFERÊNCIA MUNDIAL MAIS DENSA DO PÓS-GUERRA FRIA
A Eco-92 é considerada por grande parte dos analistas como a maior conferência mundial no
imediato pós-guerra fria; e é uma decorrência natural da Declaração de Estocolmo de 1972
e da itinerante CMMAD, cujos trabalhos resultaram no já citado Relatório Brundtland.

Também conhecida como Eco-92 ou Rio 92, a Cúpula da Terra (II CMMAD), ocorreu
na cidade do Rio de Janeiro nos dias 3 a 14 de junho de 1992 sob o patrocínio da Organi-
zação das Nações Unidas (ONU), com a participação de 114 chefes de Estado, cerca de 40
mil militantes de 3.200 ONGs. Na realidade ocorreram três grandes eventos paralelos: a) a
Cúpula da Terra, o evento oficial dos governos e das instituições multilaterais ligadas à ONU;
b) o Fórum Global, que reuniu os representantes das ONGs brasileiras e internacionais; e
c) a Conferência Mundial dos Povos Indígenas, realizada na Kari-Oca, taba construída por
índios tucanos e do Alto Xingu no bairro de Jacarepaguá.

A relevância apresentada por tal conferência pode ser observada de dois ângulos: o da
representatividade institucional (governos, sociedade civil e grupos sociais autóctones da
Terra) e o dos significados econômico, social e ecológico.

Os principais resultados dessa conferência foram os seguintes: Agenda 21, um programa
de ação global com 40 capítulos; Declaração do Rio sobre Meio Ambiente e Desenvolvi-
mento, conhecida também como Carta da Terra, com 27 princípios; Convenção das Nações
Unidas de Combate à Desertificação; Convenção sobre Diversidade Biológica; Convenção
Quadro das Nações Unidas sobre Mudança Climática; e Declaração de Princípios sobre
Uso de Florestas.

Dos documentos acima citados, seguramente a Agenda 21 e a Declaração do Rio foram
os que definiram e influíram no desenvolvimento de políticas públicas, visando implantar o
paradigma do desenvolvimento sustentável, conforme proposto pelo Relatório Brundtland.

Os outros documentos também são em parte decorrentes da Agenda 21, pois procuram
formalizar compromissos para todos os países, os capítulos nela constantes, mesmo que com
obrigações diferenciadas entre países desenvolvidos e subdesenvolvidos.

A Declaração do Rio é um documento de 27 princípios, que de certo modo, para
alguns autores, pretende ter o mesmo valor da Declaração dos Direitos Humanos.1 Desses 27
princípios, os que mais se destacam são: os seres humanos estão no centro do desenvolvimento
sustentável; as responsabilidades comuns, porém diferenciadas, dos Estados; a manutenção
de padrões sustentáveis de produção e consumo visando proteger o meio ambiente com o

1. Dada a sua ampla expressão, a Carta da Terra é o amparo filosófico para a ação de política pública dos governos e a
referência que norteia a maioria das atividades de educação ambiental – formal e informal – no mundo todo.

regional e urbano | 01 | dez. 2008 15ipea

princípio da precaução; o incentivo para que as autoridades nacionais promovam a interna-
lização dos custos ambientais no processo de formação dos preços dos produtos e o uso dos
instrumentos econômicos de política ambiental, por meio da implementação do princípio
do poluidor/pagador; e previsão do uso da avaliação do impacto ambiental.

A Agenda 21 é um plano global, visando à implantação de políticas públicas, as quais
buscam atingir o desenvolvimento sustentável como fim último. A relevância da abordagem
ambiental é constatada no conteúdo dessa agenda, pois de seus 40 capítulos, 8 abordam
questões econômicas e sociais; 14 tratam da conservação e gestão dos recursos naturais; 7
falam dos papel dos grupos sociais; e 11 discutem aspectos operacionais relativos aos meios
de implantação das novas políticas.

 A Convenção das Nações Unidas de Combate à Desertificação visa a implementação
das ações constantes no capítulo 12 da Agenda 21, que trata da problemática da desertificação,
pela qual passa desde muito tempo o planeta Terra. O Brasil ratificou a mesma pelo
Decreto no 2.741, de 20 de agosto de 1998.

A Convenção sobre Diversidade Biológica visa reconhecer às nações o direito nacional
soberano sobre seus recursos biológicos. O Brasil a ratificou pelo Decreto no 2.519, de 16
de março de 1998.

A Convenção Quadro das Nações Unidas sobre Mudança Climática, assinada por 153
países, procura disciplinar as iniciativas para conter o fenômeno das mudanças climáticas,
isto é, limitar a poluição atmosférica e em conseqüência conter a expansão do efeito estufa
e a destruição da camada de ozônio. Essa convenção foi ratificada pelo Brasil, pelo Decreto
Legislativo no 2.652, de 1o de julho de 1998.

 E finalmente o último resultado da Eco-92 refere-se à Declaração de Princípios
sobre Uso de Florestas, cujas propostas, embora não sejam consenso entre todos os países
participantes, visam estabelecer padrões mundiais de manejo, conservação e uso racional
de todos os tipos de florestas.

 A Cúpula da Terra teve uma primeira avaliação realizada pela ONU e pelos países
signatários das convenções acima descritas, e ocorreu entre 23 e 27 de junho de 1997, na 19a
Sessão Especial da Assembléia das Nações Unidas. Procurou-se então identificar as principais
dificuldades relacionadas à implantação da Agenda 21 e definir as prioridades de ação para
os anos seguintes, além de verificar o apoio político às negociações ambientais que na época
ocorriam. Essa avaliação é conhecida também como Rio + 5.

4 JOHANESBURGO
Conforme Hens e Nath (2003) a cimeira do desenvolvimento sustentável, realizada em
Johanesburgo na África do Sul, também conhecida como Rio +10 ou apenas Conferência
de Johanesburgo, efetivou-se no período de 26 de agosto a 4 de setembro de 2002. Seu
objetivo central era idealizar estratégias mais eficazes para a execução da Agenda 21 Global,
negociada há dez anos na conferência do Rio de Janeiro.

Para esses autores a discussão começa com uma descrição detalhada das conferências
ambientais realizadas pelas Nações Unidas, tais como as conferências de Doha e de Monterrey,
seguido por um breve exame das deliberações ocorridas nas reuniões preparatórias para a
Cimeira Mundial do Desenvolvimento Sustentável, em 2002. Uma descrição detalhada e
um exame minucioso dos anais da conferência indicam que a declaração de Johanesburgo

regional e urbano | 01 | dez. 200816 ipea

para o desenvolvimento sustentável é uma consignação política que espelha a vontade da
comunidade internacional em se promover o desenvolvimento sustentável.

Segundo Runyan e Norderhaug (2002), embora a conferência não produzisse nenhum
resultado particular e nenhum acordo que conduzisse a novos tratados, alguns compromissos
importantes foram arranjados em cinco áreas-alvo: água e saneamento, energia, saúde e ambiente,
agricultura e gerência da biodiversidade e do ecossistema: a) gerar água potável e sistemas de
saneamento básico a todos; b) aumentar globalmente o uso de energias renováveis e desenvolver
e disseminar o uso de energia com eficiência; c) melhorar os serviços básicos de saúde e reduzir
as ameaças ao meio ambiente; d) investir em programas de agricultura sustentável nos países
desenvolvidos; e e) proteção à biodiversidade e promover a gestão dos ecossistemas.

Uma terceira avaliação da Agenda 21 se deu na cidade do Rio de Janeiro, nos dias 3
e 4 de setembro de 2007, onde se reuniram ministros de meio ambiente de todos os países
participantes da Eco-92. Também conhecida como Rio + 15, essa reunião teve como documento
final avaliativo o Resumo dos Co-Presidentes, documento em que, após as discussões ocorridas,
consignaram-se conclusões em três áreas, contendo: a) os pontos de convergência geral;
b) os pontos de temas importantes, que precisam de reflexão posterior, porém ainda sem
consenso; e c) os possíveis caminhos para a ação futura. A principal temática que preocupou
os participantes foi as emissões de gás carbônico, mas que não foi apresentada ainda uma
solução de consenso para o problema.

5 BALI: UMA PONTE ENTRE O POSSÍVEL E O DESEJÁVEL
Em dezembro de 2007, realizou-se em Bali, Indonésia, a 13a Conferência das Partes (COP 13)
da Convenção da Organização das Nações Unidas sobre Mudanças Climáticas (tratado
assinado por 192 países na Rio-92). A COP 13 ocorreu passada uma década da assinatura
do Protocolo de Kyoto e um mês após a divulgação mais recente do trabalho do Grupo
Intergovernamental de Especialistas sobre Mudanças Climáticas (agraciado, juntamente
com o ex-vice-presidente americano Al Gore, com o Prêmio Nobel da Paz de 2007). O
documento final da Conferência-Quadro da ONU denominado Bali Roadmap (Mapa do
Caminho de Bali) somente foi assinado com consenso no seu último dia após emocionadas
e tensas negociações.

O Iv Relatório da Avaliação do Painel Intergovernamental de Mudanças Climáticas
– Intergovernmental Panel on Climate Change (IPCC) – foi o mais contundente desde a
criação do painel em 1988. Entre outros fatos, o relatório afirmou: a) a alta probabilidade de
nexo causal entre as emissões antrópicas e o aquecimento global; b) os impactos irreversíveis
sobre o clima do planeta, caso as emissões de gases causadores do efeito estufa não decaiam
nos próximos 10 a 15 anos; e c) a necessidade de que os países industrializados reduzam de
25% a 40% suas emissões de gases-estufa até 2020, em relação aos níveis de 1990, e redução
de 50% nas emissões até 2050.

 O alerta do IPCC foi claro e desta maneira entendeu a comunidade ambientalista
mundial. Centenas de milhões de pessoas poderão ter suas vidas afetadas pelas mudanças
climáticas caso não ocorra uma substancial redução das emissões. Ecossistemas poderão entrar
em colapso, tais como os recifes de coral, havendo também possibilidade real de savanização
irreversível da Amazônia; isso sem falar nas conseqüências econômicas decorrentes da falta
de água e da queda da produtividade agrícola. Não é, portanto, de se espantar que muitos
ativistas do meio ambiente tomaram a posição de que o aquecimento global representa um
desafio para a sobrevivência da espécie humana; e neste contexto grandes eram as expectativas

regional e urbano | 01 | dez. 2008 17ipea

em relação a Bali. O Relatório do IPCC evidenciou que as metas fixadas pelo Protocolo de
Kyoto eram modestas, irrisórias para muitos.

Por outro lado, desde 1997 (Protocolo de Kyoto) outra tem sido a posição de alguns
países industrializados, conspicuamente Estados Unidos, Canadá e Japão (a Austrália mudou
sua posição em relação à fixação de metas de redução de emissões em Bali). Pelo Protocolo
de Kyoto, assinado em dezembro de 1997, mas que somente entrou em vigor em 2005,
quando as ações começaram a ser executadas, os países integrantes do chamado Anexo I
(países desenvolvidos e do Leste Europeu) deveriam fixar metas (em média 5,2%) de redução
de suas emissões no período 2008-2012. Os Estados Unidos, alegando o comprometimento
de sua economia, não ratificaram o protocolo, e Japão, Austrália e Canadá o ratificaram
com restrições. Desde então os Estados Unidos advogam a tese de que os compromissos
voluntários de redução dos gases poluentes na prática representam compromissos não
vinculantes e, portanto, sem sanções legais. Por essa linha de raciocínio, cada país deveria
fazer o melhor possível levando em consideração as “circunstâncias nacionais”. Essa tese
foi, inclusive, levantada novamente pelos Estados Unidos próximo do final da reunião em
Bali, pela representante americana, mas foi energicamente combatida pelos participantes
da conferência, pois representava um retrocesso inaceitável nas medidas de contenção ao
aquecimento global.

É importante salientar que, apesar de o Protocolo de Kyoto representar o primeiro
acordo que fixou metas de redução de emissões de carbono, tais metas são muito modestas
numa perspectiva de longo prazo. Até o término do acordo em 2012, as metas ficarão muito
aquém das pretendidas pelos seus idealizadores ou, quando muito, na avaliação de alguns
pesquisadores, serão precariamente cumpridas; e isso devido aos esforços isolados de alguns
países industrializados: a Alemanha conseguiu um corte próximo de 19%, e o Reino Unido,
em torno de 16%; e também devido ao desastre econômico dos países do Leste Europeu.

Talvez o fraco desempenho do Protocolo de Kyoto esteja no fato de que o mesmo tenha
sido desenhado sob os paradigmas do Protocolo de Montreal, de 1987, que visava o aban-
dono do uso dos clorofluorcarbonetos (CFCs), nocivos à camada de ozônio, e a criação, em
1990, nos Estados Unidos, do comércio de emissões de dióxido de enxofre (SO

2
), visando

conter a ocorrência de chuva ácida. Ambos os mecanismos, porém, são inadequados para
enfrentar uma questão mais global, genérica e com maior número de agentes envolvidos,
como é o caso da emissão de CO

2
, pois neste caso trata-se de mudar toda a matriz energética

atual, que é essencialmente fóssil e carbonífera.

Sob o contexto do diagnóstico da situação do Protocolo de Kyoto e do Relatório do
IPCC, havia a expectativa de que o documento de Bali fixasse metas mais exigentes para
redução das emissões de carbono. Essa posição era apoiada pela União Européia (UE) e o
Grupo dos 77 (países em desenvolvimento) e tinha forte oposição dos Estados Unidos. No
apagar das luzes, após tensas negociações e pronunciamentos emocionados, o documento
final da COP 13, o Mapa do Caminho, em uma nota de rodapé, faz uma alusão às metas
contidas no último Relatório do IPCC.

O Protocolo de Kyoto não obriga os países em desenvolvimento a fixarem metas de
redução de emissão de gases-estufa pelo fato de possuírem baixa emissão per capita. Somente
os países industrializados com alta emissão per capita e poluidores históricos são obrigados
a cumprir as metas do protocolo. Desde a Convenção de Mudança Climática de 1992 (a
Rio-92), institucionalizou-se o princípio das responsabilidades comuns, porém diferenciadas,
que imputa maior responsabilidade pelo corte das emissões aos países desenvolvidos. A

regional e urbano | 01 | dez. 200818 ipea

COP 13, de Bali, teve algumas novidades em relação a essa questão. Por um lado, afastou
as intenções americanas de que os países em desenvolvimento, em particular os emergentes,
como Brasil, China e Índia, deveriam também fixar metas de redução de emissões. Por outro
lado, a China e o G77 aceitaram a realização de ações de mitigação mensuráveis, reportáveis
e verificáveis. Na prática, isso significa que esses países deverão elaborar planos nacionais e
combater o aquecimento global apesar de não terem uma meta fixa de redução de emissões.
Em relação a essa questão, um fato interessante é se será mantido ou não o diagnóstico feito
a partir do inventário nacional de 1994 de que 75% das emissões no Brasil são causadas pelas
queimadas de florestas, pois é importante lembrar que, objetivando manter a sustentabilidade
do crescimento nos próximos anos, o Brasil começa a recarbonizar sua matriz energética.
Segundo o professor José Eli da veiga, da Faculdade de Economia, Administração e Con-
tabilidade (FEA), da Universidade de São Paulo (USP), o que se observa é que 80% das
emissões atualmente se concentram não apenas nos países e blocos industrializados (Estados
Unidos, UE, Rússia, Japão, Canadá e Austrália) mas também nos países em desenvolvimento
(China, Índia, África do Sul, México, Brasil e Indonésia); caso não ocorram reduções de
emissões por parte destes últimos, dificilmente a meta de 25% a 40% será atingida.

O Brasil manteve em Bali a posição de conciliar suas responsabilidades internas e ex-
ternas. A então ministra do Meio Ambiente, Marina Silva, lançou na época, em um evento
paralelo à conferência, a proposta de criação do Fundo para a Proteção e Conservação
da Amazônia, com recursos de países voluntários e destinado a compensar a redução do
desmatamento na Amazônia. Esta é uma proposta brasileira desde a COP 12 de Nairobi
(Quênia) em 2006 e vem ao encontro da posição do Brasil de não correlacionar as políticas
de prevenção das florestas com o mercado internacional de carbono devido às implicações
sobre a soberania nacional. O Mapa do Caminho de Bali incluiu a redução de emissões de
carbono pelo desmatamento e também que num cenário pós-Kyoto (a partir de 2012) devem
ser previstas políticas de proteção às florestas, o que sem dúvida representa uma flexibilização
da posição brasileira. A proposta de criação do fundo voluntário recebeu por parte dos am-
bientalistas algumas críticas exatamente devido ao seu caráter filantrópico, pois, segundo
eles, as ações de preservação da floresta necessitam de bases mais sólidas de financiamentos
e ações mais afirmativas. Nos últimos três anos, o Brasil cortou meio bilhão de toneladas
de gás carbônico. No período de agosto de 2006 a julho de 2007, houve uma redução das
taxas de desmatamento em torno de 20% em relação ao período 2005-2006. Apesar do
presente artigo não ser o espaço adequado para essa discussão, gostaríamos de lembrar que
o Brasil possui sem dúvida o mais avançado e transparente sistema de acompanhamento do
desmatamento de florestas tropicais como de fato agora se evidenciou, pela recente divulgação
do aumento das taxas de desmatamento nos últimos cinco meses de 2007.

Em resumo, o Mapa do Caminho de Bali, apesar de citar numa nota de rodapé as
sugestões do IPCC, não fixa metas de redução de emissões de gases-estufa e sem dúvida
seus resultados ficaram muito aquém do que era desejado. Seu único aspecto positivo foi a
realização de uma agenda de trabalho preparatória para a próxima Conferência em 2009 em
Copenhague, evitando um vácuo pós-Kyoto a partir de 2012, quando termina o primeiro
período desse protocolo. Em junho último, em Bonn (Alemanha), ocorreu a primeira das
três reuniões da ONU que compõem a agenda de trabalho preparatória para a Convenção
Marco das Nações Unidas sobre Mudanças Climáticas, a se realizar em Copenhague em
2009 e que terá o desafio de elaborar as bases de um acordo que substitua o Protocolo de
Kyoto a partir de 2013. Na reunião de Gana (agosto de 2008), será discutida a proposta

regional e urbano | 01 | dez. 2008 19ipea

do Japão de se criarem metas por setores industriais padronizadas para todos os países. A
proposta da UE será discutida em dezembro de 2008 na Polônia (COP 14).

A análise desta seção deixou claras as diversas dicotomias apenas aparentemente an-
tagônicas no curto prazo: desenvolvimento econômico versus desenvolvimento ambiental;
interesses nacionais versus interesses mundiais; ambientalistas versus diplomatas; países
desenvolvidos versus países em desenvolvimento; ciência versus política; e o possível versus
o desejável. Neste sentido, Bali pode ser visto como fracasso ambiental versus avanço diplo-
mático ou traição à humanidade versus ponte para o futuro. Desde Malthus, as previsões
catastróficas se equivocaram, realçando a capacidade do homem de superar obstáculos;
porém, sendo corretas as previsões do IPCC, o resultado de Bali esteve muito aquém do
que esperava o bom senso, e as expectativas do movimento ambientalista antes de Bali serão
redobradas em relação a Copenhague.

6 RESUMO E OBSERVAÇÕES FINAIS
O primeiro grande alerta foi apresentado no documento The Limits to Growth que antecipava
que a sociedade industrial já havia excedido os limites ecológicos do crescimento econômico.
Sendo mantidas as tendências de crescimento populacional, industrialização, poluição, pro-
dução de comida e intensidade de uso dos recursos naturais, esse limite físico do planeta Terra
será possivelmente atingido nos próximos 200 a 300 anos a partir da década de 1970.

Em 1972, em grande parte sob a influência do citado primeiro relatório do Clube de
Roma, realizou-se a Conferência das Nações Unidas sobre o Meio Ambiente Humano, em
Estocolmo. O documento resultante foi a Declaração de Estocolmo, em que se reconhece,
em nível internacional, a importância dos instrumentos de gestão ambiental para a promoção
do desenvolvimento.

Entre 1973 e 1983, vários outros alertas foram conhecidos, como os da IUCN, WWF
e Pnuma, onde o foco sai da preocupação dos limites do crescimento para o de desenvolvi-
mento sustentável, passando pelo da conservação da biosfera. Durante 1983, Gro Harlem
Brundtland preside a itinerante Comissão de Meio Ambiente e Desenvolvimento, resultando
desse esforço um relatório que levou seu nome e que é também conhecido como Nosso
Futuro Comum. Estavam então dadas as condições para a primeira tentativa de implemen-
tação do desenvolvimento sustentável, a qual viria a ocorrer com a Eco-92, e seus principais
resultados: a Agenda 21; a Declaração do Rio sobre o Meio Ambiente e Desenvolvimento
e outros documentos resultantes da Agenda 21; a Declaração de Princípios sobre o Uso de
Florestas; a Convenção sobre Diversidade Biológica; e a Convenção Quadro das Nações
Unidas sobre a Mudança Climática.

Após a Eco-92, ocorreram três outras conferências da ONU, que visaram monitorar a
implementação da Agenda 21 em nível planetário, as quais foram conhecidas também como
Rio + 5, realizada em Nova York em 1997, a Rio + 10, também conhecida como Cimeira
do Desenvolvimento Sustentável de Johanesburgo, que aconteceu em 2002, e a Rio + 15,
que retorna a avaliação da Agenda 21, na cidade em que foi formulada e proposta, no Rio
de Janeiro em 2007.

E finalmente realizou-se em Bali na Indonésia a COP 13, que teve como documento
final o Mapa do Caminho de Bali. Mesmo considerando os vários alertas recentes produzidos
na Convenção Quadro das Mudanças Climáticas, os conhecidos Relatórios do IPCC, essa
conferência tem o mesmo destino das avaliações da Agenda 21 anteriormente citadas, isto

regional e urbano | 01 | dez. 200820 ipea

é, ficaram muito aquém das análises científicas e das propostas de políticas públicas para
cada um dos acordos realizados no âmbito da Eco-92, ou seja, pouco se fez até agora para
reduzir a tendência dos lúgubres cenários do planeta desenhados pelos cientistas.

O que se depreende da análise desenvolvida nos relatórios e declarações resultantes de
estudos ambientais planetários e dos acordos ambientais globais, em grande parte derivados
desses relatórios, remete a três grandes aspectos: a) cenários e alertas cada vez mais lúgubres
– o primeiro relatório ao Clube de Roma, The Limits to Growth; b) propostas de políticas
públicas crescentemente sofisticadas e abrangentes; e c) tomadas de decisões de políticas
públicas em nível planetário muito aquém das propostas e acordos firmados e do enfrenta-
mento das tendências degradantes do meio ambiente e mais recentemente do clima.

REFERÊNCIAS
CMMAD. Comissão Mundial sobre o Meio Ambiente e Desenvolvimento. Nosso futuro comum.
2a. ed. Rio de Janeiro: FGv, 1991.

DuBOISE, J.; FROST, J. D.; CHAMAEAU, J. A.; vANEGAS, J. A. Sustainable development
and technology. In: ELMS, D.; WILKINSIN, D. (Eds.). The environmentally educated engineer.
Canterbury: Center for Advanced Engineering, 1995.

HENS, L.; NATH, B. Environment, Development and Sustainability, Springer Netherlands, v. 5,
n. 1, p. 7-39, Mar. 2003.

JOYNER, C. C.; JOYNER, N. D. Global eco-management and international organizations:
the Stockholm Conference and problems of cooperation. Natural Resources Journal, v. 14,
p. 533-547, 1974.

KHOSLA, A. Foreword. In: TRYzNA, T. C. (Ed.). A sustainable world. Sacramento: IUCN,
1995.

MEADOWS, D. H.; MEADOWS, D. L.; RANDERS, J.; BEHRENS III, W. W. The limits
to growth & a report for The Club of Rome’s project on the predicament of mankind. New York:
Universe Books, 1972.

MEBRATU, D. Sustainability and sustainable development: historical and conceptual review.
Environment Impact Assessment Review, v. 48, p. 493-520, 1998.

MESAROvIC, M.; PESTEL, E. Mankind at the turning point: the second report to The Club
of Rome. New York: Dutton, 1974.

MITCHAM, C. The concept of sustainable development: its origins and ambivalence. Technology
in Somy, v. 17, n. 3, p. 311-326, 1995.

RUNYAN, C.; NORDERHAUG, M. The path to the Johannesburg Summit. World Watch, v.
15, issue 3, May/June 2002.

SOLOW, R. M. Intergenerational equity and exhaustible resources: review of economic studies.
In: THE SYMPOSIUM ON THE ECONOMICS OF EXHAUSTIBLE RESOURCES, 1974.
p. 29-45. Proceedings... 1974.

regional e urbano | 01 | dez. 2008 21ipea

A REFORMA FISCAL E O CRESCIMENTO
ECONÔMICO

Fernando Rezende*

Transcorridos mais de 60 anos do lançamento, por Stefan Zweig, da interessante obra Brasil,
País do Futuro, e apesar dos avanços que a economia brasileira registrou entre a década
de 1940 e a de 1980, a interrupção desses avanços viu a euforia de Zweig se transformar em
resignação e conformismo. Em vez de indignar-se com o medíocre crescimento econômico
das duas últimas décadas do século passado, o país parece satisfazer-se com a perspectiva
de uma ligeira melhoria nesta década – algo da ordem de 4% a 5%. E isso se a conjuntura
internacional não desandar.

De olho no retrovisor, o país perde terreno na caminhada em direção a uma economia
moderna e a uma sociedade menos desigual distanciando-se das principais economias
emergentes. Os números são eloqüentes. Entre 1950 e 1970, o Brasil estava bem à frente,
e a uma distância considerável de alguns de nossos atuais competidores com respeito aos
índices de crescimento da renda per capita. Enquanto a renda média do brasileiro crescia à
invejável taxa de 4,3% ao ano (a.a.), a dos chineses, mexicanos e indianos aumentava a um
ritmo anual de 3,6%, 3,0% e 1,6%, respectivamente.

A notável reversão ocorrida nas décadas recentes derreteu as expectativas brasileiras de
ingressar no terceiro milênio em posição de destaque no cenário internacional. Da liderança
em matéria de crescimento, o Brasil passou à retaguarda.1 Em boa medida, tal resultado
reflete a ausência entre nós de estratégias para conciliar a necessidade de superar as crises e
consolidar a estabilidade econômica com a restauração da confiança e do horizonte necessário
para estimular os investimentos e promover o crescimento. Mantido o medíocre desempenho
do passado recente, só daqui a 100 anos o Brasil conseguiria duplicar a renda per capita.2

As dificuldades e restrições que o Brasil enfrenta para dar o esperado salto em direção a
um novo patamar de crescimento são conhecidas e incluem o baixo nível de investimentos,
as deficiências de infra-estrutura e de logística, o tamanho da carga tributária e a baixa qua-
lidade dos tributos, o baixo índice de incorporação de inovações tecnológicas ao processo

* Professor da Escola Brasileira de Administração Pública e de Empresas (Ebape) da Fundação Getulio Vargas (FGV).

1. Entre 1984 e 1994 as taxas de crescimento médio anual da renda per capita foram as seguintes: China 7,9%; Índia 3,3%;
Rússia –9,3%; México 0,8%; e Brasil 0,2%. Na década seguinte, 1995-2005, as mesmas taxas foram: China 7,7%; Índia
4,4%; Rússia 4,3%; México 2,1%; e Brasil 0,7%.

2. A meta estabelecida pelo governo chinês é alcançar em 2010 o dobro da renda per capita de 2000.

regional e urbano | 01 | dez. 200822 ipea

produtivo, o baixo nível de escolaridade da população, o excesso de burocracia, o ainda
insuficiente grau de abertura da economia, tudo isso submetido à precariedade do ajuste
fiscal que abala a confiança do mercado financeiro quanto à possibilidade de o país superar
crises decorrentes de mudanças no cenário econômico externo e também as expectativas
dos empresários quanto à ampliação dos investimentos no país.

Assim, e apesar de o Brasil comparar-se favoravelmente com nossos competidores em
questões relacionadas a estabilidade democrática, ausência de conflitos, solidez do sistema
financeiro, auto-suficiência em petróleo e liderança no campo da energia renovável, boa
infra-estrutura de comunicações e competitividade do agronegócio, a falta de solidez do
ajuste fiscal mantém o país aprisionado em uma armadilha na qual a estabilidade monetária
só se sustenta em um contexto de baixo crescimento. Não por acaso, portanto, a reforma
fiscal está no centro das preocupações de acadêmicos, governantes e empresários. A despeito
disso, falta entendimento sobre o conteúdo e a abrangência das mudanças necessárias para
promover o ajuste estrutural das contas públicas e estabelecer as condições necessárias ao
crescimento da economia.

O unânime reconhecimento de que a fórmula adotada nos últimos anos de promover
o ajuste fiscal via aumento da carga tributária está esgotada deslocou o debate e a atenção
de todos para a necessidade de se adotarem providências que viabilizem a contenção do
crescimento dos gastos correntes, de modo a abrir espaço para a ampliação dos investimentos
públicos e a redução do peso dos impostos. No entanto proposições nesse sentido, aventadas
por especialistas na área, enveredam por caminhos politicamente sensíveis, pois implicam
rever decisões que buscaram instituir garantias constitucionais para a sustentação do regime
de seguridade social adotado em 1988, e, portanto, encontram resistências para prosperar.

Curiosamente, o regime de garantias previsto na proposta da seguridade social foi, na
prática, abandonado logo no início, uma vez que a tentativa de abrigar, sob um regime comum de
financiamentos, direitos de natureza diversa mostrou-se equivocada. Como a conta oriunda do
pagamento dos benefícios previdenciários deriva de direitos individuais legalmente assegurados,
ela tem de ser paga independentemente da origem dos recursos. Isso significa que quando cresce
o tamanho dessa conta reduz-se a disponibilidade dos recursos da seguridade para financiar os
demais programas abrigados nesse regime. Foi o que ocorreu, ocasionando, logo em seguida,
o rompimento do princípio constitucional de solidariedade no financiamento e na gestão da
seguridade social, rompimento que se manifestou por meio da restituição à previdência da
exclusividade dos tributos sobre a folha de salários e da busca de novas garantias financeiras
para a saúde. A extinção do Instituto Nacional de Assistência Médica e Previdência Social
(Inamps), a criação do Sistema Único de Saúde (SUS) e da Lei Orgânica da Assistência Social
(Loas) também marcaram o abandono da proposta de integração da gestão da seguridade,
ratificando o abandono da solidariedade no financiamento.

Não obstante, o não reconhecimento oficial desse abandono acarretou grandes dis-
torções e é responsável direto pela natureza do ajuste fiscal promovido nos últimos anos.
O aumento da carga tributária, a deterioração da qualidade dos tributos e os desequilíbrios
na repartição dos recursos fiscais na Federação são conseqüência da interação negativa de
duas decisões importantes tomadas durante os trabalhos de elaboração da Constituição de
1988: a descentralização da receita tributária, uma demanda da Federação, e a criação de um
regime financeiro exclusivo para a seguridade social. A dualidade fiscal daí decorrente está
na raiz das distorções que se acumularam a partir de então e das dificuldades encontradas
para removê-las.

regional e urbano | 01 | dez. 2008 23ipea

O caráter polêmico das reformas estruturais necessárias para corrigir o problema apontado
e o receio de que a ampliação da agenda da reforma fiscal possa inviabilizar sua aprovação
conduzem à defesa de mudanças pontuais e de efeitos lentos, como, por exemplo, a imposição
de um teto para o crescimento dos gastos correntes a fim de que seja possível abrir espaço
à modernização tributária sem comprometer as metas do ajuste fiscal. A alternativa parte do
reconhecimento de que a solução dos problemas fiscais requer mudanças estruturais que
removam as causas dos desequilíbrios que foram se acentuando nos últimos anos. Assim, a
primeira defende ajustes pontuais enquanto a segunda propõe uma reforma abrangente.

Vale a pena notar que, apesar de serem pontuais, as medidas usualmente sugeridas para
conter a expansão dos gastos não são menos polêmicas, pois implicam restrições à expansão
dos programas abrangidos pela seguridade social, que cresceram em decorrência da universa-
lização dos direitos de cidadania e da adoção do salário mínimo como piso para os benefícios,
tendo em vista evitar a corrosão provocada pela inflação. Mudanças que impliquem separar da
previdência o chamado “componente assistencial”, isto é, os benefícios que não têm relação
direta com a contribuição, ou eliminar o piso previdenciário, entram em choque, portanto,
com aspectos festejados da Constituição de 1988 e encontram forte resistência.

Em decorrência, a reforma tributária e a eficiência da gestão pública permanecem
aprisionadas em espaços estreitos. Com a necessidade de ampliar investimentos, a impossibi-
lidade de reduzir a carga tributária de modo significativo conduz à continuidade dos ajustes
pontuais nos impostos para ir removendo, gradualmente, as distorções mais relevantes. No
tocante à gestão pública, os problemas causados pela distância entre o financiamento (re-
cursos centralizados) e a gestão das políticas sociais (descentralizada) impõem dificuldades
à eficiência e à eficácia do gasto.

A opção por uma reforma abrangente se apóia na necessidade de eliminar a dualidade
de regimes tributários para desatar o nó fiscal atado em 1988, que está na origem da inter-
relação entre as várias dimensões da questão fiscal: o engessamento do orçamento, o tamanho
da carga tributária e a má qualidade dos tributos, os desequilíbrios federativos e a ineficiência
da gestão pública. Ela se sustenta na proposição de que a ampliação da agenda abriria espaço
para avançar simultaneamente no sentido da modernização tributária, da redução da rigidez
do orçamento, da atenuação dos conflitos federativos e da melhoria na qualidade da gestão
pública, tornando desnecessária a prorrogação de medidas transitórias – tipo Desvinculação
de Recursos da União (DRU) – para garantir o ajuste fiscal.

Convém notar que a criação da DRU constitui um artifício para contornar os problemas
decorrentes da ficção criada pela separação de dois campos tributários – os impostos e
as contribuições –, ficção esta que na prática já foi há muito abandonada. A extinção da
dualidade fiscal criada em 1988, com a eliminação da distinção artificial entre impostos e
contribuições, tornaria desnecessária a prorrogação de soluções transitórias para reduzir a
rigidez orçamentária, ao mesmo tempo em que abriria caminho para a harmonização das
bases tributárias e a partilha de um Imposto sobre Valor Acrescentado (IVA) nacional e
abrangente sobre o consumo de mercadorias e serviços, em substituição à multiplicidade
de incidências sobre a produção de mercadorias e serviços hoje existente.

Este é o caminho traçado na proposta de Reforma Tributária que está sendo apreciada
na Câmara dos Deputados e que tem sido objeto de preocupação de especialistas e parla-
mentares com respeito a alegadas conseqüências da extinção das contribuições sociais para
a sustentação das garantias de financiamento da seguridade social, em especial no caso dos

regional e urbano | 01 | dez. 200824 ipea

programas de saúde, tendo em vista a extinção do Programa de Integração Social (PIS)/
Contribuição para o Financiamento da Seguridade Social (Cofins) e sua incorporação ao IVA
federal, bem como a incorporação da Contribuição Social sobre o Lucro Líquido (CSLL)
ao Imposto de Renda de Pessoas Jurídicas (IRPJ).

Embora uma leitura simples da Proposta de Emenda à Constituição (PEC) possa
contribuir para tal apreensão, essas dúvidas são infundadas. A rigor, as garantias de finan-
ciamento da seguridade social já não guardam qualquer relação com o modelo concebido
em 1988, que buscou criar um regime tributário exclusivo para a seguridade, diversificar as
respectivas bases de arrecadação e instituir a solidariedade no financiamento e gestão dos
programas por ela abrangidos. Conforme já observado, como os direitos previdenciários
correspondem a benefícios individuais concedidos por lei a todos aqueles que preenchem
os requisitos necessários para fazerem jus a eles, a conta que resulta da soma dos benefícios
a serem pagos em determinado ano é uma conta em aberto: o governo tem de arcar com
ela independentemente de quaisquer recursos especialmente destinados a esse fim. Isso não
ocorre no caso dos serviços de saúde, que devem atender a um direito coletivo de todos os
cidadãos, mas cuja prestação se sujeita a limitações financeiras porventura existentes.

Por isso, a disputa por recursos no âmbito da seguridade social se manifestou logo em
seguida à implementação das novas contribuições instituídas pela nova Carta Constitucional.
A regra de bolso que buscava reservar 30% da arrecadação oriunda das contribuições sobre
salários, lucro e faturamento para a saúde nunca foi observada, levando os responsáveis pela
área da saúde a buscar novas garantias financeiras. Primeiro com a instituição da contribuição
sobre a movimentação financeira e depois com a aprovação da Emenda Constitucional
(EC) no 29. De outra parte, a solidariedade pretendida, tanto no financiamento como na
gestão da seguridade, foi também rompida logo em seguida, com a previdência recuperando
a exclusividade das receitas oriundas da contribuição sobre os salários e a consolidação de
regimes distintos de gestão financeira.

Em face do exposto, cabe indagar o que muda para a seguridade social com a proposta
de reforma tributária contemplada na PEC. A resposta é: a rigor, nada muda de imediato.
A conta da previdência continuará sendo financiada pelas contribuições sobre os salários e
o déficit coberto por recursos do Tesouro, independentemente de sua origem. No caso da
saúde, a EC no 29 também já desvinculou o seu financiamento de qualquer relação com as
contribuições sociais, ao relacionar o aporte de recursos federais ao setor ao montante aplicado
no período anterior corrigido pela variação do produto interno bruto (PIB).

E no médio prazo? A retirada de qualquer referência a fontes exclusivas de financiamento
da seguridade social do artigo 195 da Constituição significa uma ameaça ao financiamento
da saúde? A instituição do IVA federal ampliará a competição com os estados em torno
das alíquotas aplicadas sobre bases tributárias comuns e, portanto, poderá vir a limitar as
possibilidades de sustentação das receitas federais?

Com respeito à primeira questão, vale a pena lembrar que a garantia constitucional não
depende de onde, na Constituição, ela esteja inscrita. A rigor, a vinculação de um percentual
de todos os impostos federais constitui uma garantia mais sólida do que a vinculação de
impostos específicos, pois é sempre possível que, sob determinadas condições, o governo
opte por ampliar os tributos que não estão vinculados a um determinado setor, reduzindo a
garantia financeira. Aliás, não é por acaso que as demandas da área da saúde por uma nova
regulamentação da EC no 29 tratem exatamente de reivindicar a vinculação de 10% das
receitas federais ao setor como solução para seus problemas de financiamento.

regional e urbano | 01 | dez. 2008 25ipea

No tocante à competição por alíquotas, convém ressaltar, em primeiro lugar, que ela
já existe há algum tempo, pois a base de incidência do IVA federal terá o mesmo alcance
daquela abrangida pelas contribuições que por ele serão absorvidas. De outra parte, ainda
que estados e municípios viessem a se beneficiar dessa competição (o que é improvável), isso
não significa reduzir a garantia de recursos para a saúde, pois nessa hipótese aumentaria a
contribuição de ambos para o financiamento, com resultados positivos sob o ponto de vista
da gestão descentralizada da política de saúde.

A garantia de recursos para a saúde prevista na PEC da reforma tributária tem outras
vantagens importantes em comparação com a situação vigente. De um lado, os recursos
destinados ao setor ficam menos vulneráveis aos efeitos de alterações no ciclo econômico
sobre as respectivas disponibilidades financeiras. De outro, melhora o efeito redistributivo das
políticas da seguridade social. No modelo atual, o financiamento da seguridade é altamente
regressivo, reduzindo em grande parte o efeito positivo dos gastos sobre a distribuição da
renda. Com a participação de recursos do imposto de renda no financiamento, diminuirá
sua regressividade e, portanto, aumentará o efeito líquido das ações da seguridade social
sobre os mais pobres.

A aprovação da PEC da reforma tributária daria um passo importante na direção de
uma reforma fiscal abrangente, mas incompreensões e desconfianças que cercam o debate
a respeito aumentam a incerteza com relação ao desfecho dessa proposta. Apesar da contri-
buição que uma reforma abrangente, que desatasse o nó fiscal que trava o crescimento, viria
trazer para o futuro do país, as resistências enfrentadas acabam por conduzir à continuidade
de ajustes pontuais, portanto, incapazes de produzir ganhos expressivos no médio prazo.

A lógica contábil que enfatiza o corte dos gastos é cristalina e atraente, e, por isso
mesmo, perigosa. Bastaria vontade política para adotar medidas e promover as reformas que
removam os focos de crescimento dos gastos. A lógica da reforma abrangente vê o problema
fiscal sob outra perspectiva: a de que problemas complexos não comportam soluções simples.
Daí o receio que provoca com respeito à possibilidade de que ela possa inviabilizar ao invés
de facilitar a redução da carga tributária e a modernização dos impostos.

No entanto, cabe indagar por que é mais fácil acreditar que reformas parciais, impopulares
e politicamente controversas, como as que defendem o corte de benefícios previdenciários e assis-
tenciais e a limitação dos gastos com a saúde, sejam vistas como uma opção de menor risco, em
comparação com uma reforma abrangente? Ainda que fosse, como justificar tal posição quando
os estudos a respeito da reforma previdenciária mostram que o efeito dessa reforma sobre os
gastos públicos só se manifesta de modo significativo no longo prazo? No médio prazo, só com
a economia crescendo mais rápido. Mas como crescer mais com essa carga tributária?

A rigor, o debate sobre o problema fiscal brasileiro se assemelha ao que ocorria por
ocasião das fracassadas tentativas de resolver o problema inflacionário. Então, como agora,
medidas heterodoxas de fôlego curto não solucionavam o problema e criavam novas dis-
torções. O Plano Real matou a inflação, mas ao não ser acompanhado por um plano fiscal,
manteve a economia refém de baixas taxas de crescimento. O complemento do Plano Real
é o Plano Fiscal. Ao optar por ajustes fiscais provisórios e de fôlego curto, a exemplo das
tentativas heterodoxas de combate à inflação, o Brasil matou a inflação, mas debilitou o
crescimento. Está na hora de corrigir este equívoco.

A essência do Plano Fiscal está no reconhecimento de que a expansão dos benefícios
previdenciários, o engessamento do orçamento, o tamanho e a má qualidade da tributação,

regional e urbano | 01 | dez. 200826 ipea

os conflitos federativos e a ineficiência da gestão constituem, na verdade, manifestações das
múltiplas faces do problema fiscal brasileiro, as quais foram se deteriorando em conseqüência
da incapacidade que teve o país de desatar o nó fiscal atado pela Constituição de 1988. Não
obstante o caráter multifacetado do problema fiscal brasileiro, persiste uma enorme descon-
fiança a respeito da viabilidade política de uma reforma abrangente, consubstanciada em um
Plano Fiscal. Essa desconfiança conduz a certa resignação e à esperança de que, por meio de
alguns remendos, seja possível conter o crescimento dos gastos; e assim abrir espaço para
avanços graduais no sentido de eliminar as principais distorções que os tributos existentes
provocam, à luz de preocupações com a retomada do crescimento e da competitividade da
produção nacional.

Caso prevaleça essa atitude, se a resignação e o conformismo continuarem subjugando
a vontade de crescer, o Brasil seguirá na situação de país do futuro.

regional e urbano | 01 | dez. 2008 27ipea

OS CUSTOS FINANCEIROS DAS UNIDADES
FEDERATIVAS BRASILEIRAS E A CRIAÇÃO
DE NOVOS ESTADOS

Rogério Boueri*

1 INTRODUÇÃO
Em todo o mundo, países nos quais o sistema federativo norteia as relações intergovernamentais
são continuamente submetidos a uma tensão construtiva. De um lado, é reconhecido que
os governos locais em geral estão mais a par das necessidades de seus constituintes, bem
como têm maior interesse na consecução célere e eficiente de projetos que beneficiem a
população local. Por outro lado, se os governos locais agirem exclusivamente de acordo com
os interesses de suas populações, o resultado geral não será ótimo em termos federativos,
uma vez que eles tenderão a subestimar o bem-estar do conjunto da federação e não terão
a abrangência necessária para executar políticas de âmbito nacional, as quais transcendem
suas fronteiras.

Uma federação equilibrada é aquela que concilia da melhor maneira este dilema, dele-
gando a cada esfera de governo jurisdição sobre as políticas públicas que podem ser realizadas
com eficiência por cada uma delas. Isto implica a descentralização de poder, bem como a
divisão do território nacional em diversas áreas de jurisdição subnacional.

No caso brasileiro, esta divisão do território se dá em três esferas ou níveis de governo
com jurisdições sobrepostas, o que torna nosso país um caso bastante especial entre as nações
federativas. No entanto, tal divisão parece bem adequada à gestão de governo no Brasil,
dadas a sua extensão territorial e a diversidade regional aqui existente.

O dinamismo econômico e social de uma federação pode levar a novas divisões terri-
toriais de forma a adequar a realidade às necessidades da população em termos de políticas
públicas. Estas novas divisões territoriais também podem decorrer de incentivos institucionais,
quando estes favorecem financeiramente a divisão de estados ou municípios.

De qualquer forma, quando existe a perspectiva de divisão de um ente federativo,
muitas vezes os benefícios são claramente explicitados pelos atores interessados, mas os
custos, ignorados. Neste contexto o objetivo deste ensaio é estimar os custos inerentes ao
funcionamento de uma unidade federativa (UF), no Brasil, buscando assim subsidiar o
debate sobre as divisões estaduais ora propostas.

* Técnico de planejamento e pesquisa do Ipea.

regional e urbano | 01 | dez. 200828 ipea

Em particular, serão averiguados os custos em termos dos gastos públicos associados às
UFs e simulados os acréscimos sobre os mesmos, decorrentes dos projetos de secessão que
tramitam atualmente, ou foram arquivados recentemente.

2 GASTOS DAS UNIDADES FEDERATIVAS BRASILEIRAS
Um dos custos mais importantes na criação de uma nova UF é aquele relacionado aos novos
gastos que serão implementados. Como é sabido, para fazer face a suas responsabilidades fede-
rativas, os estados devem se municiar de uma máquina pública capaz de dar sustentabilidade a
estas obrigações para com sua população. Tais obrigações estão dispersas em diversas funções,
sendo que as mais importantes são descritas no gráfico 1. As barras representam a importância
percentual de cada função no gasto, e o número dentro de cada barra, o valor absoluto dos
gastos naquela função em bilhões de reais de 2005.1

1. Os números do gráfico 1 se referem a 2005 por uma questão de coerência com os dados que serão utilizados nas
estimativas mais à frente.

2. No caso do Distrito Federal existe ainda o agravante de que esta UF desempenha as funções de governo municipal e
estadual simultaneamente.

Quando os números individuais dos estados são comparados entre si, constata-se que
a distribuição dos gastos públicos estaduais é bastante desigual na Federação brasileira.
Como pode ser observado na tabela 1, tais montantes variaram, em 2005, de R$ 1,037
bilhão (Roraima) a R$ 75,947 bilhões (Estado de São Paulo). Sob o ponto de vista regional,
a região Sudeste é a que apresenta maior volume de gasto público estadual, concentrando
pouco mais de 1/4 do total do país (26,5%) enquanto, no outro extremo, a região Norte é
a que gasta menos, com apenas 3,8% do total nacional.

Quando a variação em relação aos respectivos produtos internos brutos (PIBs) estaduais
é considerada, o nível de heterogeneidade ainda se apresenta bastante alto. Neste caso, no
entanto, as regiões Norte e Nordeste apresentam valores mais altos, provavelmente devido
ao fato de seus PIBs serem relativamente baixos. Na análise dos dados estaduais, os casos
extremos são o Acre, que atinge o valor máximo, comprometendo 37,27% do seu PIB com
o funcionamento da máquina pública estadual, e na posição oposta, o Distrito Federal, cujos
gastos atingem somente 8,51% do PIB.2

A despeito dessa baixa relação dos gastos públicos com o PIB, o Distrito Federal é a
UF na qual existe o maior gasto por habitante na Federação (R$ 2.937 por habitante) e o

regional e urbano | 01 | dez. 2008 29ipea

Maranhão é o estado com o menor valor (R$ 619 por habitante). Em termos regionais, o
Nordeste apresenta a menor proporção de gasto público estadual por habitante, cerca de
R$ 1.000, e a região Centro-Oeste, a maior razão, R$ 1.853, embora esta quantia seja em
grande parte devido ao valor elevado associado ao Distrito Federal, sem o qual o número
agregado da região Centro-Oeste ficaria abaixo do da região Sudeste.

A tabela 1 apresenta também, nas colunas quinta e sexta, os PIBs e as populações de cada
estado, respectivamente. Estas duas variáveis são fundamentais para se explicar o montante
dos gastos estaduais. Ambas devem, em tese, apresentar relações positivas com os gastos.

TABELA 1

Gastos públicos, PIBs regionais e populações das UFs brasileiras – 2005

UF
Gastos públicos

(R$ bilhões)

Gastos públicos

(% do pIB)

Gastos públicos

per capita (R$)

pIB

(R$ bilhões)

população

(milhões de habitantes)

AC 1,670 37,27 2.494 4,482 0,670

AM 5,258 15,76 1.627 33,359 3,232

Ap 1,340 30,69 2.254 4,367 0,595

pA 5,694 14,54 817 39,150 6,971

RO 2,515 19,49 1.639 12,902 1,535

RR 1,037 32,62 2.650 3,179 0,391

TO 2,506 27,59 1.919 9,084 1,306

Norte 20,020 18,79 1.362 106,522 14,699

AL 3,120 22,08 1.035 14,135 3,016

BA 14,348 15,78 1.039 90,943 13,815

CE 7,489 18,30 925 40,923 8,097

MA 3,780 14,93 619 25,326 6,103

pB 3,627 21,50 1.009 16,864 3,596

pE 9,334 18,70 1.109 49,904 8,414

pI 2,590 23,28 861 11,125 3,007

RN 3,804 21,30 1.267 17,862 3,003

SE 2,885 21,50 1.466 13,422 1,968

Nordeste 50,977 18,17 999 280,504 51,019

ES 6,877 14,57 2.018 47,191 3,408

MG 25,292 13,13 1.315 192,611 19,237

RJ 30,210 12,23 1.964 246,936 15,383

Sp 75,947 10,45 1.878 727,053 40,443

Sudeste 138,326 11,40 1.763 1.213,791 78,472

pR 13,549 10,70 1.320 126,622 10,262

RS 17,575 12,18 1.621 144,344 10,845

SC 8,958 10,50 1.527 85,295 5,867

Sul 40,081 11,25 1.486 356,261 26,974

DF 6,852 8,51 2.937 80,517 2,333

GO 7,748 15,33 1.379 50,536 5,620

MS 4,148 19,17 1.832 21,642 2,264

MT 5,377 14,35 1.918 37,466 2,803

Centro-Oeste 24,125 12,69 1.853 190,161 13,021

Brasil 273,530 12,74 1.485 2.147,239 184,184

 Fontes: STN e Instituto Brasileiro de Geografia e Estatística (IBGE).

Quanto maior o contingente populacional de um estado, maiores as demandas por
serviços e bens públicos e, conseqüentemente, maior o gasto público necessário para supri-las.
Por outro lado, estados com maiores produções econômicas requerem, muito provavelmente,

regional e urbano | 01 | dez. 200830 ipea

maiores aportes de infra-estrutura, maiores níveis de fiscalização etc. Então, de acordo com
este arrazoado, maiores PIBs requereriam maiores gastos públicos.

Existem inúmeros outros fatores que poderiam afetar o montante do gasto de um
estado em particular, contudo, dois serão destacados pela análise presente: a área do estado
em questão e o número de municípios que o integram.

A extensão territorial de um estado tem, possivelmente, uma relação direta com o seu
gasto público, uma vez que estados maiores necessitam de maior infra-estrutura e os gastos
administrativos seriam supostamente mais elevados.

Já no caso do número de municípios, efeitos contrastantes poderiam atuar sobre os
montantes dos gastos. Por exemplo, um maior número de municípios poderia requerer
mais atenção do governo estadual, implicando, assim, uma máquina maior. Mas, por outro
lado, poderia haver ganhos de escala em estados com muitos municípios, o que diluiria os
custos fixos do governo estadual. A tabela 2 apresenta os valores destas duas variáveis para
as UFs brasileiras.

TABELA 2

Brasil: área e número de municípios das UFs brasileiras – 2005

UF Área da UF (1.000 km2) Número de municípios na UF

AC 153,15 22

AM 1.577,82 62

Ap 143,45 16

pA 1.253,16 143

RO 238,51 52

RR 225,12 15

TO 278,42 139

Norte 3.869,64 449

AL 27,93 102

BA 567,30 417

CE 146,35 184

MA 333,37 217

pB 56,58 223

pE 98,94 185

pI 252,38 223

RN 53,31 167

SE 22,05 75

Nordeste 1.558,20 1.793

ES 46,18 78

MG 588,38 853

RJ 43,91 92

Sp 248,81 645

Sudeste 927,29 1.668

pR 199,71 399

RS 282,06 496

SC 95,44 293

Sul 577,21 1.188

DF 5,82 1

GO 341,29 246

MS 358,16 78

MT 906,81 141

Centro-Oeste 1.612,08 466

Brasil 8.544,42 5.564

Fontes: STN e IBGE.

regional e urbano | 01 | dez. 2008 31ipea

3 ESTIMATIVAS DOS GASTOS PÚBLICOS DOS ESTADOS BRASILEIROS
E OS PROJETOS PARA A CRIAÇÃO DE NOVOS ESTADOS

As estimativas apontam para um valor de R$ 832 milhões anuais associado apenas ao custo
fixo de manutenção de um estado no Brasil. Foi também estimado que cada habitante acresce
R$ 564,69 ao gasto público estadual e que cada real produzido em um estado requer um
aumento de 7,5 centavos em termos de gasto público estadual. A área territorial dos estados
e o número de municípios neles contidos não apresentaram correlação significativa com os
gastos públicos estaduais.

Duas propostas de criação de novos estados tramitam atualmente no Congresso Na-
cional sob a forma de Projeto de Decreto do Congresso (PDC).

A primeira proposição a ser analisada será o PDC no 631/1998, que propõe a criação
do Estado do Rio São Francisco a partir de 34 municípios da Bahia. O mapa 1 mostra
como seria a configuração territorial deste novo estado. Como foi frisado anteriormente,
por algum motivo, o PDC não inclui o município de Wanderley, embora esteja no interior
do novo estado proposto e já existisse na ocasião que o projeto foi lançado.

A área total do Estado do Rio São Francisco compreenderia 30% daquela do atual
Estado da Bahia. Como já foi citado, o gasto estimado do novo estado giraria em torno de
R$ 1,6 bilhão por ano, o que corresponderia a cerca de 29% do PIB do estado (calculado
a partir do PIB dos municípios integrantes). Os gastos estaduais conjuntos dos estados
do Rio São Francisco e da Bahia seriam 5,77% maiores do que aqueles oriundos de uma
Bahia única. O PIB do estado seria 6% do PIB baiano, aproximadamente, bem como da
sua população, o que significa que o PIB per capita da nova unidade seria muito semelhante
à média do estado de origem.

O PDC no 570/2008 trata da criação do Estado do Triângulo, a partir de 66 municípios
do oeste mineiro. O mapa 2 apresenta a configuração deste estado proposto.

O PIB do Estado do Triângulo seria, em 2005, de aproximadamente R$ 32 bilhões, o
que corresponderia a 16,5% do PIB de Minas Gerais naquele ano. O novo estado também
abarcaria cerca de 11% da população e 15% da área do estado de origem.

regional e urbano | 01 | dez. 200832 ipea

Quanto aos gastos estaduais, eles seriam de R$ 4,21 bilhões em 2005 e representariam
13,2% do PIB do novo estado. Quando se considera o aumento de gastos decorrentes da
divisão de Minas Gerais, observa-se que tal cisão elevaria em 3,44% os gastos públicos
estaduais nos dois estados, comparados aos gastos unificados.

4 CONSIDERAÇÕES FINAIS
A criação de novos estados pode ser, em tese, justificada pela adequação da realidade territo-
rial a novas realidades socioeconômicas oriundas do dinamismo e da evolução das diversas
regiões do país.

Contudo, na maior parte das vezes, os propositores da criação de novos estados focam
seus argumentos nos benefícios a serem auferidos pelas populações da região, sem analisar
em maiores detalhes os custos econômicos e financeiros associados a tais proposições.

Dentro deste contexto, este trabalho procurou avaliar tais custos. O custo fixo para a
manutenção de um novo estado na Federação brasileira foi estimado em R$ 832 milhões
por ano. Foi detectado também que os custos de manutenção dos estados, expressos pelo
gasto público estadual, crescem com a população e com a produção econômica da unidade.
Foi estimado que cada habitante acresce R$ 564,69 ao gasto público estadual e que cada real
de produção, ou seja, de PIB estadual eleva tal gasto em 7,5 centavos. Todos estes números
foram obtidos a partir de estimativas que levaram em conta os dados observados em 2005. O
número de municípios existente nos estados e a área territorial do mesmo não apresentaram
correlação significativa com o total de gastos estaduais observados.

As simulações realizadas para os dois PDCs que tramitam atualmente na Câmara dos
Deputados indicam que a criação do Estado do Rio São Francisco e do Estado do Triân-
gulo elevariam os gastos públicos estaduais em, respectivamente, 3,44% e 5,77% quando
comparados com os gastos dos estados de origem em 2005. No caso do Estado do Rio São
Francisco, o gasto estadual poderia chegar a 29% de seu PIB.

regional e urbano | 01 | dez. 2008 33ipea

CresCimento das Cidades médias

Diana Motta*
Daniel da Mata**

1 antecedentes
As cidades médias desempenham o papel de núcleo estratégico da rede urbana do Brasil,
constituindo elos dos espaços urbano e regional, desempenhando, nos anos 1970 e 1980,
função estratégica na política nacional de desenvolvimento urbano do país.

O II Plano Nacional de Desenvolvimento (PND) (1975-1979) estabeleceu a primeira
política urbana nacional cujos objetivos incluíam promover a estruturação da rede urbana,
com vistas à maior eficácia das funções exercidas pelas cidades, e à elevação dos padrões de
qualidade de vida mediante: a) a implantação de regiões metropolitanas (RMs) e a iden-
tificação das funções a serem cumpridas pelas metrópoles nacionais e regionais; e b) defi-
nição de pólos secundários – as cidades médias. A estratégia dessa política constituía-se na
interiorização e desconcentração regional da região Sudeste, ordenação do sistema urbano
da região Sul, dinamização da base econômica das metrópoles regionais do Nordeste, e a
promoção das áreas de urbanização recente das regiões Norte e Centro-Oeste.

A política urbana do III PND (1980-1985) também destacava o papel da rede de cidades
no desenvolvimento do país, na estruturação do território nacional e na estruturação interna
das cidades. Essa política destacava a melhor distribuição espacial da população mediante
a) a estruturação de um sistema de cidades, harmonizado com as diretrizes e prioridades
setoriais e regionais de desenvolvimento, com ênfase no Nordeste, Norte e Centro-Oeste
e b) o aumento da qualidade de vida urbana – melhoria das condições habitacionais, de
saneamento básico e de transporte urbano. A estratégia adotada era a interiorização e a
desconcentração espacial e das atividades econômicas construída a partir de áreas de des-
compressão, de expansão controlada, de dinamização e de funções especiais. Na base dessa
política destacavam-se as funções estratégicas das RMs e das cidades médias.

Essas políticas tratavam as ações interurbanas para fortalecer as cidades visando a ex-
pansão da sua capacidade produtiva e do mercado da região – liderado por elas – mediante
a localização de equipamentos terciários de alcance regional buscando atrair capital para os
centros selecionados. A atuação nas cidades era exercida de forma integrada, articulando e
promovendo ações setoriais de transporte urbano, habitação e saneamento, especialmente

* Coordenadora de Desenvolvimento Urbano da Diretoria de Estudos Regionais e Urbanos do Ipea.

** Pesquisador do Ipea.

regional e urbano | 01 | dez. 200834 ipea

em áreas ocupadas por população de baixa renda. Também estavam previstas a assistência
técnica às prefeituras para a melhoria da gestão urbana e territorial, incluindo a melhoria
dos serviços e equipamentos públicos. Os projetos executivos dirigiam-se especialmente para
emprego e renda (criação de postos de trabalho), infra-estrutura urbana e comunitária (sane-
amento, transporte, energia elétrica, habitação, lazer, educação, saúde e outros) voltados para
a população com renda familiar de até três salários mínimos e também para administração
municipal. Nesse setor, incluíam-se estudos, projetos e ações de reforma e modernização
administrativa, incluindo: cadastros fiscais, técnicos, plano diretor urbano, legislação urba-
nística e capacitação de recursos humanos (STEINBERGER; BRUNA, 2001).

A avaliação realizada pelo governo federal nesses programas revelou os impactos po-
sitivos especialmente nas áreas pobres das cidades e em âmbito institucional – ao revelar
soluções inovadoras e introduzir uma abordagem integrada e abrangente dos temas urbanos
e da cidade (MOTTA, 1997).

A Constituição Federal de 1988 ao atribuir à União a instituição de Diretrizes Gerais
de Desenvolvimento Urbano e de Planos Nacionais e Regionais de Ordenação do Territó-
rio estabelece a base referencial para a ação do governo federal na concepção de programas
e projetos urbanos para o país, permitindo o fortalecimento da rede urbana. A ação da
União, harmonizada com as políticas estaduais e municipais de desenvolvimento urbano,
contemplaria ações públicas e privadas no espaço urbano mediante a ação articulada no
território e nas cidades.

2 crescimento econômico das cidades médias
Não há consenso sobre um conceito de cidades médias. Sua definição depende dos objetivos
de especialistas e de políticas públicas específicas. No entanto, o tamanho demográfico tem
sido o critério mais aplicado para identificar as cidades médias, que podem ser consideradas
aquelas cidades com tamanho populacional entre 100 mil até 500 mil habitantes – popu-
lação total do município.

Para as políticas públicas podem ser utilizados critérios que considerem não apenas o
tamanho demográfico, mas a localização e a relevância de sua função na rede urbana. Assim,
municípios com população de 50 mil até 100 mil habitantes nas regiões Norte e Centro-
Oeste, devido às características do sistema urbano regional, podem desempenhar a função
de cidades médias em programas urbanos específicos.

Este artigo trata de cidades médias considerando os municípios com população entre
100 mil e 500 mil habitantes. Para fins metodológicos essas cidades foram identificadas de
três modos: as cidades médias situadas em espaço regional mais amplo (por exemplo, Rio
Branco, no Estado do Acre, Imperatriz, no Maranhão, Franca e Bauru, no Estado de São
Paulo); as cidades médias integrantes de uma aglomeração urbana (por exemplo, Diadema
que pertence à RM de São Paulo) ou constituírem o seu núcleo central (por exemplo, São
José do Rio Preto, Araraquara e Guaratinguetá no Estado de São Paulo).

A importância das cidades médias reside no fato de que elas possuem uma dinâmica
econômica e demográfica próprias, permitindo atender às expectativas de empreendedores
e cidadãos, manifestados na qualidade de equipamentos urbanos e na prestação de serviços
públicos, evitando as deseconomias das grandes cidades e metrópoles. Dessa forma, as
cidades médias se revelam como locais privilegiados pela oferta de serviços qualificados e
bem-estar que oferecem.

regional e urbano | 01 | dez. 2008 35ipea

No estudo Rede Urbana do Brasil (IPEA; IBGE; NESUR-UNICAMP, 2002) as ci-
dades médias estão presentes nas categorias de Centros Regionais, Centros Sub-regionais
1 e Centros Sub-regionais 2. O que diferencia essas categorias urbanas são: a centralidade
(área de influência – abrangência regional do fluxo de bens e serviços que tem origem no
centro urbano); as relações internacionais (presença de grandes empresas e corporações, redes
complexas de serviços modernos que fortalecem o papel de centros decisórios); a escala da
urbanização (dimensão do processo de urbanização em relação ao conjunto da rede urbana
brasileira); a complexidade e diversidade da economia urbana (existência de setores econômicos
diferenciados e nível de articulação setorial); a diversificação do setor terciário e funcionalidade
(diversificação das atividades de serviços e funções urbanas específicas).

De acordo com o estudo Rede Urbana do Brasil, as 49 aglomerações urbanas (metro-
politanas e não-metropolitanas) reúnem a metade da população do país. Dessas, constituem
cidades médias, por exemplo, Caruaru (PE), Juazeiro do Norte (CE), Joinville (SC), Volta
Redonda (RJ), Araraquara e Araçatuba (SP).

As cidades médias ganham importância na economia nacional. Em vários aspectos, a análise
dos dados mostra que as cidades médias têm um maior crescimento do que as outras cidades
do Brasil. A tabela 1 revela que as cidades médias aumentaram sua participação no produto
interno bruto (PIB) nacional. Desde a década de 1970, as cidades médias têm desempenhado
um papel importante na dinâmica econômica e espacial do país. Atualmente o seu fortalecimen-
to é evidenciado pelo processo de desconcentração da produção e da população no território
nacional. Enquanto as cidades com mais de 500 mil habitantes estão perdendo participação
no PIB nacional – queda de 1,64 ponto percentual (p.p.) no período de 2002 até 2005 –, as
cidades médias estão ampliando sua participação (aumento de 1,28 p.p. no mesmo período).
Do ponto de vista populacional, as cidades com mais de 500 mil habitantes estão crescendo a
taxas percentuais abaixo das cidades médias (entre 100 mil e 500 mil habitantes).

TabEla 1
Participação dos municípios por tamanho no PiB e na população nacional

Tamanho do município
% no PIb nacional

em 2002

% no PIb nacional

em 2005

% na população

total em 2000

% na população

total em 2007

Maior que 500 mil habitantes 43,62 41,93 29,06 29,25

Entre 100 mil e 500 mil habitantes 25,74 27,13 23,45 24,36

Menor que 100 mil habitantes 30,63 30,93 47,49 46,39

Fontes: IbGE/Produto Interno bruto dos Municípios e Censo Demográfico de 2000, e estimativas populacionais. Tabulação dos autores.

A tabela 2 mostra o crescimento populacional e do PIB dos municípios brasileiros, entre
2002 e 2005. Os municípios foram novamente agrupados em três categorias: cidades com
mais de 500 mil habitantes, cidades médias (entre 100 mil e 500 mil habitantes) e cidades
com menos de 100 mil habitantes.

A tabela revela que as cidades médias foram aquelas que apresentaram maior crescimen-
to anual do PIB – cerca de 4,7% ao ano (a.a.) – e crescimento mais elevado da população
(aproximadamente 2% a.a.). A performance de crescimento do PIB foi superior à das cidades
com mais de 500 mil habitantes (1,55% a.a.) e à das cidades de pequeno porte (3,22%
a.a.). Performance similar é encontrada para o caso do crescimento populacional. Os dados
relevam que as cidades médias foram capazes de absorver o crescimento populacional e
apresentar também um crescimento do PIB.

regional e urbano | 01 | dez. 200836 ipea

Quando uma cidade apresenta um elevado crescimento econômico, em termos de
elevadas taxas de crescimento do PIB, torna-se um atrativo para migrantes em busca de
melhores condições de trabalho. Maior migração significa maior crescimento populacional,
supondo-se que não haja diferença substancial entre as taxas de natalidade e mortalidade
entre as cidades do sistema urbano. Essa é a tendência verificada nas cidades médias, um
crescimento econômico acompanhado de um crescimento populacional.

Os estudos que abordam a dinâmica das cidades nas décadas de 1970, 1980 e 1990
(ANDRADE; SERRA, 2001) mostraram que as cidades médias cresceram em ritmo mais
acelerado do que as metrópoles. Portanto, os dados da tabela 2 suportam a tendência de
maior crescimento populacional das cidades entre 100 mil e 500 mil habitantes.

As cidades médias também obtiveram o maior crescimento do PIB per capita. O PIB per
capita é a razão entre o PIB e a população. De maneira equivalente, o crescimento do PIB per
capita é aproximadamente a razão entre o crescimento do PIB e o crescimento populacional.
Ou seja, um crescimento do PIB per capita significa um crescimento do PIB superior ao
aumento populacional. Como resultado, as cidades médias tiveram um crescimento do PIB
em uma magnitude tal que lograram obter um crescimento também do PIB per capita. A
tabela 2 mostra os valores do crescimento do PIB per capita por tamanho de cidades.

Quanto ao processo de urbanização do país, as cidades médias apresentam uma posição
de destaque. No período 2002-2005, essas cidades cresceram em ritmo mais elevado (mais
de 2%) do que as cidades com população superior a 500 mil habitantes (1,43%) e as cidades
menores que 100 mil habitantes (1,15%). Para ilustrar esse processo, a tabela 3 mostra a
dinâmica populacional para algumas cidades médias selecionadas.

TabEla 3
crescimento populacional de municípios selecionados

Município ano de 2000 ano de 2007 Crescimento populacional (% a.a.)

Sinop (MT) 74.831 108.210 4,59

Palmas (RO) 137.355 233.516 6,27

boa Vista (RR) 200.568 257.071 3,22

Rio branco (aC) 253.059 322.449 3,15

Macapá (aP) 283.308 381.214 3,78

Fonte: IbGE/Censo Demográfico de 2000 e Contagem Populacional de 2007. Tabulação dos autores.

TabEla 2
crescimento populacional e do PiB por faixa de tamanho dos municípios – 2002-2005
(Em %)

Tamanho do município Crescimento do PIb (a.a.) Crescimento populacional (a.a.) Crescimento PIb per capita (a.a.)

Maior que 500 mil habitantes 1,55 1,43 0,42

Entre 100 mil e 500 mil habitantes 4,71 2,06 2,85

Menor que 100 mil habitantes 3,22 1,15 2,08

Fontes: IbGE/Produto Interno bruto dos Municípios e estimativas populacionais. Tabulação dos autores.

Os resultados da análise apresentam o seguinte:

a) Elevadas taxas de crescimento demográfico de cidades médias são encontradas tanto
naquelas que integram aglomeração urbana como nas que não integram.

regional e urbano | 01 | dez. 2008 37ipea

b) Exemplos de municípios integrantes de aglomerações urbanas:

 Marituba (PA) 4,36% – RM de Belém;

 Águas Lindas de Goiás (GO) 6,20% – entorno de Brasília (DF).

c) Elevadas taxas de crescimento demográfico, especialmente nas áreas de fronteira
econômica (regiões Centro-Oeste e Norte), por exemplo: Sinop (MT) 4,59%.

A tabela 4 trata da desagregação do crescimento do PIB para os três grandes setores de
atividade econômica. Os municípios entre 100 mil e 500 mil habitantes tiveram uma acentuada
queda na produção agropecuária (– 4,24% a.a.). Os resultados anteriores (tabelas 1 e 2) mostraram
que as cidades médias foram aquelas que apresentaram uma taxa maior de urbanização, então é
esperado um crescimento mais elevado das atividades “urbanas” (setores secundário e terciário) em
detrimento do desenvolvimento de atividades tradicionalmente agropecuárias. Como resultado,
haverá uma menor participação das atividades relacionadas ao setor agropecuário e uma queda
do PIB agropecuário. O dinamismo das cidades médias advém principalmente do setor industrial
(crescimento de 7,18% a.a.), seguido pelo setor de serviços (3,52%).

TabEla 4
PiB municipal por setores da atividade econômica: crescimento entre 2002 e 2005
(Em %)

Tamanho do município
Crescimento do PIb

agropecuário (a.a.)

Crescimento do PIb

industrial (a.a.)

Crescimento do PIb

dos serviços (a.a.)

Maior que 500 mil habitantes –3,66 2,99 1,02

Entre 100 mil e 500 mil habitantes –4,24 7,18 3,52

Menor que 100 mil habitantes –1,98 6,29 2,66

Fonte: IbGE/Produto Interno bruto dos Municípios. Tabulação dos autores.

3 considerações Finais
As cidades médias continuam mantendo a sua importância econômica e demográfica na
rede urbana do Brasil. Nos últimos anos, as cidades médias foram aquelas que apresentaram
tanto o maior crescimento do PIB quanto o crescimento populacional mais acentuado.
Sem embargo, as cidades de porte médio também apresentaram um crescimento do PIB
per capita, ou seja, o crescimento do PIB foi em um ritmo superior ao crescimento da po-
pulação. O processo de urbanização das cidades médias é guiado pelo setor industrial, mas
com participação relevante das atividades relacionadas ao setor de serviços.

Esse é o momento para se estabelecer uma estratégia urbana para o país que articule as
diferentes políticas territoriais em torno de um projeto de fortalecimento regional e urbano.

A descentralização estabelecida no país a partir da Constituição de 1988, elevando o
município à categoria de executor da política urbana e ampliando suas condições de autonomia
jurídica, política e financeira, conduziram a uma mudança no conteúdo das políticas públicas
de desenvolvimento urbano em âmbito institucional e legal nas três esferas de governo. No
entanto, as desigualdades inter e intra-urbanas reforçam a necessidade do fortalecimento
da rede urbana do país mediante políticas e planos nacionais e regionais de ordenação do
território considerando as diferentes categorias e as funcionalidades do sistema de cidades,
articulados à política urbana e regional nacional.

A atuação das políticas urbanas em parceria com os diversos setores da sociedade e a
participação da comunidade na elaboração e execução de projetos de desenvolvimento urbano

regional e urbano | 01 | dez. 200838 ipea

e demais políticas públicas não prescindem de uma visão articulada de política urbana e
regional, considerada no âmbito das políticas públicas de desenvolvimento econômico e
social e de suas repercussões no processo de desenvolvimento do país.

Uma política de desenvolvimento urbano e regional com foco em centros urbanos médios
selecionados poderá fortalecer a rede urbana contribuindo para o desenvolvimento econômico
e social do país. Essa política contaria, além da participação dos estados, municípios, setor
privado, demais entidades, e comunidade, com a experiência já acumulada de projetos e de
melhores práticas municipais.

reFerÊncias
ANDRADE, T.; SERRA, R. V. Cidades médias brasileiras. Rio de Janeiro: Ipea, 2001.

IPEA; IBGE; UNICAMP. Configuração atual e tendências da rede urbana, serie configuração
atual e tendências da rede urbana. Brasília: Ipea, IBGE e Unicamp, 2002.

MOTTA, D. M. da. Brazil impact evaluation report. Learning from best practices in five
urban projects. Washington D.C.: The World Bank, Operations Evaluation Department,
1997 (Ipea/CGPU Technical Note).

STEINBERGER, M.; BRUNA, G. Cidades médias elos do urbano regional e do público-
privado. In: ThOMPSON, A.; SERRA, R. V. Cidades médias brasileiras. Rio de Janeiro:
Ipea, 2001.

regional e urbano | 01 | dez. 2008 39ipea

* Arquiteto e urbanista. Doutor em desenvolvimento sustentável. Pesquisador visitante do Ipea.

O PLANO DIRETOR E A FUNÇÃO SOCIAL
DA PROPRIEDADE URBANA

Sérgio Ulisses Jatobá*

A função social da propriedade urbana deve ser exercida por meio do Plano Diretor Municipal
e seus instrumentos, de acordo com a Constituição Federal de 1988. O artigo 182 da Carta
Magna define que o Plano Diretor é o instrumento obrigatório para que o município possa
executar sua política urbana e garantir que a propriedade urbana tenha uma função social.
O instituto jurídico da função social da propriedade já estava previsto na Carta Constitu-
cional de 1946, mas não foi efetivamente aplicado às questões urbanas. Este texto procura
abordar de forma introdutória a relação entre o planejamento urbano, exercido por meio do
Plano Diretor, e o princípio da função social da propriedade, enfocado em três momentos:
a) o período anterior à Constituição de 1988; b) na Constituição de 1988; e c) o período
posterior à Constituição de 1988.

A função social da propriedade é ao mesmo tempo um princípio basilar da justiça
social e um elemento fundamental para o ordenamento urbano e racionalizador das fun-
ções urbanas. Mesmo admitindo-se que a produção social do espaço urbano é um processo
que envolve interesses conflitantes, para melhor responder aos requisitos da acumulação,
as forças sociais e econômicas devem estar equilibradas, atendendo simultaneamente aos
objetivos do desenvolvimento socioeconômico e do direito à cidade. Neste sentido, Bercovici
(2005, p. 147) entende que a função social da propriedade não é um princípio de natureza
socialista, como muitas vezes é alegado por aqueles que argumentam ser este um elemento
inibidor do desenvolvimento do mercado imobiliário. Antes, é um conceito otimizador do
desenvolvimento capitalista, que não atenta contra o estatuto da propriedade privada, mas
o disciplina para que atenda ao interesse coletivo e ao bem-estar social.

1 A função sociAl dA propriedAde urbAnA no período Anterior
 à constituição de 1988

A relativização dos direitos privados pela sua função social foi o principal ponto de avanço
na evolução do Direito Moderno a partir de 1918. A partir deste entendimento, o bem-estar
coletivo deixa de ser responsabilidade exclusiva da sociedade como um ente difuso e deve
ser assumido solidariamente pelos indivíduos que a compõem. Estabelece-se um consenso
teórico de que os direitos individuais não mais devem prevalecer sobre o interesse público,
devendo contribuir para a sua construção. A relativização da propriedade decorre deste

regional e urbano | 01 | dez. 200840 ipea

princípio, deixando o direito de propriedade de ser atributo da personalidade do indivíduo
para ser compatibilizado com a sua finalidade social. O instituto jurídico da função social
da propriedade nasce da legitimização social deste entendimento jurídico e foi consagrado
na Constituição de 1946 no seu artigo 141, parágrafo 16, in verbis (BERCOVICI, 2005,
p. 142-143 e p. 156):

É garantido o direito de propriedade, salvo o caso de desapropriação por necessida-
de ou utilidade pública, ou por interesse social, mediante prévia e justa indenização
em dinheiro. Em caso de perigo iminente, como guerra ou comoção intestina, as
autoridades competentes poderão usar da propriedade particular, se assim o exigir
o bem público, ficando, todavia, o direito a indenização ulterior.

Apesar de prevista no texto constitucional de 1946, a função social da propriedade,
notadamente na área urbana, não se efetivou na prática. O Plano Diretor, que a partir da
Constituição de 1988 passa a exercer o papel de principal instrumento para o cumprimento
da função social da propriedade, no período anterior à Constituição de 1988 não tinha este
princípio como um dos seus objetivos norteadores. A institucionalização do planejamento
urbano nas administrações municipais se disseminou a partir da década de 1970, com a
missão de promover o desenvolvimento integrado e equilibrado das cidades, em um contexto
de explosão do processo de urbanização. O modelo de planejamento urbano então vigente
correspondia a uma idealização de um projeto de cidade consubstanciado no chamado Plano
Diretor de Desenvolvimento Integrado que, em um processo incremental, resultaria em um
modelo de cidade ideal. A visão tecnocrática do planejamento urbano, contudo, impediu
que esse modelo idealizado de cidade se materializasse (BRASIL, 2001).

A separação entre planejamento e gestão resultou em uma espécie de discurso desconexo
nas administrações. Se, por um lado, os planos reiteravam os padrões, modelos e diretrizes
de uma cidade pensada racionalmente, a cidade efetivamente produzida era outra, na qual
prevaleciam os interesses econômicos, locais e corporativos. Os processos participativos eram
desencorajados e o modelo impositivo de planejamento era natural. Os planos diretores
elaborados segundo o receituário tecnocrático não lograram êxito na promoção de cidades
equilibradas e produzidas de acordo com as normas propostas (BRASIL, 2001).

A dicotomia entre plano e gestão, que se expressava na produção de uma cidade legal
e de outra ilegal e na desarticulação das políticas urbanas, não só gerava deseconomias
que desencorajavam os investimentos urbanos, como também exacerbava os problemas
sociais urbanos. O crescimento de focos de insatisfação de grupos sociais desassistidos em
suas reivindicações pontuais fez surgir o Movimento Nacional pela Reforma Urbana. Este
agrupamento que congregava segmentos da sociedade civil ligados aos movimentos sociais
urbanos substitui reivindicações específicas relacionadas aos diversos temas urbanos, como
habitação, transportes, segurança, saneamento, lazer, equipamentos urbanos, entre outros,
por uma bandeira que agregava todos eles: a do direito à cidade. É proposta uma Emenda
Popular pela Reforma Urbana, assinada por mais de 130 mil pessoas e 48 entidades, que
propugnava que as cidades para cumprirem com sua função social deveriam assegurar aos
seus habitantes justiça social e condições de vida urbana dignas. Encaminhada ao Congresso
Constituinte em 1988 esta emenda popular resultou no capítulo da Política Urbana da
Constituição Federal de 1988.

regional e urbano | 01 | dez. 2008 41ipea

2 A função sociAl dA propriedAde urbAnA nA constituição de 1988
A propriedade, na forma em que foi concebida pelo Código Civil brasileiro, desapareceu no
sistema constitucional brasileiro a partir da Constituição de 1988. A admissão da função
social da propriedade no texto constitucional provocou uma linha de ruptura. A Constituição
de 1988 garante o direito de propriedade, mas só o garante se a propriedade cumprir a sua
função social, princípio auto-aplicável, previsto no artigo 5o, incisos XXII e XXIII, e no artigo
170, incisos I e III. Segundo Bercovici (2005, p. 147) houve uma mudança de mentalidade,
deixando o direito de propriedade de ser absoluto.

A Constituição de 1988 foi a primeira constituição brasileira a estabelecer um capítulo
específico para a Política Urbana, no qual está consagrada a promoção do desenvolvimento
urbano como atividade típica do poder público municipal, visando “ordenar o pleno desen-
volvimento das funções sociais da cidade e garantir o bem-estar de seus habitantes” (artigo
182). A maior inovação do capítulo da Política Urbana, contudo, foi com relação aos direitos
da propriedade urbana, que passam a ser condicionados pelo cumprimento da sua função
social, quando atendidas as exigências fundamentais de ordenação da cidade expressas no
Plano Diretor, definido como o instrumento por excelência da reforma urbana. Para tanto,
é facultado ao Poder Público municipal, nos termos da lei, exigir do proprietário do solo
urbano não-edificado, subutilizado ou não-utilizado que promova seu adequado aprovei-
tamento, sob pena de aplicação, sucessivamente, dos instrumentos de: a) parcelamento
ou edificação compulsórios; b) cobrança do Imposto Predial e Territorial Urbano (IPTU)
progressivo no tempo; c) indenização expropriatória paga em títulos da dívida pública; e
d) usucapião urbano.

Idealmente o Plano Diretor e os instrumentos urbanísticos por ele definidos visam
estabelecer um uso racional do solo urbano, disciplinando-o segundo o interesse coletivo e
a garantia do bem-estar dos urbanistas. Regulando as funções urbanas, estabelecendo um
zoneamento adequado, evitando a expansão desordenada do tecido urbano e proporcionando
a ocupação das áreas subutilizadas e não-utilizadas, o Plano Diretor deve dar condições para
um crescimento harmonioso da cidade atendendo à adequada localização das zonas urbanas,
à demanda habitacional, à otimização na implantação das infra-estruturas urbanas, à melhoria
dos transportes e da mobilidade urbana e aos requisitos de um meio ambiente saudável.

3 A função sociAl dA propriedAde urbAnA e o plAno diretor
 municipAl no período posterior à constituição de 1988

O aparato jurídico propiciado pela Constituição de 1988 para tornar efetivo o exercício da
função social da propriedade urbana, expresso no capítulo da Política Urbana, só foi regu-
lamentado quase 13 anos depois, pela Lei no 10.257 de 10 de julho de 2001, que institui o
Estatuto da Cidade. Aos instrumentos previstos inicialmente, o Estatuto acrescentou outros
como o direito de superfície, a outorga onerosa e a transferência do direito de construir, o
consórcio imobiliário, as operações urbanas consorciadas e o direito de preempção. Como
instrumentos de regularização urbanística e fundiária foram propostos a criação de Zonas
Especiais de Interesse Social (Zeis), o usucapião especial de imóvel urbano, a concessão es-
pecial para fins de moradia, a Concessão de Direito Real de Uso (CDRU) e a possibilidade
do destino de patrimônio público para programas habitacionais. Alguns destes instrumentos
já vinham sendo previstos e aplicados em planos diretores e legislação urbanística municipal
anteriormente ao Estatuto da Cidade, que os sistematizou em uma lei federal.

regional e urbano | 01 | dez. 200842 ipea

O estatuto ampliou o leque de instrumentos disponíveis para o desenvolvimento das
funções sociais da cidade e da propriedade urbana visando evitar, entre outros: a) a utilização
inadequada dos imóveis urbanos; b) a proximidade de usos incompatíveis ou inconvenientes;
c) o parcelamento do solo, a edificação ou o uso excessivos ou inadequados em relação à
infra-estrutura urbana; d) a instalação de empreendimentos ou atividades que possam fun-
cionar como pólos geradores de tráfego, sem a previsão da infra-estrutura correspondente; e)
a retenção especulativa de imóvel urbano, que resulte na sua subutilização ou não-utilização;
f) a deterioração das áreas urbanizadas; e g) a poluição e a degradação ambiental. Com isto,
almeja o ordenamento e controle do uso do solo, a justa distribuição dos benefícios e ônus
decorrentes do processo de urbanização; a recuperação dos investimentos do Poder Público
de que tenha resultado a valorização de imóveis urbanos e a regularização fundiária e ur-
banização de áreas ocupadas por população de baixa renda mediante o estabelecimento de
normas especiais de urbanização.

Não há dúvidas de que o Estatuto da Cidade significou um avanço na provisão e re-
gulamentação do aparato jurídico necessário para efetivar o cumprimento da função social
da propriedade urbana. No entanto, passados sete anos da promulgação do estatuto, que
acrescidos dos 13 anos para a regulamentação do Capítulo da Política Urbana somam 20
anos, a existência desses instrumentos ainda não foi suficiente para melhorar efetivamente
a qualidade urbana e fazer valer as funções sociais nas cidades brasileiras. Para explicar a
permanência dessa condição de não efetividade do planejamento urbano no cumprimento
da função social da propriedade urbana, arriscamos algumas hipóteses:

o excessivo tempo decorrido para a regulamentação de alguns dispositivos constitu-•	
cionais e as dificuldades técnico-jurídicas para a implementação dos instrumentos
urbanísticos previstos na legislação;

a inexistência do Plano Diretor em muitos municípios, instrumento indispensável para •	
a aplicação dos dispositivos previstos na Constituição e no Estatuto da Cidade;

o uso indevido dos instrumentos indutores do desenvolvimento urbano como •	
simples estratégia de aumento da arrecadação municipal sem contrapartida em
investimentos sociais; e

o desvirtuamento na utilização dos mecanismos de transferência do direito de cons-•	
truir, beneficiando mais a realização de grandes empreendimentos imobiliários do
que intervenções sociais.

Por fim, indaga-se: se o cumprimento da função social da propriedade é um fator
racionalizador do desenvolvimento urbano, devendo propiciar um melhor equilíbrio entre
os objetivos econômicos e sociais nas cidades, o que impede que ele até hoje não tenha sido
efetivo na viabilização de um modelo de cidade que seja ao mesmo tempo economicamente
dinâmica, socialmente justa e ambientalmente sustentável?

A resposta, por mais óbvia que seja, aponta que as cidades refletem o modelo de so-
ciedade existente e que só se tornarão cidades melhores para todos no momento em que
superarmos as dificuldades históricas para o desenvolvimento do país, de modo que a melhor
qualidade de vida urbana seja conseqüência de um crescimento econômico vigoroso mas
também socialmente inclusivo e sustentável.

regional e urbano | 01 | dez. 2008 43ipea

referÊnciAs
BERCOVICI, G. Constituição econômica e desenvolvimento. Uma leitura a partir da Cons-
tituição de 1988. São Paulo: Malheiros Editores, 2005.

BRASIL/PRESIDÊNCIA DA REPÚBLICA/SECRETARIA ESPECIAL DE DESENVOL-
VIMENTO. Guia para implementação pelos municípios e cidadãos. Instituto Polis, 2001.
Disponível em: <http://www.polis.org.br/publicacoes_interno.asp?codigo=160SOBRAS
E APOIO>.

BRASIL/MINISTÉRIO DAS CIDADES. Plano Diretor Participativo – guia para elabora-
ção pelos municípios e cidadãos. Coordenação de Raquel Rolnik e Otilie Macedo Pinheiro.
Brasília: Confea, set. 2008.

regional e urbano | 01 | dez. 2008 45ipea

ESTRUTURA DE ALÍQUOTAS DO IPTU NOS
MUNICÍPIOS

Pedro Humberto Bruno de Carvalho*

O presente texto é resultado de um aprofundamento e atualização da base de dados
legislativos sobre a estrutura de alíquotas do Imposto Predial e Territorial Urbano (IPTU)
que esteve presente num trabalho maior intitulado IPTU do Brasil: Progressividade, Arreca-
dação e Aspectos Extra-Fiscais (CARVALHO, 2006). Através disso, a base de legislações foi
atualizada para o ano de 2007, sendo ampliada, passando de 225 cidades acima de 100 mil
habitantes e o Distrito Federal para 365 cidades de população acima de 50 mil habitantes1
de forma a obter um acompanhamento e evolução entre 2005 e 2007. O anexo mostra
as diferentes estruturas de alíquotas dos municípios brasileiros vigentes no ano de 2007,
resumindo sinteticamente os resultados aferidos em termos dos critérios de variação de
alíquotas. A tabela possui nove colunas, as três primeiras apresentam a sigla da unidade da
federação (UF), o nome do município e a sua população apurada pelo Censo Demográfico
de 2000. A quarta coluna apresenta o número e ano da última Lei Municipal que alterou
a alíquota do IPTU ou o número e ano do Código Tributário Municipal.2 A quinta e sexta
colunas apresentam as alíquotas aplicadas somente em imóveis edificados. Devido ao fato
de o grande número de municípios terem alíquotas diferentes para imóveis residenciais e
não-residenciais, subdividiu-se essa coluna nessas duas classes de imóveis. A sétima apresenta
o critério de variação das alíquotas desses imóveis edificados, quando existentes.3 A oitava
e nona colunas apresentam as alíquotas de imóveis não-edificados (terrenos, glebas e lotes
vagos) e os critérios de variação dos mesmos. Esses critérios de variação de alíquotas, quando
existentes, são os atributos previstos nas legislações tributárias municipais para enquadrar

* Técnico de Planejamento e pesquisa do Ipea.

1. Segundo o Censo Demográfico de 2000. Evidentemente, essa amostra não é representativa dos 526 municípios brasileiros
mais o Distrito Federal (DF), aferidos pelo censo como tendo população acima de 50 mil habitantes, mas foi o máximo
conseguido após extensa pesquisa legislativa. Os municípios em que não se conseguiu os dados, em sua maioria, situam-se
nas regiões Norte e Nordeste.

2. Tentou-se pesquisar exatamente a última lei que alterou as alíquotas do IPTU em cada cidade pesquisada. Quando se
tinha apenas o Código Tributário Municipal atualizado (sem as leis que o foram alterando), colocou-se apenas o número da
Lei do Código. Alguns municípios alteram sua legislação tributária somente através de Leis Complementares Municipais e,
nesse caso, a sigla LC foi colocada antes do número da lei.

3. Se um município, por exemplo, adota uma alíquota única de 1% para imóveis edificados e 1,5% para imóveis não-
edificados, este campo não estará preenchido. Se o município tem diversas alíquotas conforme o valor venal do imóvel, a
coluna será preenchida com o critério “valor venal”

regional e urbano | 01 | dez. 200846 ipea

o imóvel em determinada alíquota. Os diferentes critérios encontrados na extensa pesquisa
legislativa serão enumerados e explicados de acordo com as caracterizações, a seguir:4

4. É interessante o caso da cidade baiana de Simões Filho, em que a legislação prevê uma alíquota de 0,5% para imóveis
residenciais ocupados e de 1,5% para imóveis residenciais vazios (tal prática poderia ser utilizada em cidades de veraneio,
como as do litoral paulista). Já a cidade mineira de Itaúna e a cidade gaúcha de Pelotas aplicam alíquotas diferentes para
a população de baixa renda. Porém, se a pobreza nessas cidades são concentradas espacialmente, a aplicação de alíquotas
diferenciadas por localização talvez fosse uma solução mais econômica. Como estes casos citados foram isolados na amostra
pesquisada, eles não estão agrupados como nos demais casos para efeito de análise.

Critério de variação

de alíquota
Características

Valor venal

do imóvel

A alíquota prevista na legislação aumenta conforme aumenta o valor venal do imóvel, sendo também chamada nesse

caso de alíquotas progressivas. O valor venal do imóvel é o valor avaliado pela administração municipal por diferentes

critérios e nem sempre tem relação com o valor de mercado. As alíquotas progressivas podem ser graduais ou

uniformes. Graduais seriam aquelas cuja aplicação de cada alíquota é realizada conforme faixa de valor do imóvel,

critério similar ao do Imposto de Renda (IR). Alíquotas Progressivas Uniformes seriam aquelas cuja aplicação seria sobre

todo o valor do imóvel, havendo elevações abruptas conforme faixa de valor estabelecida na legislação municipal. Para

que a distribuição da carga tributária do IPTU seja progressiva, é preciso que os imóveis estejam avaliados também

com eqüidade.

Tamanho do imóvel

A alíquota prevista na legislação aumenta conforme aumenta a área do imóvel existente nos cadastros municipais. A

área real do imóvel nem sempre pode ser a mesma da existente no cadastro municipal. Não se pode presumir que

imóveis maiores que os outros tenham valor de mercado também maiores, pois o tamanho não é o principal fator

determinante do valor de mercado de um imóvel. Com isso, municípios que adotam este critério para imóveis

edificados provavelmente não têm uma distribuição mais progressiva da carga tributária do IPTU. A aplicação

desse critério para imóveis não-edificados, por outro lado, estimula o parcelamento de grandes terrenos urbanos.

Padrão de

construção do

imóvel

A alíquota prevista na legislação aumenta conforme aumenta o padrão de construção do imóvel existente em

cada imóvel nos cadastros municipais. A definição de padrão de construção do imóvel também é prevista pela

legislação municipal como um dos fatores para cálculo do valor venal do imóvel. Ele expressa o nível de acabamento

e conforto de cada imóvel, como presença de elevador, varanda, acabamento, garagem. Apesar de imóveis mais

luxuosos e localizados nas zonas mais valorizadas das cidades terem um padrão de acabamento melhor,

uma estrutura de alíquotas que aumente conforme aumenta o padrão de construção do imóvel não é o melhor

critério para aplicação de uma estrutura de alíquotas progressivas.

Localização

do imóvel

A alíquota prevista na legislação é diferente conforme a localização do imóvel em cada zona fiscal também

prevista na legislação. Em geral, imóveis localizados em zonas mais valorizadas da cidade são enquadrados em

alíquotas maiores. É um bom critério quando se deseja ter uma carga tributária de IPTU mais progressiva, se a

legislação realmente refletir as zonas mais valorizadas da cidade ou de expansão urbana. Para imóveis não-edificados

também é um critério que pode estimular o parcelamento e edificação em determinadas áreas da cidade.

Melhorias/infra-

estrutura existentes

no imóvel

Critério comumente aplicado em imóveis não-edificados, ele atribui alíquotas menores para terrenos que têm algum

tipo de melhoria, como presença de meio-fio e calçamento e/ou presença de muros. Esse critério visa a incentivar a

presença dessas melhorias nos imóveis da cidade, como forma de evitar a degradação. Também foram agrupados

neste caso os municípios que sobretaxam terrenos localizados em áreas providas de infra-estrutura urbana. Apesar

de raro, foram encontrados alguns municípios que utilizam esse critério de variação de alíquotas também para

imóveis edificados.

Uso do imóvel

Critério comumente aplicado pelos municípios em que há diferentes alíquotas conforme o uso do imóvel em

residencial e em não-residencial. Como especificado à parte na tabela em anexo, muitos municípios ainda aplicam

diferentes alíquotas conforme ramo de atividade dos imóveis não-residenciais. Ou seja, alíquotas diferentes

para comércio, microempresas, indústrias etc. Uma justificativa ao fato de ser comum esse critério é o menor

custo político em se sobretaxar o comércio, e a possibilidade de esses setores repassarem o valor do imposto aos

preços, funcionando em parte como um imposto indireto. Diferente no caso do IPTU residencial, onde é altamente

visível e direto.

(continua)

regional e urbano | 01 | dez. 2008 47ipea

Após conhecer os diferentes critérios convém apurar os resultados das estruturas de
alíquotas pesquisadas nas legislações municipais. A tabela 1 apresenta um resumo da estru-
tura de alíquotas de IPTU de 378 municípios brasileiros (acima de 50 mil habitantes). A
primeira linha mostra o percentual de municípios que adotam alíquotas fixas para as três
diferentes classes de imóveis citadas (edificado residencial, edificado não-residencial e não-
edificado). As demais linhas mostram o percentual de municípios que adotam pelo menos
um dos critérios citados para variação das alíquotas5 do IPTU.

5. A soma da participação dos diferentes critérios de variação das alíquotas ultrapassa o percentual dos municípios que adotam
alíquotas variadas (34,5%), porque há municípios que adotam mais de um critério como regra de variação dessas alíquotas.

(continuação)

Critério de variação

de alíquota
Características

Aumentos anuais

(IPTU progressivo

no tempo)

Esse critério expressa a presença, na legislação municipal, do instrumento “IPTU progressivo no tempo”, per-

mitido a partir da Lei Federal no 10.257/2001 – Estatuto da Cidade. Esse instrumento permite que o município

possa aumentar a alíquota do IPTU (até o limite de 15%), para imóveis não-edificados a cada ano fiscal, de

modo a incentivar o proprietário a dar o melhor do terreno, ou seja, seu parcelamento e edificação, de acordo

com as diretrizes dos planos diretores municipais. Porém, para ser aplicado de fato, o município deve prever esse

instrumento em seu código tributário municipal. Apesar de a legislação federal limitar a alíquota do imposto em

15%, muitos municípios em suas legislações tributárias estabelecem tetos menores.

Ramo de atividades

Muitos municípios adotam alíquotas diferentes conforme o ramo de atividade do imóvel edificado não-residen-

cial ou do imóvel não-edificado. Por exemplo, algumas cidades têm alíquotas maiores para indústria do que para

comércio ou microempresas. Há também exemplos de aplicação de alíquotas menores para terrenos urbanos

utilizados para atividades agrícolas ou de uso industrial.

TABELA 1
Brasil: estrutura de alíquotas e alíquota mediana de IPTU de 365 municípios com população acima
de 50 mil habitantes, por classe de imóvel e critério de variação de alíquotas – 2007

Número de municípios (%) Alíquota mediana (%)

Municípios
 Imóveis

Edificados Não-edificados Edificados Não-edificados

1 Alíquota única 65,5 43,8 0,8 2,0

2 Várias alíquotas 34,5 56,2 0,5 a 1,0 1,5 a 3,0

2.1 Valor venal 14,0 10,4

2.2 Tamanho 5,5 4,4

2.3 Padrão de construção 3,5 Não-aplicável

2.4 Localização 6,8 12,6

2.5 Ramo de atividade (imóveis não-residenciais) 5,2 1,1

2.6 Melhorias 3,3 23,6

2.7 Aumentos anuais (IPTU progressivo no tempo) Não-aplicável 12,6

Fontes: Legislações tributárias municipais (em anexo).

Elaboração: Ipea/Dirur.

Observa-se que, na tabela 1, de acordo com a amostra utilizada, aproximadamente 1/3
dos municípios aplicam algum critério de variação de alíquotas que podem de alguma ma-
neira tornar a carga tributária do IPTU mais progressiva. A aplicação de alíquotas variáveis
do IPTU sempre foi motivo de controvérsias, tendo o Supremo Tribunal Federal (STF),
até o ano de 2000, declarado inconstitucionais diversas leis tributárias municipais com essa
estrutura de alíquotas. O assunto parece ter sido pacificado com a Emenda Constitucional

regional e urbano | 01 | dez. 200848 ipea

(EC) nº 29/2000, que permitiu expressamente que o IPTU poderia ter alíquotas progressivas
em razão do valor do imóvel ou alíquotas variáveis conforme tamanho, localização ou uso
do imóvel. Essa mudança aconteceu por pressão dos municípios que adotaram alíquotas
progressivas e estavam sendo obrigados a restituir os valores arrecadados do IPTU durante
o período de vigência de suas leis. Essa emenda foi facilmente aprovada no Congresso Nacional,
em virtude de conter também dispositivos que garantiam maior volume de recursos finan-
ceiros à área da saúde.

Em 2000, com a expressa permissão constitucional da possibilidade de aplicação de
alíquotas variáveis de IPTU, diversos municípios alteraram sua legislação tributária, desde
então. Adicionado a este fato, em 2001, a Lei Federal no 10.257/2001 ainda permitiu a adoção
do “IPTU progressivo no tempo”, isto é, o aumento anual das alíquotas do IPTU (até o
limite de 15%) para imóveis que não atendessem às diretrizes do plano diretor municipal.

A tabela 1, com base nas legislações tributárias vigentes no ano de 2007, mostra que
em torno de 35% dos municípios da amostra adotam pelo menos um critério de variação
das alíquotas. Além disso, 14% dos municípios têm alíquotas progressivas de IPTU, ou seja,
aquelas que aumentam conforme aumenta o valor venal do imóvel. O estudo de Paulo Carvalho
(2006), com base nas legislações do ano de 2005 e com uma amostra que contemplava 223
municípios de até 100 mil habitantes, demonstrou que 23,8% deles adotavam alguma forma
de variação de alíquotas, sendo que em 11,2% elas eram progressivas. Esse fator revela que
está havendo uma tendência de aumento e alterações nas legislações tributárias municipais
que estão passando a adotar os instrumentos presentes na legislação federal. Analisando-se
as alíquotas medianas aplicadas pelos municípios em questão, observa-se que a alíquota
mediana dos municípios que adotam alíquotas variáveis é aproximadamente a mesma que
a alíquota mediana de municípios com alíquotas fixas. Dessa forma, pode-se dizer que a
adoção de alíquotas variáveis por parte dos municípios, em geral, não tem tido a intenção
de elevar a carga tributária do IPTU, e sim de tornar mais justa a sua distribuição.

O instrumento do IPTU progressivo no tempo, previsto no Estatuto das Cidades, ainda
está sendo timidamente aplicado, abrangendo apenas 12,6% dos municípios analisados, não
havendo nenhuma relação com a concentração regional ou com o porte das cidades analisadas.
Se o município conseguir vencer as pressões políticas por parte dos proprietários detentores
dos terrenos urbanos, bem como contar com uma Procuradoria Municipal ativa para cobrar
esses créditos tributários e para recorrer em instâncias superiores, pode reverter o quadro de
ações judiciais em tribunais regionais que, viesados politicamente, costumam quase sempre
dar sentenças favoráveis aos proprietários de imóveis.6 Além disso, se o município possuir um
cadastro imobiliário fiscal atualizado de forma a identificar corretamente o proprietário e as
características do imóvel, ele pode fazer uso desse instrumento como forma de aumentar a oferta
habitacional e reduzir a especulação e ociosidade dos imóveis, entre outras virtudes. Incentivar
através da tributação a função social da propriedade imobiliária é muito mais louvável que a
mera desapropriação com pagamento de indenizações pelos cofres públicos.

Outro fato interessante é que 98% dos municípios da amostra aplicam alíquotas maiores
para terrenos do que para imóveis edificados, e isso, de fato, é justificável, pois não se pode

6. Como exemplo tem-se o caso do município de Manaus, em que a Lei Municipal no 1.091/2006, que instituiu a
progressividade das alíquotas do IPTU e reduziu as isenções (que chegavam a abranger mais de 90% dos imóveis), foi
considerada ilegal pelo tribunal local. Um outro exemplo importante foi o município do Rio de Janeiro, onde, em decorrência
da forte pressão política dos proprietários de imóveis e dos questionamentos judiciais, o Executivo municipal teve de revogar
o Decreto no 28.276/2007, que revisava a política de concessão de isenções e descontos do IPTU no município.

regional e urbano | 01 | dez. 2008 49ipea

penalizar o contribuinte que decidir edificar um terreno (e, portanto, valorizar a sua pro-
priedade) com um imposto mais alto (se a alíquota fosse a mesma para ambos os casos, a
valorização da propriedade com a edificação tornaria o imposto cobrado mais elevado). Na
média, as alíquotas de terrenos são cerca de 2,5 a 3 vezes maiores que as alíquotas de imóveis
edificados, o que parece ser um correto incentivo.

Já na tabela 2 tem-se o percentual de municípios que adotam alíquotas variáveis de
IPTU em imóveis residenciais e terrenos. Observa-se que não há uma visível concentração
regional nesse caso. São Paulo, apesar de ter alta arrecadação per capita e sua capital estadual
ser uma cidade onde ocorreu grande debate acerca da instituição do IPTU progressivo, tem
um menor percentual de municípios que adotam alíquotas variadas.7 Já com relação ao
nível populacional do município, a tabela mostra que a aplicação de alíquotas variadas de
IPTU é mais comum em cidades maiores. Isso provavelmente ocorre porque, em municípios
maiores, é menor a pressão política por uma tributação mais efetiva e justa do imposto. A
aplicação de alíquotas únicas obviamente reduz o custo político e a pressão por parte dos
proprietários de imóveis em cidades menores.

7. Esse fato também pode ser explicado porque há um elevado número de cidades paulistas na amostra, na faixa populacional
de 50 mil a 100 mil habitantes.

TABELA 2
Brasil: percentual de municípios, numa amostra de 365, com população acima de 50 mil habitantes,
com alíquotas variadas de IPTU por classe de imóvel, localização regional ou nível populacional – 2007

Localização regional
Número de municípios

da amostra

% de municípios com alíquotas variadas

Imóveis residenciais Terrenos

Norte 17 35,3 70,6

Nordeste 68 30,9 54,4

RJ/ES 41 51,1 71,1

MG 45 28,8 66,6

SP 95 20,0 35,8

Sul 79 35,4 64,5

Centro-Oeste 20 40,0 60,0

População

Municípios com população maior que 300 mil 64 50,0 65,6

Municípios com população entre 300 mil e 100 mil 144 32,6 56,3

Municípios com população entre 100 mil e 50 mil 150 21,3 50,0

Brasil 365 34,5 56,2

Fontes: Legislações tributárias municipais (em anexo).

Elaboração: Ipea/Dirur.

Como se sabe, é grave o problema da concentração de renda do país e da elevada re-
gressividade do gasto público e da carga tributária. Os únicos impostos atualmente que legal
e efetivamente são progressivos no Brasil são o IR e o IPTU. O nível de progressividade do
IR é muito questionável, pois sua base tributária não alcança os contribuintes que têm faci-
lidades de sonegar renda, possui apenas duas alíquotas pouco progressivas (15% e 27,5%) e
possibilita uma série de deduções nas declarações de ajuste anual que, em muito, reduzem a
força da sua progressividade. O IPTU, por outro lado, possui uma base tributária altamente
visível e concentrada no extrato mais rico da população – os proprietários de imóveis. O seu
pagamento é condição efetiva para os direitos plenos da propriedade imobiliária e, além disso,

regional e urbano | 01 | dez. 200850 ipea

os municípios podem aplicar variadas alíquotas que o podem tornar, em tese, extremamente
progressivos.8 O trabalho demonstrou que a possibilidade constitucional de aplicação de
alíquotas progressivas de IPTU, inserida pela EC no 29/2000, e o instrumento de IPTU
progressivo no tempo estão aos poucos sendo aplicados, sobretudo em municípios de maior
porte. Os diversos critérios de variação das alíquotas nas legislações tributárias pesquisadas
e as permissões legais da Constituição Federal e do Estatuto das Cidades mostram as pos-
sibilidades e alternativas que os municípios podem exercer para aumentar a arrecadação e
ter o seu papel na redução da regressividade tributária.

REFERÊNCIA
CARVALHO, P. IPTU no Brasil: progressividade, arrecadação e aspectos extra-fiscais. Brasília:
Ipea, dez. 2006 (Texto para Discussão, n. 1.251).

ANEXO

8. É necessária, evidentemente, uma boa administração tributária, com sistema de avaliações imobiliárias e informações
cadastrais eficientes, além de um sistema de cobrança e uma Procuradoria Jurídica Municipal efetivos.

Resumo da estrutura de alíquotas existentes nas legislações tributárias municipais por
município selecionado

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

RO Cacoal 73.568 1.024/99 1,0 1,0 - 3,0 -

RO Ji-Paraná 106.800 1.366/04 0,1 a 0,45 0,15 a 0,5 Localização/valor venal 0,05 a 3,0
Localização e valor

venal

RO Porto Velho 334.661 LC 199/04 0,5 0,5 - 1,0 a 2,5 Melhorias

AM Manaus 1.405.834 1.091/06 0,2 a 0,9 0,2 a 0,9 Valor venal 1,0 a 2,0 Valor venal

AM Parintins 92.118 LC 29/05 1,0 1,0 - 2,0 -

AM Coari 67.096 407/03 1,0 1,0 - 2,0
Aumentos

anuais até 10%

RR Boa Vista 200.568 LC 459/98 0,5 1,0 - 2,0 -

PA Ananindeua 393.569 LC 2.181/05 0,5 0,5 - 1,0 -

PA Belém 1.280.614 7.934/98 0,15 a 0,6 0,5 a 2,0 Valor venal 1,0 a 3,5 Valor venal

PA Bragança 93.779 3.866/06 0,45 a 1,0 0,5 a 1,1 Valor venal 1,5 ou 2,0 Melhorias

PA Marabá 168.020 17.192/05 0,5 0,5 - 0,75 ou 1,0 Melhorias

PA Santarém 262.538 16.299/98 0,5 0,5 - 1,5 -

PA Redenção 63.251 LC 33/03 0,5 0,5 - 1,0
Melhorias/

aumentos anuais

AP Macapá 283.308 LC 22/02 0,65 a 0,8 0,75 a 0,85 Valor venal 0,9 a 1,1 Valor venal

AP Santana 84.439 LC 01/05 0,7 0,7 - 1,5 ou 3,0 Função social

TO Araguaína 113.143 1.134/91 1,0 1,0 - 1,6 a 4,0 Melhorias

TO Palmas 137.355 LC 116/05 0,25 a 0,50 0,4 a 0,8 Localização 1,5 a 5,0 Localização

MA Acailândia 88.320 LC 03/05 1,0 1,0 - 2,0 -

MA Barra do Corda 78.147 LC 08/02 1,0 1,0 - 2,0 -

MA Caxias 139.756 1.417/99 1,0 1,5 - 2,0 -

MA Codó 111.146 951/91 2,0 2,0 - 2,0 -

MA Imperatriz 230.566 LC 01/03 0,6 1,2 - 2,0 -

MA São Luis 870.028 26.957/04 0,7 1,2 - 2,0 -

MA Timon 129.692 LC 05/06 1,0 1,5 - 2 ,0 -

PI Floriano 54.591 LC 8/05 1,0 ou 1,5 1,5 Valor venal 3,0 -

PI Parnaíba 132.282 LC 2.210/05 1,0 ou 1,5 1,0 ou 1,5 Valor venal 1,5 -

PI Picos 68.974 1.666/90 0,5 0,5 - 1,0 ou 2,0
Aumentos

anuais até 5%

PI Teresina 715.360 3.606/06 0,2 a 0,7 0,2 a 0,9 Valor venal 1,2 a 1,9 Valor venal
(continua)

regional e urbano | 01 | dez. 2008 51ipea

(continuação)

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

CE Caucaia 250.479 1.169/98 1,0 1,0 - 1,5 -

CE Camocim 55.448 LC 1/06 0,15 0,15 - 0,5
Aumentos

anuais até 5%

CE Crato 104.646 2.207/03 0,5 0,5 - 1,0
Aumentos

anuais até 5%

CE Fortaleza 2.141.402 LC 33/06 0,6 a 1,4 1,0-2,0 Valor venal 1,0 ou 2,0 Localização/melhorias

CE Itapipoca 94.369 LC 58/05 0,08 a 1,5 1,0 a 1,5 Valor venal 1,3 ou 1,5 Valor venal

CE
Juazeiro do

Norte
 212.133 LC 9/05 0,6 a 0,7 0,7 a 0,9 Padrão de construção 1,0

Aumentos

anuais até 5%

CE Maracanaú 179.732 932/03 1,0 1,0 - 1,5 -

CE Maranguape 88.135 1.377/97 0,75 0,75 - 1,5 -

CE Russas 57.320 914/03 1,0 1,0 - 2,0 -

CE Sobral 155.276 LC 02/97 0,5 0,5 - 1,5
Aumentos

anuais até 5%

CE Tianguá 58.069 358/03 0,5 0,5 - 1,0 -

RN Macaíba 54.883 1.080/02 0,6 0,6 - 1,0
Aumentos

anuais até 2,5%

RN Macau 25.700 LC 1/99 0,5 0,5 - 1,0
Aumentos

anuais até 3,0%

RN Mossoró 213.841 538/90 1,0 1,0 - 2,0
Aumentos

anuais até 10%

RN Natal 712.317 3.882/89 0,15 a 0,60 0,6 a 1,0 Valor venal/tamanho 2,0
Aumentos

anuais até 10%

RN Parnamirin 124.690 LC 03/98 0,6 0,6 a 1,0 Tamanho 1,0
Aumentos

anuais até 2,0%

PB
Campina

Grande
 355.331 1.380/85 1,0 1,2 - 1,0 ou 2,5

Tamanho/aumentos

anuais até 7,0%

PB João Pessoa 597.934 LC 02/91 1,0 1,5 ou 2,0 Ramo de atividades 1,5 ou 3,0 Localização

PB Patos 91.761 2.509/97 0,5 0,7 - 1,0 -

PE Abreu e Lima 89.039 419/00 0,5 a 1,15 1 a 1,45 Valor venal 2,5 -

PE
Cabo de Santo

Agostinho
 152.977 1.993/01 1,0 1,5 - 2,0

Aumentos

anuais até 10%

PE Camaragibe 128.702 266/05 0,6 a 1,4 1,0 a 2,0 Valor venal 3,0 -

PE Caruaru 253.634 LC 06/04 1,0 1,0 - 2,0 -

PE Garanhuns 117.749 2.928/98 0,6 a 1,4 0,9 a 2,1 Valor venal 3,0 -

PE Gravata 67.273 3.216/03 0,6 a 1,6 0,8 a 2,0 Valor venal 2,0 ou 3,0 Melhorias

PE Igarassu 82.277 2.393/01 1,0 1,0 - 1,5 ou 2,0 Melhorias

PE Ipojuca 59.281 1.181/98 1,5 1,5 - 2,5 ou 3,5 Melhorias

PE
Jaboatão dos

Guararapes
 581.556 155/91 1,5 1,5 - 3,0 ou 5,0 Melhorias

PE Olinda 367.902 LC 19/03 0,8 a 1,0 0,8 a 1,0 Valor venal 3,0 -

PE Paulista 262.237 3.472/97 1,0 1,0 - 2,0 ou 3,0 Melhorias

PE Petrolina 218.538 1.117/01 1,0 1,25 - 0,8 a 4,0 Tamanho/melhorias

PE Recife 1.422.905 16.933/03 0,6 a1,4 1,0 a 2,0 Valor venal 3,0 -

PE
Santa Cruz do

Capibaribe
 59.048 1.378/02 1,0 1,0 - 2,0 a 3,0 Melhorias

PE Serra Talhada 70.912 LC 34/05 0,5 0,5 - 1, 0
Aumentos

anuais até 15%

AL Arapiraca 186.466 2.342/03 1,0 1,0 - 2,0 -

AL Maceio 797.759 5.349/03 1,0 1,0 - 2,0
Aumentos

anuais até 15%

SE Aracaju 461.534 1.547/89 0,8 1,0 a 2,4 Localização 2,5 a 6,0 Tamanho/melhorias

SE Estância 59.002 LC 08/03 0,5 1,0 - 2,0 ou 2,6 Melhorias
(continua)

regional e urbano | 01 | dez. 200852 ipea

(continuação)

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

BA Alagonhias 130.095 LC 05/01 0,5 a 1,5 0,8 a 1,5 Padrão de construção 2,0
Aumentos

anuais até 15%

BA Barreiras 131.849 706/05 1,0 2,0 - 2,0 ou 3,0 Melhorias

BA Camaçari 161.727 595/02 0,9 1,2 ou 1,5 Ramo de atividade 2,0 ou 3,0

BA Candeias 76.783 534/02 0,7 2,0 - 3,0 -

BA
Euclides da

Cunha
 53.885 1.145/02 0,5 0,5 - 1,0 -

BA Eunapólis 84.120 575/05 0,1 a 1,0 1,0 a 1,5 Padrão de construção 2,0 -

BA
Feira de

Santana
 480.949 LC 03/00 0,5 1,0 - 1,5 a 2,5 Melhorias

BA Ilheús 222.127 2.638/97 1,0 1,2 - 2,5 a 10,0 Melhorias

BA Itamaraju 64.144 618/03 0,1 a 1,0 1,0 a 1,5 Padrão de construção 2,0
Aumentos

anuais até 15%

BA Jacobina 76.492 793/06 0,5 2,0 - 2,0 ou 3,0 Melhorias

BA Jequié 147.202 1.083/89 0,6 0,6 - 1,0 -

BA Juazeiro 174.567 1.475/96 0,5 0,5 - 1,0 -

BA Paulo Afonso 96.499 967/03 0,9 1,2 ou 1,5 Ramo de atividade 2,0 -

BA Porto Seguro 95.721 565/04 0,1 a 1,0 1,0 a 1,5 Padrão de construção 2,0 -

BA Salvador 2.443.107 7.186/06 0,1 a 1,0 1,0 a 1,5 Padrão de construção 2,0 -

BA
Senhor do

Bonfim
 67.723 865/01 0,5 a 1,0 0,7 a 1,3 Padrão de construção 1,2 ou 1,7 Melhorias

BA Simões Filho 94.066 647/02 0,5 ou 1,5 1,0 Ocupação 3,0 -

BA
Teixeira de

Freitas
 107.486 308/03 1,0 2,0 - 2,0 ou 3,0 Melhorias

BA
Vitória da

Conquista
 262.494 1.259/04 1,0 1,0 - 1,5 ou 2,0 Melhorias

MG Alfenas 66.957 LC 01/97 0,5 0,5 - 1,0 -

MG Araguari 101.974 1.862/78 1,0 1,0 - 1,0 -

MG Araxá 78.997 3.983/01 0,3 a 0,7 1,0 a 3,0
Localização/padrão

de construção
0,5 a 6,0 Localização/melhorias

MG Barbacena 114.126 3.246/95 0,5 0,5 - 0,75 a 3,0 Melhorias

MG Belo Horizonte 2.238.526 8.291/01 0,8 a 1,0 1,6 - 1,0 ou 3,0 Melhorias

MG Betim 306.675 3.467/01 0,3 a 1,0 1,0 a 4,0
Tamanho/padrão/

ramo de atividade
2,5 a 4,5 Tamanho

MG Caratinga 77.789 2.935/05 1,0 1,0 - 2,0 -

MG Cataguases 63.980 LC 1.896/90 0,5 0,5 - 1 ,0 a 7,0 Melhorias

MG
Conselheiro

Lafaiete
 102.836 2.239/80 1,0 1,0 - 1,0 ou 2,0 Melhorias

MG Contagem 538.208 3.013/97 1,0 1,5 - 2,4 a 3,0 Melhorias

MG
Coronel

Fabriciano
 97.451 3.158/03 0,8 1,0 - 1,0 ou 1,5 Melhorias

MG Curvelo 67.512 1.508/90 0,5 0,5 - 1,0 -

MG Divinópolis 183.962
LC 15/93 e

LC 44/97
1,0 1,0 - 3,0 ou 4,0 Valor venal

MG
Governador

Valadares
 247.131 LC 51/03 0,45 0,6 - 1,5 a 3,0 Melhorias

MG Ibirite 133.044 LC 11/97 1,0 1,0 - 1,0 a 3,0 Localização

MG Ipatinga 212.496 2.257/06 0,1 a 1,3 0,3 a 2,0
Tamanho/padrão de

construção
1,5 a 3,0 Melhorias

MG Itabira 98.322 3.404/97 0,5 0,75 - 1,0 -

MG Itajuba 84.135 LC 16/03 0,5 0,5 - 2,5 -

MG Itauna 76.862 LC 18/01 0,29 a 0,4 0,34 a 0,4
Padrão de

construção/renda
0,3 a 3,0

Localização/

ramo de atividade
(continua)

regional e urbano | 01 | dez. 2008 53ipea

(continuação)

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

MG Ituiutaba 89.091 LC 01/90 1,0 1,0 ou 5,0 Ramo de atividade 1,5 ou 3,0 Melhorias

MG Janaúba 61.651 1.516/02 0,75 1,0 - 0,5 ou 5,0 Melhorias

MG
João

Monlevade
 66.690 1.090/91 0,3 0,3 - 0,5 -

MG Juiz de Fora 456.796 11.233/06 0,5 a 1,2 0,6 a 1,5 Valor venal 1,1 a 1,7 Valor venal

MG Montes Claros 306.947 LC 4/05 0,35 a 0,5 0,35 a 0,5 Padrão de construção 1,4 a 3,5 Tamanho/melhorias

MG Muriaé 92.101 3.195/05 0,5 0,5 - 1,0
Aumentos

anuais até 2,5%

MG Pará de Minas 73.007 4.460/04 0,2 0,5 - 1,0 a 2,0 Tamanho/melhorias

MG Passos 97.211 1.722/89 0,5 0,5 - 1,0 -

MG Patos de Minas 124.056 LC 63/97 0,1 a 1,0 1,0 Tamanho 2,0 a 4,0 Melhorias

MG Patrocínio 73.278 LC 40/06 0,5 0,5 - 1,0 a 2,0 Melhorias

MG
Poços de

Caldas
135.627 2.497/76 0,5 0,5 - 0,7 -

MG Ponte Nova 55.303 2.058/95-03 0,5 0,5 - 1,0 -

MG Pouso alegre 106.776 2.023/83 0,5 0,5 - 0,5 -

MG Sabará 115.352 LC 01/02 0,5 ou 1,0 2,0 ou 3,0 Tombamento 2,0 ou 3,0 Melhorias

MG Santa Luzia 184.903
2.171/99 e

2.163/99
0,5 0,5 - 2,0 ou 3,0 Melhorias

MG
São João

del Rei
 78.616 4.012/06 0,5 0,5 - 1,0 -

MG
São Sebastião

do Paraíso
 58.335 1.773/90 0,7 0,7 - 2,3

Aumentos

anuais até 5%

MG Sete lagoas 184.871 LC 24/02 0,4 a 1,0 0,9 a 1,9 Padrão de construção 2,5 a 4,95 Melhorias/valor venal

MG Teofilo Antoni 129.424 LC 21/00 0,5 ou 0,75 0,75 Padrão de construção 1,0 ou 1,5 Melhorias

MG Treks Pontas 51.024 2.531/04 0,5 0,5 - 1,0 -

MG Ubá 85.065 LC 62/01 0,5 0,5 - 1,0 ou 1,25
Aumentos

anuais até 15%

MG Uberaba 252.365 LC 212/00 0,13 a 0,23 0,13 a 0,23 Tamanho 0,75 a 3,0
Tamanho/melhorias/

localização

MG Uberlândia 501.214 4.012/83 0,4 a 1,0 0,4 a 1,0 Localização 1,0 ou 2,0 Localização

MG Unaí 70.033 LC 22/94 0,6 1,2 - 3,0 ou 6,0
Melhorias/aumentos

anuais até 10%

MG Varginha 108.998 2.872/96 0,5 0,5 ou 1,0 Ramo de atividade 1,5 -

MG Viçosa 64.854 1.627/04 0,25 0,25 - 1,0 -

ES
Cachoeiro do

Itapemirim
174.879 5.394/02 0,5 a 0,7 0,75 a 0,95 Valor venal 2,0 a 3,0 Valor venal

ES Cariacica 324.285 3.979/01 0,2 0,21 - 1,0
Aumentos anuais

até 5%

ES Colatina 112.711 LC 12/94 0,5 0,5 - 1,0 -

ES Guarapari 88.400 1.836/98 1,0 1,0 - 2,5 -

ES Ibiracu 10.143 2.473/03 0,2 0,2 ou 0,25 Ramo de atividade 1,0 -

ES Linhares 112.617 1.343/89 1,0 1,0 - 2,0
Aumentos

anuais até 10%

ES Serra 321.181 3.019/06 0,2 0,25 - 1,0 a 3,0 Melhorias/tamanho

ES Vila Velha 345.965 3.375/97 0,25 0,25 - 1,5
Aumentos

anuais até 2,5%

ES Vítoria 292.304 6.778/06 0,2 ou 0,25 0,25 a 0,4 Valor venal 2,0 a 3,0 Valor venal

RJ Angra dos Reis 119.247 1.142/01 0,0 a 1,5 1,0 a 1,5 Valor venal 1,0 a 1,8 Valor venal

RJ Araruama 82.803 LC 23/01 0,6 a 0,8 0,8 Valor venal 1,5 a 5,0 Valor venal/melhorias

RJ
Armação

dos Buzios
 18.204 LC 12/05 0,75 1,0 - 1,5 -

RJ Barra do Piraí 88.503 616/01 0,5 a 0,6 0,5 a 0,7 Valor venal 1,2 a 2,0 Valor venal
(continua)

regional e urbano | 01 | dez. 200854 ipea

(continuação)

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

RJ Barra Mansa 170.753 LC 29/01 0,375 a 0,75 0,75 a 1,5
Localização/

ramo de atividade
0,75 a 1,50

Atividade/localização/

aumentos anuais

até 3%

RJ Belford Roxo 434.474 LC 75/05 0,45 a 1,50 0,9 a 1,8
Tamanho/

irregularidades
1,5 -

RJ Cabo Frio 126.828 LC 03/03 0,75 0,75 - 3,00 ou 3,50 Melhorias

RJ
Campos dos

Goytacases
 407.168 5.138/90 0,8 a 1,2 0,9 a 1,4 Tamanho 4,0 -

RJ
Duque de

Caxias
 775.456 1.664/02 1,2 1,7 - 1,5 a 2,0 Melhorias

RJ Itaborai 187.479 LC 33/03 0,7 0,7 - 1,40
Aumentos

anuais até 10%

RJ Itaguaí 82.003 2.096/99 1,0 1,0 - 2,0 ou 3,0 Ramo de atividade

RJ Itaperuna 86.720 123/01 0,5 0,5 - 1,0 -

RJ Macae 132.461 LC 53/05 0,5 a 0,78 0,6 a 1,32 Valor venal 1,5 a 1,92 Valor venal

RJ Mage 205.830 1.806/06 1,0 ou 1,2 1,25 ou 1,4 Valor venal 2,5 ou 3,0 Valor venal

RJ Marica 76.737 LC 69/98 0,8 0,8 - 1,6 ou 2,4
Melhorias/aumentos

anuais até 15%

RJ Nilopolis 153.712 63/04 0,8 1,0 - 1,0
Aumentos

anuais até 1,5%

RJ Niteroi 459.451 2.284/05 0,60 a 1,50 1,0
Valor venal/

irregularidades
2,5 a 3,5 Valor venal

RJ Nova Friburgo 173.418 LC 25/06 0,6 0,6 - 1,2 -

RJ Nova Iguaçu 920.599 LC 01/02 0,65 a 1,1 0,8 a 1,1
Localização/

valor venal
1,0 a 2,0 Localização

RJ Petrópolis 286.537 4.789/90 0,75 ou 1,0 0,5 ou 1,0
Valor venal/

ramo de atividade
2,0 -

RJ Queimados 121.993 LC 01/95 0,8 a 1,1 0,9 a 1,1 Tamanho 1,0 a 2,0 Tamanho

RJ Resende 104.549 2.381/02 0,5 0,6 - 2,0 -

RJ Rio das Ostras 36.419 508/00 0,5 0,5 - 1,0 ou 3,0 Melhorias

RJ Rio de Janeiro 5.857.904 2.955/99 1,2 2,8 - 3,5 -

RJ São Gonçalo 891.119 73/06 0,05 a 1,5 0,05 a 1,5
Localização/

valor venal
0,6 a 2,5 Valor venal

RJ
São João

de Meriti
 449.476 LC 71/02 1,0 1,5 - 2,0 a 4,0 n.d.

RJ
São Pedro da

Aldeia
 63.227 LC 32/02 0,5 a 1,5 0,5 a 1,5 Melhorias 1,0 a 4,0

Localização/ramo de

atividade/valor venal

RJ Saquarema 52.461 LC 01/98 0,6 ou 0,8 0,8 Valor venal 1,2 ou 1,5 Melhorias/valor venal

RJ Teresópolis 138.081 977/79 0,4 a 1,4 0,5 a 1,5 Tamanho 1,0 a 3,4

Localização

melhorias/ ramo

deatividades

RJ Tres Rios 71.976 1.915/13 0,7 0,7 - 1,5 -

RJ Valença 66.308 LC 39/01 0,5 0,6 - 1,2 -

RJ Volta Redonda 242.063 3.009/93 0,5 a 0,85 0,60 a 1,30 Tamanho 1,2 Ramo de atividades

SP Americana 182.593 3.516/00 0,5 0,5 - 2,0 a 6,0 Melhorias

SP Amparo 60.404 1.179/07 1,5 1,5 - 2,3 -

SP Andradina 55.161 LC 4/02 1,0 1,0 - 2,0 -

SP Araçatuba 169.254 LC 50/97 1,3 1,3 - 3,5 -

SP Araraquara 182.471 LC 45/01 1,5 a 2,0 1,5 a 2,0 Valor venal 4,0 a 10,0 Valor venal

SP Araras 104.196 3.362/01 0,75 0,75 - 3,0 -

SP Assis 87.251 LC 01/98 1,0 3,0 - n.d. -

SP Atibaia 111.300 LC 313/99 0,8 0,8 - 1,5 -

SP Avaré 76.472 LC 13/01 1,0 ou 1,5 1,0 ou 1,5 Melhorias 3,0 ou 4,0 Melhorias
(continua)

regional e urbano | 01 | dez. 2008 55ipea

(continuação)

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

SP Barretos 103.913 LC 35/01 1,2 ou 1,5 1,2 ou 1,8 Melhorias 5,0 a 7,2 Melhorias

SP Barueri 208.281 LC 118/02 0,5 0,5 - 1,0 -

SP Batatais 51.112 2.367/98 1,0 1,0 - 3,0 a 6,0 Melhorias

SP Bauru 316.064 D 10.084/05 0,8 0,8 - 2,0 -

SP Bebedouro 74.815 2.026/89 1,0 1,0 - 3,0 -

SP Birigui 94.300 4.142/02 0,9 0,9 - 2,9 -

SP Botucatu 108.306 LC 181/97 0,54 ou 0,71 0,54 ou 0,71 Tamanho 2,92 -

SP
Bragança

Paulista
 125.031 1.999/84 1,2 1,2 - 2,5 -

SP Caçapava 76.130 LC 106/98 0,3 0,3 - 2,0 -

SP Cajamar 50.761 LC 68/05 1,0 1,0 - 2,5 -

SP Campinas 969.396 12.445/05 0,4 a 0,7 1,1 a 2,9 Valor venal 2,3 a 2,8 Valor venal

SP
Campo Limpo

Paulista
 63.724 LC 170/01 1,8 1,8 - 2,9 -

SP Caraguatatuba 78.921 LC 14/03 1,0 1,0 - 4,0 -

SP Catanduva 105.847 LC 98/98 1,31 1,31 - 3,1 -

SP Cotia 148.987 1.140/01 1,06 1,06 - 1,8 -

SP Diadema 357.064 LC 148/01 0,7 a 1,9 0,8 a 2,3 Valor venal 0,8 a 6,0 Valor venal

SP Embu 207.663 LC 64/03 1,21 1,21 - 2,16 -

SP Fernandopolis 61.647 LC 46/06 1,5 1,5 - 3,0 -

SP
Ferraz de

Vasconcelos
 142.377 LC 163/05 0,45 0,45 - 1,7 -

SP Franca 287.737 LC 94/05 1,8 2,0 - 2,0 a 5,0
Localização

e melhorias

SP
Francisco

Morato
 133.738 51/97 1,5 1,5 - 5,0

SP
Franco da

Rocha
 108.122 LC 10/99 2,0 2,0 - 2,0

SP Guaratinguetá 104.219 LC 24/06 1,0 1,0 - 3,0

SP Guaruja 264.812 LC 45/99 2,2 2,2 - 2,2

SP Guarulhos 1.072.717 5.753/01 0,3 a 2,0 1,0 a 2,1
Ramo de atividade/

valor venal
1,5 a 3,5 Melhorias/valor venal

SP Hortolândia 152.523 1.801/06 0,5 1,0 - 5,0 a 12,0 Melhorias

SP Indaiatuba 147.050 2.927/92 0,1 a 0,9 0,4 a 1,0 Tamanho 2,0 -

SP Itanhaem 71.995 LC 25/98 1,5 1,5 - 3,5 -

SP Itapetininga 125.559 LC 13/03 0,5 ou 0,75 0,5 ou 0,75 Melhorias 1,0 ou 1,5 Melhorias

SP Itapeva 82.866 2.092/03 0,6 ou 0,75 0,9 Valor venal 1,5 a 3,0 Melhorias

SP Itapevi 162.433 LC 34/05 0,3 0,4 ou 0,5 Ramo de atividade 2,2 -

SP Itatiba 81.197 3.242/99 1,0 1,0 - 1,0 a 3,0 Tamanho/localização

SP Itu 135.366 710/05 1,0 1,0 - 2,0 -

SP Jaboticabal 67.408 LC 07/92 1,0 1,0 - 2,0 -

SP Jacareí 191.291 LC 5/92 0,5 1,0 - 2,0 -

SP Jandira 91.807 1.426/03 0,65 0,65 - 1,5 -

SP Jaú 112.104 2.288/84 1,0 1,0 - 1,0 -

SP Jundiaí 323.397 LC 14/90 1,0 1,0 - 2,0 -

SP Leme 80.757 LC 406/04 1,05 1,05 - 5,3 -

SP Limeira 249.046 LC 190/97 1,0 1,0 - 4,0 -

SP Lorena 77.990 580/03 1,0 1,0 - 2,0 a 7,0 Localização

SP Marília 197.342 LC 444/05 1,4 1,4 - 2,8 -

SP Mauá 363.392 1.880/83 0,5 0,5 - 3,0 -

SP Mococa 65.574 1.567/81 1,0 1,0 - 2,0 -

SP Mogi Guaçu 124.228 LC 798/06 1,25 1,25 - 3,0 ou 8,0 Irregularidades

SP Moji das Cruzes 330.241 3.526/89 1,0 1,5 - 2,0 a 6,0 Localização/tamanho
(continua)

regional e urbano | 01 | dez. 200856 ipea

(continuação)

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

SP Moji-Mirin 81.467 4.131/83 1,0 1,0 - 1,0 ou 2,0 Localização

SP Osasco 652.593 LC 139/05 1,1 1,1 - 2 -

SP Ourinhos 93.868 3.252/90 1,0 1,0 - 2,0 ou 4,0
Melhorias/aumentos

anuais até 12%

SP Paulínia 51.326 LC 16/99 0,3 0,3 - 1,5 -

SP Penápolis 54.635 777/98 1,0 1,0 - 3,0 -

SP Peruíbe 51.451 692/02 0,6 0,6 - 5,0 -

SP
Pinda-

monhangaba
 126.026 1.156/69 0,4 0,5 - 1,5 -

SP Piracicaba 329.158 3.264/90 0,7 a 4,0 0,7 a 4,0 Valor venal 2,0 a 5,5 Valor venal

SP Pirassununga 64.864 LC 49/03 0,5 a 0,8 0,5 a 0,8 Melhorias 0,5 a 3,0 Melhorias

SP Poá 95.801 2.614/97 0,3 0,3 - 3,0 -

SP Praia Grande 193.582 LC 464/06 1,8 1,8 - 3,6 -

SP
Presidente

Prudente
 189.186 LC 132/03 1,0 1,0 - 3,0 -

SP Ribeirão Pires 104.508 4.213/98 0,9 0,9 - 2,0 -

SP Ribeirão Preto 504.923 LC 1.779/01 0,4 a 0,6 0,4 a 0,6 Valor venal 1,6 ou 2,2 Valor venal

SP Rio Claro 168.218 3.222/01 1,2 1,2 - 3,4 -

SP Salto 93.159 2.656/05 0,5 0,2 - 1,0 -

SP
Santa Barbara

do Oeste
 170.078 2.622/01 1,0 1,0 - 2,8 -

SP
Santana de

Parnaíba
 74.828 2.412/02 1,0 1,0 - 1,7 -

SP Santo André 649.331 8.470/03 0,0 a 1,0 0,5 a 1,2 Valor venal 2,0 -

SP Santos 417.983 LC 555/05 0,0 a 1,0 1,0 Valor venal 2,5 -

SP
São Bernardo

do Campo
 703.177 4.931/00 0,3 a 0,7 0,7 a 1,5 Valor venal 1,6 a 2,5 Valor venal

SP
São Caetano

do Sul
 140.159 4.185/03 0,54 0,92 - 3,95 ou 5,0 Melhorias

SP São Carlos 192.998 13.692/05 0,5 a 1,0 0,5 a 1,5
Valor venal/ramo de

atividade
1,6 a 2,6 Valor venal

SP
São João da

Boa Vista
 77.387 LC 106/97 1,0 1,0 - 2,0 a 4,0 Localização

SP
São José

do rio Preto
 358.523 LC 96/98 1,0 1,0 - 3,0 -

SP
São José dos

Campos
 539.313 3.677/89 0,3 0,3 - 2,0 a 6,0 Melhorias

SP São Paulo 10.435.546 13.250/01 0,8 a 1,6 1,2 a 1,8 Valor venal 1,2 a 1,8 Valor venal

SP São Sebastião 58.038 1.317/98 2,0 2,0 - 2,0 -

SP São Vicente 303.551 LC 482/05 1,3 1,3 - n.d. -

SP Sertãozinho 94.664 LC 122/01 1,0 1,0 - 1,75 ou 2,5 Melhorias

SP Sorocaba 493.468 5.272/96 1,5 1,5 - 3,0 -

SP Sumaré 196.723 2.244/90 0,5 1,0 - 5,0 -

SP Suzano 228.690 LC 39/97 1,0 1,0 - 3,0 -

SP
Taboão

da Serra
 197.644 LC 97/03 0,6 0,6 - 1,4 -

SP Taquaritinga 52.065 LC 3.345/03 0,97 0,97 - 3,5 -

SP Taubaté 244.165 LC 02/90 0,5 0,5 - 1,0 -

SP Valinhos 82.973 3.915/05 0,4 ou 0,5 0,9 Localização 2,0 -

SP Várzea Paulista 92.800 LC 60/05 1,0 1,0 - 3,0 -

SP Votorantim 95.925 1.602/01 1,0 1,25 a 1,75 Ramo de atividade 1,25 a 2,0 Localização/melhorias

SP Votuporanga 75.641 LC 41/01 0,75 0,75 - 3,0
Aumentos

anuais até 14,4%
(continua)

regional e urbano | 01 | dez. 2008 57ipea

(continuação)

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

PR
Almirante

Tamandaré
 88.277 45/79 1,0 1,0 - 2,0 -

PR Apucarana 107.827 85/02 1,0 1,0 - 3,0 -

PR Arapongas 85.428 2.854/01 0,55 1,2 - 1,5
Aumentos

anuais até 6%

PR Araucária 94.258 LC 1/97 0,4 a 0,7 0,5 a 1,0 Tamanho 1,0 a 3,0 Localização

PR Cambé 88.186 733/90 0,88 1,0 - 3,0
Aumentos

qüinqüenais

PR Campo Mourão 80.476 779/92 1,0 1,0 - 3,0

PR Cascavel 245.369 3.739/03 0,45 0,8 - 0,5 a 3,0 Localização

PR Curitiba 1.587.315 LC 40/01 0,20 a 1,1 0,35 a 1,8 Valor venal 1,0 a 3,0 Valor venal

PR
Fazenda Rio

Grande
 62.877 149/02 0,2 a 0,6 0,24 a 1,0 Tamanho n.d. -

PR Foz do Iguaçu 258.543 82/03 1,0 1,0 - 2,0
Aumentos

anuais até 7%

PR
Francisco

Beltrão
 67.132 2.714/98 0,5 0,5 - 2,2 -

PR Guarapuava 155.161 1.108/01 0,35 ou 0,55 0,35 ou 0,55 Localização 1,6 -

PR Londrina 447.065 7.629/98 1,0 1,0 - 1,5 a 3,0 Tamanho

PR Maringá 288.653 LC 505/03 0,3 a 1,0 0,3 a 1,0 Localização 0,5 a 2,0 Localização

PR Paranaguá 127.339 LC 06/00 0,6 0,6 - 2,0 ou 3,0 Melhorias

PR Paranavaí 75.750 2.384/02 1,0 1,0 - 2,0 a 6,0
Localização/aumentos

anuais até 10%

PR Pato Branco 62.234 LC 01/00 0,55 0,55 - 2,5 -

PR Pinhais 102.985 501/01 0,3 a 1,1 0,35 a 1,5 Valor venal 1,0 a 3,0 Valor venal

PR Piraquara 72.886 573/01 0,35 a 1,0 0,35 a 1,0 Valor venal 2,0 -

PR Ponta Grossa 273.616 6.857/02 0,8 1,5 ou 2,0 Ramo de atividade 3,0 a 5,0 Tamanho/melhorias

PR
São José

dos Pinhais
 204.316 LC 01/03 0,3 0,3 - 0,1 a 4,0 Localização

PR Sarandi 71.422 LC 70/01 1,5 1,5 - 3,0 -

PR Toledo 98.200 1.931/06 0,5 0,5 - 2,0
Aumentos

anuais até 8%

PR Umuarama 90.690 LC 174/07 1,2 1,2 - 7,0 -

SC Araranguá 54.706 LC 6/97 0,5 0,5 - 1,0 -

SC
Balneário

Camboriú
 73.455 1.548/95 1,0 1,0 - 1,5 -

SC Blumenau 261.808 3.680/89 0,3 a 1,5 0,4 a 3,5 Localização 0,8 a 4,0 Localização

SC Brusque 76.058 34/94 0,5 0,75 ou 1,0 Ramo de atividade 1,0 a 3,0 Melhorias

SC Caçador 63.322 945/95 0,5 0,5 - 6,0 -

SC Chapecó 146.967 3.047/89 0,5 0,5 - 6,0 -

SC Concórdia 63.058 1.766/81-05 0,5 0,5 - 1,0 -

SC Criciúma 170.420 2.435/89 1,5 1,5 - 3,0 ou 5,0 Melhorias

SC Florianópolis 342.315 5.054/97 0,5 a 1,2 1,0 a 1,7 Tamanho 0,5 a 2,0 Tamanho

SC Itajaí 147.494 LC 20/02 0,3 a 1,25 0,7 a 1,5 Melhorias 1,25 a 3,0 Melhorias

SC Jaraguá do Sul 108.489 LC 11/96 0,6 1,2 a 2,5 Atividade 3,0 -

SC Joinville 429.604 2.489/90 0,5 a 0,8 0,5 a 0,8 Tamanho 5,0 a 7,0 Localização

SC Lages 157.682 721/83 0,5 0,5 - 1,0 ou 1,5
Melhorias/aumentos

anuais até 5%

SC Palhoça 102.742 LC 18/02 0,4 a 1,0 0,4 a 0,8 Tamanho/localização 0,8 Tamanho/localização

SC
São Bento

do Sul
 65.437 140/97 0,30 a 0,75 1,0 a 7,5

Localização/

ramo de atividade
0,5 a 4,0 Localização/melhorias

SC
São Francisco

do Sul
 32.301 LC 1/99 1,0 a 1,5 1,0 a 1,5 Melhorias 1,6 a 4,0 Melhorias

(continua)

regional e urbano | 01 | dez. 200858 ipea

(continuação)

UF Cidade
População

(2000)

Número da

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

SC São José 173.559 LC 21/05 0,5 0,5 - 2,0 -

SC Tubarão 88.470 LC 01/02 1,0 1,0 - 3,0 -

RS Alegrete 84.338 LC 14/04 1,0 1,0 - 1,5 a 3,5 Localização

RS Alvorada 183.968 1.063/99 0,5 a 0,75 1,5 ou 1,7 Valor venal 3,0 ou 3,5 Valor venal

RS Bagé 118.767 3.965/02 0,8 a 1,0 0,8 a 1,0 Localização 2,0 a 5,0 Localização

RS
Bento

Gonçalves
 91.486 LC 106/06 0,5 ou 1,0 0,5 ou 1,0 Melhorias 1,5 ou 2,0 Melhorias

RS
Cachoeira

do Sul
 87.873 2.769/94 0,5 0,6 - 1,0 a 2,0 Melhorias

RS Cachoeirinha 107.564 2.140/02 0,2 a 0,4 0,3 a 0,5 Valor venal 1,1 a 1,8 Valor venal

RS Camaqua 60.383 509/79-03 0,5 0,5 - 2,0

RS Campo Bom 54.018 2.397/02 1,0 1,0 - 3,0
Aumentos

anuais até 15%

RS Canoas 306.093 4.721/02 0,5 0,7 - 2,0 a 6,0 Valor venal

RS Carazinho 59.894
LC 02/84

-03
0,5 ou 1 0,5 ou 1 Melhorias 1,0 ou 2,0 Melhorias

RS Caxias do Sul 360.419 LC 164/01 0,8 0,8 - 2,0 -

RS Erechim 90.347 3.694/03 1,0 ou 1,5 1,0 ou 1,5 Melhorias 2,5 ou 3,0 Melhorias

RS Esteio 80.048 2.457/95 0,5 1,0 - 1,0 -

RS Farroupilha 55.308 2.563/00 0,5 0,5 - 0,8 a 1,5 Localização

RS Garibaldi 28.337 2.598/97 0,7 0,7 - 1,6 -

RS Gravataí 232.629 2.070/03 0,15 a 0,85 0,3 a 0,9 Valor venal 0,85 a 3,75
Valor venal/

localização

RS Guaíba 94.307 1.184/93 0,8 1 - 1,0 a 2,0 Localização/melhorias

RS Ijuí 78.461 2.954/93 0,5 0,5 - 2,0 a 5,0 Localização

RS Montenegro 54.692 LC 4.010/03 0,5 0,5 - 1,1 ou 2,2 Valor venal

RS
Novo

Hamburgo
 236.193 1.031/03 0,35 0,35 - 3,0 -

RS Passo Fundo 168.458 1.779/77 1,0 1,0 - 2,0 a 5,0 Localização

RS Pelotas 323.158 4.878/02 0,2 a 1,0 0,5 a 5,0
Valor venal/

renda familiar
0,5 a 1,5 Tamanho

RS Porto Alegre 1.360.590 LC 556/06 0,85 1,1 - 0,95 a 6,0 Localização

RS Rio Grande 186.544 4.848/93 0,2 a 0,8 0,2 a 0,8 Localização 1,0 a 7,0 Localização

RS
Santa Cruz

do Sul
 107.632 LC 04/97 0,5 0,5 - 0,5 -

RS Santa Maria 243.611 LC 02/01 1,0 1,0 - n.d. -

RS Santa Rosa 65.016 LC 34/06 0,5 0,5 - 3,0 ou 5,0 Localização

RS
Santana do

Livramento
 90.849 2.870/91 0,5 0,5 - 2,0

Aumentos

anuais até 8%

RS Santo Ângelo 76.745 2.162/97 0,6 a 1,2 0,84 a 1,44 Localização 2,0 ou 3,0 Melhorias

RS São Borja 64.869 1.299/84-97 1,0 1,0 - 3,0 -

RS São Gabriel 62.249 2.556/01 0,3 a 0,6 0,3 a 0,6 Localização 1,0 a 1,2 Localização

RS São Leopoldo 193.547 5.047/01 0,5 0,5 - 2,0 -

RS Sapucaia do Sul 122.751 2.328/00 0,4 ou 0,5 0,6 a 1,0
Localização/

ramo de atividade
3,0 -

RS Triunfo 22.166 1.722/02 0,5 0,5 a 1,0
Localização/

ramo de atividade
2,0 -

RS Uruguaiana 126.936 2.413/93 0,5 0,75 - 2,0 a 8,0 Localização

RS Venâncio Aires 61.234 2.533/98 0,3 0,3 - 1,0 -

RS Viamão 227.429 2.069/90 0,3 a 0,8 1,0 Localização 0,8 a 2,0 Localização

MS Campo Grande 663.621 1.466/73 1,0 1,0 - 1,5 -
MS Corumbá 95.701 LC 02/02 1,0 1,0 - 3,0 -

MS Dourados 164.949 LC 90/05 0,5 a 1,0 0,7 a 1,0 Valor venal 2,0 a 3,5 Valor venal
(continua)

regional e urbano | 01 | dez. 2008 59ipea

(continuação)

UF Cidade
População

(2000)

Número de

lei municipal

Alíquotas prediais Alíquotas territoriais

Residenciais

(%)

Não-resi-

denciais (%)

Critério

de variação
(%)

Critério

de variação

MS Três Lagoas 79.059 1.427/97 1,0 0,8 - 1,5 a 5,0 Localização

MT Cáceres 85.857 LC 17/94 0,6 a 1,0 1,0 Tamanho 2,0 -

MT Cuiabá 483.346 LC 129/05 0,4 0,4 - 2,0 -

MT Rondonópolis 150.227 3.861/02 0,2 a 1,6 0,2 a 1,6 Localização/melhorias 1,0 a 5,0 Localização/melhorias

MT Sinop 74.831 LC 7/01 0,5 0,5 - 2,0 ou 3,0 Melhorias

MT
Tanguará

da Serra
 58.840 LC 34/97 0,4 ou 0,5 0,4 ou 0,6 Tamanho 1,0

Aumentos

anuais até 3,5%

MT Várzea Grande 215.298 1.824/97 0,6 ou 0,8 0,5 ou 0,6 Tamanho 2,0
Aumentos

anuais até 16%

GO
Águas Lindas

de Goiás
 124.056 LC 001/05 0,6 0,6 - 1,5 -

GO Anápolis 103.913 LC 136/06 0,5 0,5 - 2,2 a 5,6
Melhorias/aumentos

anuais até 15%

GO
Aparecida

de Goiânia
 102.836 2.233/01 0,4 0,4 - 1,5 -

GO Catalão 64.347 2.174/03 1,0 1,0 - 3,0 -

GO Goiânia 1.093.007 LC 61/97 0,2 a 0,55 0,5 a 1,0 Localização 1,0 a 7,0 Localização/melhorias

GO Itumbiara 81.430 LC 19/01 0,5 0,7 - 1,5
Aumentos

anuais até 6,5%

GO Jataí 75.451 1.445/90 0,6 a 1,0 0,6 a 1,0 Melhorias/localização 0,1 a 3,0

Melhorias/localização/

aumentos anuais

até 15%

GO Rio Verde 116.552 4.226/01 0,5 a 1,0 0,8 a 2,0 Melhorias 1,0 a 5,0
Melhorias/aumentos

anuais até 15%

GO Trindade 81.457 LC 01/03 0,45 0,45 - 0,90
Aumentos

anuais até 5,4%

DF Brasília 2.051.146 D 22.608/01 0,3 1,0 - 3,0 -

n.d. = não-disponível.

regional e urbano | 01 | dez. 2008 61ipea

O QUADRO INSTITUCIONAL DO SETOR
DE SANEAMENTO BÁSICO E A ESTRATÉGIA
OPERACIONAL DO PAC: POSSÍVEIS IMPACTOS
SOBRE O PERFIL DOS INVESTIMENTOS E A
REDUÇÃO DO DÉFICIT

Valdemar Ferreira de Araújo Filho*

1 OS ANTECEDENTES DA POLÍTICA DE SANEAMENTO
Nos últimos 20 anos, a política federal de saneamento básico passou por transformações signifi-
cativas. Essas mudanças envolveram tanto o quadro institucional de referência quanto a política
de investimentos do governo federal. Mas algumas delas se mostraram danosas aos objetivos
de se ampliar a cobertura dos serviços para os segmentos de baixa renda da população.

As transformações no quadro institucional foram expressivas. Até o final dos anos 1980,
o setor era referenciado pelo Plano Nacional de Saneamento (Planasa), que tinha no Banco
Nacional de Habitação (BNH) o órgão institucional de coordenação central do sistema de
saneamento. Apesar de seu perfil político-institucional centralizador, o Planasa dispunha de
mecanismos institucionais de coordenação, princípios claros de regulação tarifária e fluxos
estáveis de recursos, oriundos principalmente do Fundo de Garantia do Tempo de Serviço
(FGTS), destinados prioritariamente à expansão das redes de abastecimento de água. A gestão
do setor se baseava na centralização decisória no âmbito federal, em investimentos concentrados
nas regiões e serviços mais rentáveis e na indução de concessões municipais dos serviços às
Companhias Estaduais de Saneamento Básico (Cesbs), processo este em que os municípios,
na prática, renunciavam às prerrogativas de titular dos serviços. Enfim, o modelo baseava-se
na assimetria decisória entre União, estados e municípios, na concentração setorial dos in-
vestimentos em redes de abastecimento de água em detrimento dos serviços de esgotamento
sanitário, e na concentração dos investimentos nos grandes aglomerados urbanos.

Em que pese o caráter politicamente coercitivo e socialmente seletivo do Planasa, havia
uma instância nacional de coordenação e a existência de regras e papéis que orientavam as
relações entre os agentes do setor. Após a extinção do BNH em 1986 e o fim do Planasa em
1990, o modelo institucional de coordenação da política entrou em processo de desagregação,
caracterizado pela inexistência de uma instância decisória que unificasse as ações da política no

* Pesquisador da Diretoria de Estudos Regionais e Urbanos do Ipea.

regional e urbano | 01 | dez. 200862 ipea

âmbito do governo federal; pela desarticulação e fragmentação dos seus agentes; pela ausência de
um efetivo marco jurídico-político que servisse de referência para a atuação dos diversos níveis
de governo; e, principalmente, pela erosão da capacidade de planejamento da política, derivada
tanto da ausência de um marco regulatório nacional quanto da imprevisibilidade do processo
de alocação de recursos. Nesse contexto, a política de saneamento passou a ser pulverizada e
coordenada por uma série de órgãos e ministérios distintos, e ao final dos anos 1980 e início
dos anos 1990 o quadro que caracterizava o setor era de pulverização de recursos, superposição
de competências no âmbito federal e ausência de uma política nacional coerente.

Ressalte-se que no âmbito dos bens e serviços ofertados, a política de saneamento passou
a operar a partir de programas inseridos em uma agenda mais ampla, orientada para a ur-
banização de favelas e a resolução das condições de moradia das periferias das grandes áreas
metropolitanas: são exemplos o Programa de Saneamento para Núcleos Urbanos (Pronurb)
e o Programa de Saneamento para a População de Baixa Renda (Prosanear) durante a década
de 1990. Com esses programas, pela primeira vez eram contemplados sistemas de esgota-
mento sanitário como serviço prioritário nas periferias das grandes cidades e estimulava-se a
participação social no processo de implementação, embora esta orientação apresentasse um
caráter formal. Mas, apesar de mais abrangentes tecnicamente e socialmente mais inclusivos,
esses programas não chegavam a caracterizar um novo modelo operacional e institucional
para o setor de saneamento.

Mesmo essas iniciativas, que tinham o objetivo de ampliar a cobertura para as áreas
periféricas das zonas urbanas, foram revertidas em função da estratégia de contenção dos in-
vestimentos públicos adotada no contexto da política macroeconômica dos anos 1990. Assim,
ao processo de desorganização institucional, vieram se agregar os cortes nos investimentos,
fruto principalmente dos acordos estabelecidos com o Fundo Monetário Internacional
(FMI) e da política de ajuste fiscal, que passaram a limitar a capacidade de endividamento de
estados e municípios durante a segunda metade da década de 1990. Esse quadro deflagrou,
inclusive, uma expressiva adesão dos tomadores de decisão governamentais federais à idéia
de privatizar o setor de saneamento como alternativa ao processo de asfixia financeira a que
as companhias regionais estavam submetidas. Nesse sentido, a fragmentação institucional
da política, a contenção dos investimentos públicos, e uma forte coalizão política em favor
da privatização – que induziu a um congelamento das alternativas de financiamento para
o setor dentro do modelo em curso – apresentam-se como as causas gerais da manutenção
dos déficits entre o final dos anos 1990 e o início do atual governo.

2 O QUADRO DOS INVESTIMENTOS E DO DÉFICIT
Entre 1995 e 1998, a média anual de contratações com recursos do FGTS foi de R$ 680
milhões, e entre 1999 e 2002 essa média anual declinou para R$ 68 milhões. A partir de
1999 os valores dos contratos com recursos do FGTS declinam significativamente, che-
gando a zero no ano de 2001. Os empréstimos com recursos do FGTS entre 1999 e 2002
totalizaram apenas R$ 273 milhões. A orientação assumida pelo governo federal foi a de
financiar o setor principalmente com recursos do Orçamento Geral da União (OGU) que,
regra geral, apresenta uma qualidade do gasto inferior ao FGTS, tendo em vista os distintos
princípios políticos e operacionais que orientam as operações dessas duas fontes. Mas mesmo
considerando-se os valores conjuntos e atualizados dessas duas fontes, percebe-se que os
investimentos realizados entre 1995 e 2002 – cerca de R$ 15,5 bilhões – foram insuficientes para
responder às condições da urbanização brasileira – fonte: Secretaria Nacional de Saneamento
Ambiental (SNSA)/Ministério das Cidades. Aparentemente o atual governo assumiu uma

regional e urbano | 01 | dez. 2008 63ipea

política de investimentos mais audaciosa no primeiro mandato do presidente Lula. As con-
tratações realizadas entre 2003 e 2006 com recursos do FGTS atingiram R$ 5,2 bilhões, uma
média de R$ 1,3 bilhão no quadriênio, e a soma total dos valores contratados com recursos
onerosos e não-onerosos – FGTS, OGU e Fundo de Amparo ao Trabalhador (FAT) – no
mesmo período se situou em torno de R$ 10,5 bilhões, uma média anual superior a R$ 2,6
bilhões (SNSA/Ministério das Cidades).

Mas as estratégias de financiamento da política de saneamento de ambos os governos
– o Governo FHC e o primeiro mandato do presidente Lula – foram insuficientes para
reduzir significativamente o estoque do déficit absoluto, embora tenham contribuído para
ampliar os níveis de cobertura relativa dos serviços. Considerando-se os dados da Pesquisa
Nacional por Amostra de Domicílios (Pnad) referentes aos domicílios particulares per-
manentes – áreas urbanas e rurais –, os serviços de abastecimento de água por rede geral,
que cobriam 75,0% dos domicílios em 1993, passaram para 82,3% em 2005. Quanto aos
serviços de esgotamento sanitário por rede coletora, em 1993 a cobertura era de 38,9%,
passando para 48,2% em 2005.

Aparentemente trata-se de uma evolução expressiva nesses 12 anos. Mas quando se
observa o comportamento do déficit absoluto, percebe-se que o quadro permaneceu estável,
demonstrando que essas estratégias de investimento foram insuficientes para resolver o
problema do estoque do déficit e enfrentar a dinâmica da urbanização sob o processo de
favelização. Em 1995 o déficit absoluto domiciliar em abastecimento de água por rede geral
no país era de 9,3 milhões de domicílios, crescendo para 9,4 milhões de domicílios em 2005.
No exemplo dos serviços de esgotamento sanitário, a dinâmica se apresenta semelhante,
embora o incremento relativo da cobertura tenha sido significativo entre 2002 e 2005: entre
1995 e 2002 o déficit absoluto teve um acréscimo de 1,91 milhão de domicílios, atingindo
25.471.961 milhões neste último ano, e no período 2002-2005 o déficit apresentou um
incremento absoluto de mais 1,99 milhão de domicílios, atingindo 27.461.903 milhões
de unidades.1 Isso indica que, apesar da evolução da cobertura relativa, o déficit absoluto
continua sendo o grande problema do saneamento (Pnads de 1993 a 2005).

3 O PAC E AS TENDÊNCIAS INSTITUCIONAIS RECENTES DO SETOR
A partir de 2003 houve tentativas de se reforçar a política nacional de saneamento através da
construção da sua base institucional. A criação do Ministério das Cidades e da SNSA represen-
tou uma efetiva tentativa de reconstrução da política de saneamento, pelo menos na sua fase
inicial. O quadro político-administrativo se caracterizava pelo paralelismo e pela superposição
de competências, competição predatória por recursos, desarticulação e ausência de planejamento
setorial integrado, ausência de coordenação e de racionalidade na atuação do governo federal, e
a reprodução de padrões não cooperativos nas relações entre os entes da federação, fatores que
comprometiam a qualidade das iniciativas e a eficiência do gasto público. A criação da SNSA
teve o objetivo de instituir uma instância nacional de coordenação da política, articulando e inte-
grando os vários órgãos federais até então encarregados da gestão da mesma. Também houve um
esforço do governo federal no sentido de racionalizar as ações e programas da política federal de
saneamento, iniciativa que envolveu a identificação e a redefinição de atribuição de competências
de órgãos setoriais e a agregação de ações entre estes. Mas a principal iniciativa estruturante da
política foi a de tentar dotá-la de um marco regulatório amplo e abrangente, que não só resol-
vesse de forma satisfatória os problemas relativos à política tarifária e às relações entre os agentes

1. Ressalte-se, porém, que parte desse acréscimo deve-se a mudanças na metodologia da Pnad, que a partir de 2003 passou
a incorporar a zona rural da região Norte.

regional e urbano | 01 | dez. 200864 ipea

governamentais, como também estabelecesse as regras de convivência entre titulares dos serviços,
sociedade e operadores. Após ampla consulta com os agentes e atores intervenientes na política
nasceu o Projeto de Lei (PL) no 5.296/2005, aprovado como Lei no 11.445, de 5 de janeiro
de 2007, após passar por várias modificações no Congresso e, junto com a Lei dos Consórcios
Públicos – Lei no 11.107, de 6 de abril de 2005 –, geraram novas condições institucionais para
a gestão da política de saneamento e abriram possibilidades até então inexistentes em termos de
arranjos intergovernamentais, inclusive para a integração dos serviços de municípios inseridos
numa mesma região socioeconômica ou bacia hidrográfica.

Contudo, questões derivadas do processo político-institucional que vem delimitando
os marcos operacionais da política no período mais recente tendem a redefinir o modelo
operacional e o perfil de alocação dos recursos da mesma. O próprio processo de tramitação
do PL de saneamento gerou uma série de conflitos entre os agentes do governo federal e os
representantes da Associação das Empresas de Saneamento Básico (Aesb), sendo retiradas
várias propostas que poderiam fornecer maior capilaridade social à política, tais como os
conselhos municipais de saneamento como instâncias de definição da política no âmbito
municipal, e a necessidade de as empresas tornarem públicos os valores e critérios que orientam
os subsídios cruzados, o que forneceria transparência a esse mecanismo.

Um segundo processo político relevante foi o lançamento do Programa de Aceleração
do Crescimento (PAC). De fato, este reforçou significativamente os recursos disponíveis
para a política: apenas em 2007 foram contratados cerca de R$ 12,4 bilhões, excluindo-se
os R$ 2,6 bilhões relativos às contrapartidas de estados e municípios, o que totaliza cerca
de R$ 15 bilhões. Deve-se observar que se o PAC ampliou os investimentos para o setor,
também introduziu novos critérios setoriais e regionais no processo de contratação dos
recursos, além de incluir mudanças no modelo de coordenação e nas formas de integração
interinstitucional existentes no âmbito do governo federal, inclusive quanto ao processo de
monitoramento e avaliação das inversões realizadas. O volume e a intensidade das contra-
tações do PAC-Saneamento têm induzido a uma significativa remodelagem organizacional,
operacional, técnica e regional da política federal de saneamento, deflagrando novos desafios
para as formas de gestão tradicionalmente vigentes na política. O PAC se propõe a investir
cerca de R$ 40 bilhões entre 2007 e 2010, incluindo contrapartidas de estados e municípios,
uma iniciativa que envolve uma alta concentração espacial e temporal dos investimentos nas
regiões metropolitanas (RMs) e que tem requisitado freqüentes negociações entre os entes
da federação. Pela proposta inicial, cerca de 52% dos recursos seriam destinados às RMs ou
municípios com mais de 1 milhão de habitantes, 12% para municípios situados entre 200
mil e 1 milhão de habitantes, 16% para os situados entre 60 mil e 200 mil habitantes, e
21% em localidades com até 60 mil habitantes. Assim, quase 75% dos investimentos seriam
destinados a municípios que dispõem de mais de 200 mil habitantes. Isso representa uma
alta concentração dos investimentos nas grandes cidades – que de fato concentram a maior
parte do déficit absoluto em serviços de saneamento, mas que também dispõem de melhores
condições administrativas, técnicas e financeiras –, reservando 37% para cidades com até
200 mil habitantes (dados fornecidos pela Casa Civil).

Parte destas últimas dispõe de precária ou nenhuma cobertura de saneamento, prin-
cipalmente em relação aos serviços de esgotamento sanitário, fenômeno muito evidente
em regiões de fronteira agrícola e nas zonas economicamente estagnadas, como o sertão
central nordestino, justamente onde os indicadores de morbidade e mortalidade infantil
decorrentes da ausência de serviços de saneamento básico são altos. Enfim, o perfil objetivo
dos investimentos situa como secundário o problema dos milhares de pequenos municípios

regional e urbano | 01 | dez. 2008 65ipea

que apresentam percentuais relativos de cobertura de serviços de saneamento extremamente
baixos. Trata-se de uma realidade sociodemográfica que, embora não concentre a maior parte
do déficit absoluto dos serviços de saneamento do país, nem por isso deixa de se apresentar
como um quadro social dramático em sua própria escala sociodemográfica.

Frente a esse quadro, uma das questões a serem investigadas é se os critérios alocativos
vigentes na política de saneamento a partir do PAC têm plena correspondência com o mapa
do déficit regional e local dos serviços. Para além da concentração absoluta do déficit nas
áreas mais populosas, deve-se observar que uma das explicações para o perfil regionalmente
concentrado dos investimentos nas RMs encontra-se no próprio caráter contingente do PAC.
Seus objetivos estão circunscritos por questões políticas contextuais que incidem sobre o seu
processo de implementação: contribuir para o processo de crescimento econômico no curto
e no médio prazos através da mobilização de recursos financeiros, materiais e humanos, mas
dentro do ciclo temporal do governo em curso. Além do perfil sociodemográfico dos investi-
mentos, esse contexto vem condicionando o perfil técnico dos mesmos – preponderantemente
obras de impacto em infra-estrutura– e o próprio modus operandi dos projetos e subprogramas
integrantes do PAC, vinculado principalmente à necessidade de agilizar os prazos de exe-
cução do programa. Assim, questões como a centralização do processo geral de coordenação
e acompanhamento do programa; o processo de delimitação prévia dos investimentos pre-
ponderantemente em favor dos grandes aglomerados urbanos; as freqüentes negociações em
torno de compatibilização de interesses entre instituições e agentes do governo federal e entre
estes e os beneficiários finais dos investimentos; e a constituição dos recursos do programa
através da agregação de rubricas submetidas a regras diferentes e dispersas por fontes distintas,
são algumas características do modelo operacional em vigor. Por outro lado, a política de
saneamento apresenta um alto grau de divisibilidade dos bens e serviços produzidos, o que
favorece a configuração de um quadro institucional em que esta política se situa no centro dos
conflitos entre o Legislativo e o Executivo. Essa característica da política inclusive é um dos
fatores que explicam a grande quantidade de obras inacabadas, equipamentos abandonados,
serviços mal operados e investimentos sem complementaridade técnica.

No seu conjunto, as questões explicitadas acima apontam para o peculiar processo de
implementação do PAC, orientado por uma temporalidade de execução e por imperativos
político-institucionais que impactam diretamente o perfil socioeconômico e regional dos
investimentos. Esse quadro geral indica que a política nacional de saneamento, que vinha
se institucionalizando lentamente nos primeiros anos do atual governo, pode estar sendo
significativamente modelada pelo PAC, com todas as potencialidades e limitações que esse
processo implica. Essa questão demonstra que os nexos organizacionais e os objetivos e metas
do PAC devem estar no centro de uma avaliação da atual política de saneamento básico e
de seus potenciais impactos sobre a redução do déficit e o perfil dos investimentos. Nesse
sentido, há várias questões que podem ser postas em debate acerca da influência do PAC
sobre a política de saneamento, tais como: quais as principais mudanças que vêm ocorrendo
nos marcos institucionais e na organização da política nacional de saneamento básico sob
o PAC? Como este vem influenciando essas mudanças e que efeitos ele pode provocar na
política federal de saneamento no médio e longo prazos? Em que medida o modus operandi do
PAC é adequado à institucionalização da política e à redução do déficit em abastecimento de
água e esgotamento sanitário? Essas são questões importantes para o futuro processo de insti-
tucionalização da política, principalmente tendo em perspectiva o caráter divisível dos bens e
serviços produzidos pela política de saneamento e a sensibilidade desta às pressões dos grupos
políticos organizados em favor da seletividade espacial e socioeconômica dos investimentos.

regional e urbano | 01 | dez. 2008 67ipea

O ESTADO DA POLÍTICA E DO PLANEJAMENTO
REGIONAL RECENTE

Constantino Cronemberger Mendes*

O esgotamento do planejamento público nacional, centralizado nos anos 1980, trouxe no seu
bojo a falência do planejamento regional, pautado numa visão fundamentalmente macrorre-
gional (regiões administrativas). Na década de 1990, as ações implementadas de liberalização
da economia, de redução do papel do Estado e de controle da inflação não favoreceram o
planejamento público, em particular na esfera regional. Ao contrário, observou-se não uma
adequação de ferramentas ao novo contexto mundial, mas o desmantelamento dos vários
instrumentos disponíveis até então existentes. Nos anos 2000, os avanços na agenda de
curto prazo do país permitiram cogitar a reestruturação do planejamento de médio e longo
prazos. Nesse novo ambiente, a questão regional vem retomando seu papel de relevância
temática, perdida nas últimas décadas.

Não obstante o ambiente favorável, ainda não se observa, seja tecnicamente seja poli-
ticamente, um referencial convergente para a constituição de estratégias, a implementação
dos instrumentos ou a orientação das intervenções dos agentes públicos ou privados nesse
campo. A falta de uma visão e um arcabouço uniforme e de um debate mais consistente
sobre o tema propicia que cada esfera pública (União e estados), a despeito de objetivos
setoriais legítimos, elabore e pratique sua própria visão de organização do território e
das ações regionais. Isso é patente diante, por exemplo, da diversidade de propostas de
regionalizações existentes atualmente no país – Territórios da Cidadania/Ministério do
Desenvolvimento Agrário (MDA); Regiões Integradas para o Desenvolvimento Econô-
mico (Ride); Regiões dos Programas Mesorregionais (Promeso)/Ministério da Integração
Nacional (MI); as regionalizações propostas nos planos regionais do Norte, Nordeste e
Centro-Oeste, regionalizações administrativas dos estados, entre outras. Essa diversidade
de referências territoriais e regionais promove o estabelecimento de diferentes alvos de
intervenções, com impactos distintos de ações, não necessariamente convergentes, que
dificultam ou mesmo contrariam a construção de uma agenda nacional integrada de
desenvolvimento regional.

Sem dúvida, o primeiro desafio teórico e metodológico da questão regional é a própria
definição conceitual de “região”. Não há, e certamente não haverá, um consenso sobre os
fundamentos para o estabelecimento de uma definição única, o que, muitas vezes, torna

* Técnico de Planejamento e Pesquisa do Ipea.

regional e urbano | 01 | dez. 200868 ipea

necessário considerar simplificadamente, para efeitos referenciais, a região como uma construção
de espaços territorialmente delimitados, para algum objetivo específico. Na realidade, o que
subsiste de importante nesse conceito é a necessidade de tratá-lo não somente como um
objeto rígido ou uma mera hipótese, mas como um fato, um fenômeno, um problema. E
como todo problema, ele precisa ser entendido, examinado e sistematizado teórica e meto-
dologicamente na busca de soluções.

A região envolve a constituição de espaços naturais, sociais, históricos, econômicos,
políticos e culturais. A construção de uma região envolve necessariamente elementos técnicos
de estoque (de recursos humanos, capital, infra-estrutura etc.) e de fluxo (de migração pessoal,
informação, conhecimento, financeira, mercadorias, serviços etc.). A esse conjunto de ele-
mentos cabe uma sistematização de explicações plausíveis para o problema regional.

O referencial teórico-metodológico em que se apóia a questão regional atual procura
conciliar conceitos e elementos de homogeneidade e de heterogeneidade (polarização), de-
senvolvidos sistematicamente desde o século XIX. O primeiro caminho trata de encontrar e
manipular indicadores geográficos, sociais, econômicos, culturais, políticos, entre outros, que
permitam compor uma determinada área (em geral contígua) com características comuns,
de forma a tratá-la como uma “região homogênea”, distinta de outra qualquer.

O segundo caminho busca ressaltar a natureza heterogênea do espaço ou território,
produzida na existência local de um estoque de infra-estrutura, de pessoas, de empresas etc.,
constituída numa combinação de efeitos de aglomeração e de escala, definindo “lugares”
distintos, mas que exercem influência em uma determinada área ou região de seu entorno.
Essas “regiões heterogêneas” desenvolvem sentidos de identidades e de hierarquias aglome-
rativas. Nesse caso, a prevalência do centro urbano sobre seu entorno promove uma relação
que integra as áreas urbana e rural, o que determina uma necessária complementaridade
da teoria regional com a teoria urbana (ou intra-urbana) e uma possível “teoria rural” (ou
agrícola) propriamente ditas.

Hoje, podem-se considerar abordagens que se encontram em meio termo ou que
“conciliam” essas duas noções originais, ao se levar em conta a importância não da construção
ou definição de análises estáticas da região, mas de contextos dinâmicos, de fluxos, que in-
teragem intra e entre locais ou áreas (CASTELLS, 1999). Assim, elementos de polaridade
podem ser articulados com outros de identidade regional, constituindo uma composição de
regiões dinâmicas. Isso se aplica, também, ao considerado trade off entre processos aglome-
rativos e outros dispersivos ao se lidar com elementos associados a estruturas de mercado e
de retornos crescentes (KRUGMAN, 1998).

A despeito dos avanços teóricos e metodológicos desenvolvidos a partir dos anos 1990
que, de alguma forma, ajudaram a “conciliar” a economia neoclássica (mainstream) com os
autores clássicos (“heterodoxos”) da economia regional tradicional, a postura mais crítica que
transparece nas discussões políticas é a de que, nessa área, o Estado necessariamente assume um
papel central. Nesse aspecto surge a possibilidade de ele cometer mais falhas que o mercado, ao
adotar uma política ou ação que procura identificar “ganhadores”, ajudando apenas a favorecer
“oligarquias regionais” e não determinada “região” (ou seja, sua população). A história do país
é pródiga tanto em confirmar quanto em refutar essa hipótese, o que torna o debate político
na área muitas vezes envolto numa aura mais de “brigas regionalistas” que de método.

De fato, a ação política associada à questão regional tem sido questionada desde a sua
origem. No caso brasileiro, especificamente, os instrumentos regionais criados principalmente

regional e urbano | 01 | dez. 2008 69ipea

nos anos 1960 e 1970 tornaram-se fontes de uma seara de debates polêmicos não resolvidos
até hoje. Os seus defensores argumentam que, independentemente dos desvios e erros, sem
esses mecanismos adotados o problema regional, hoje, seria muito pior. Do lado dos críti-
cos, a análise curta e simples é que, de fato, a questão regional é um não-problema, ou seja,
a discussão sobre a questão regional, na realidade, é uma questão setorial, tratada em suas
várias especificidades (com um “viés regional” para alguma área), tais como na educação,
na saúde, na indústria, na agricultura, na infra-estrutura entre outras.

O avanço teórico-empírico recente no campo regional permite que essa visão seja
revista, por uma análise e uma fundamentação que seja respaldada por novos e sofisticados
instrumentos metodológicos e econométricos. No campo político, também, ela tem rece-
bido atenção especial em face de resultados positivos alcançados por meio de instrumentos
e ações, como aqueles adotados na União Européia. Por exemplo, a nova política industrial
francesa, lançada em 2004, tem no seu eixo principal os chamados “pólos de competi-
tividade”. Estes são constituídos de projetos coletivos que reúnem empresas (com uma,
pelo menos, considerada “âncora”), centros de pesquisa públicos ou privados e unidades
de formação (laboratórios) em uma zona geográfica determinada, como forma de atrair
empresas francesas e estrangeiras, mas também trabalhadores qualificados, pesquisadores
e estudantes. Trata-se de um instrumento de competitividade industrial/empresarial e de
atratividade territorial/regional.

Após edital lançado em 2004, o governo francês credenciou, em 2005, 66 pólos. O
sistema de certificação dos pólos tem como critérios a inserção territorial, a visibilidade
internacional, a qualidade das parcerias e as sinergias potenciais entre pesquisa e desen-
volvimento. Atualmente, existem 71 pólos (de classe mundial, nacional, regional e local)
certificados pelo governo francês e distribuídos em cerca de 20 setores: agroindústria = 15;
TIC = 12; mecânica = 6; transportes = 5; biotecnologia/farmácia = 4; aeronáutico, energia,
equipamentos e materiais, química = 3 (total = 12); automóveis, construção, cosméticos e
perfumaria, têxtil/vestuário, transversal = 2 (total = 10); borracha, distribuição, finanças/
seguro, lazer, mar, saúde, siderurgia = 1 (total =7).

O financiamento dos projetos é dividido em 40% federal, 30% regional e 30% privado.
Outras medidas de incentivo estão previstas, tais como: isenções fiscais, redução dos encar-
gos sociais, sistemas de financiamento e de garantia específicos. O Ministério da Indústria
é o condutor da política, com várias instituições (entre elas, o Ministério do Território e
o Comitê Interministerial de Infra-Estrutura e Desenvolvimento do Território (CIADT)/
Delegação para o Ordenamento do Território e da Ação Regional (DATAR), que irá reava-
liar e recertificar os pólos, em 2008, em que um dos critérios será o número de projetos de
inovação desenvolvidos.

Os instrumentos da política industrial francesa incluem, ainda, 114 sistemas produti-
vos locais (SPLs), em 2007, (www.diact.gouv.fr) semelhantes aos arranjos produtivos locais
(APLs) brasileiros, constituídos por grupos de empresas e instituições geograficamente
próximas que colaboram dentro de um mesmo setor de atividade e que possuem estrutura
jurídica própria. Apesar de os SPLs e os Pólos de Competitividade terem características em
comum (concentração de PMEs em um território geograficamente limitado, especialização
em um setor de atividade, ofício ou produto, empresas concorrentes ou complementares,
possibilidade de se apoiarem em uma estrutura de coordenação e associação com outros
atores do território/região), o Pólo de Competitividade se diferencia principalmente pelo fato de
englobar unidades de pesquisa engajadas em uma sinergia em torno de projetos inovadores.

regional e urbano | 01 | dez. 200870 ipea

No Brasil, a recuperação de vários mecanismos de atuação nessa área é um exemplo
claro desse novo momento, em especial, a partir do primeiro Governo Lula. A nova con-
juntura econômica permite, assim, uma retomada da política, dos seus instrumentos, e do
planejamento regional. Contudo, a falta de uma referência “uniforme” de um mapa ou
da estratégia regional, para a ação, e mesmo o grande desafio de se chegar a algo próximo
disso, constitui uma dificuldade para quem pretende transitar entre as várias propostas de
regionalizações existentes no país, hoje. Afinal, essas regionalizações são compatíveis entre
si? Elas compreendem construções para ações setoriais legítimas, mas elas possibilitam a
convergência dessas várias ações ou causam uma dispersão entre as mesmas? Qual a possi-
bilidade de articulação entre as várias visões de região construídas pelos entes federados (em
especial, estados e União)? Qual a possibilidade dos municípios, como entes autônomos
federativos, de saírem de uma agenda urbana (ou intra-urbana) para outra que contemple
a relação com a sua área rural e a articulação com outras localidades?

A diversidade de propostas de regionalizações existentes no país atualmente é, grosseira-
mente, da ordem de uma para cada instituição existente. Cada órgão de governo ou de Estado
ou mesmo do setor privado, tem sua atuação, de alguma forma, “territorializada”. Qualquer
ação pública ou privada, em última instância, tem seu rebatimento no território. A questão
é que a identificação desse efeito é, em geral, considerada posteriormente. A capacidade de
antecipar os efeitos locais de uma determinada ação, tendo o território como referência “prévia”
de atuação, é que torna a referência regional uma ferramenta estratégica importante.

Há no mundo, hoje, uma postura inovadora na condução de políticas públicas que
atribui papel central ao território na consecução de objetivos estratégicos, como aqueles
listados acima. O território destaca-se não como mero palco das ações políticas, mas repre-
senta, em si mesmo, um elemento das relações sociais e econômicas globais. As tendências
mundiais atuais reforçam a concepção de como o território influencia e organiza conjuntos
de iniciativas de desenvolvimento. Um ponto a realçar é o da revalorização das regiões no
contexto mundial. Não mais tratadas somente como provedoras passivas de insumos ao
desenvolvimento, elas são agora consideradas como estruturas socioespaciais ativas, pos-
suindo a capacidade de aprender (learning regions) e de ajustar-se aos ditames dinâmicos da
competição global.

Nesse sentido, o estudo da dimensão territorial do Plano Plurianual (PPA), executado
pelo Centro de Gestão e Estudos Estratégicos (CGEE) e contratado e adotado pelo Ministério
do Planejamento, Orçamento e Gestão (MPOG) no âmbito do PPA 2008-2011, fornece uma
base importante para a atuação mais coordenada das ações públicas regionais, representada
por meio de territórios estratégicos e regiões de referências, em múltiplas escalas. Assim, a
partir desse exemplo, entende-se apropriado que sejam discutidos e adotados critérios que
uniformizem as várias referências de ação territorial ou regional no país. Isso permitiria
uma maior coordenação e convergência das intervenções entre as várias instâncias públicas
ou privadas, capazes de proporcionar o desenvolvimento regional efetivo e de promover a
redução das desigualdades socioeconômicas vigentes e persistentes no país.

Os critérios adotados no estudo para a apresentação de uma nova proposta de regionali-
zação para o país, para fins de planejamento, partem de fundamentos teóricos e metodológicos
que permitem compatibilizar as principais formas e critérios de leitura atual do território e
de sua repartição. Para isso, são considerados, por um lado, os aspectos de homogeneidade
natural, econômica e social, e por outro, os elementos de estruturação e de comando do
território. O recorte territorial – a partir dos fundamentos e critérios de homogeneidade –

regional e urbano | 01 | dez. 2008 71ipea

permite ver as grandes diferenças de paisagem e dos níveis de desenvolvimento econômico
e social no país. Como complemento, os critérios de polarização permitem identificar as
forças que comandam e estruturam o território. Esses elementos – refletidos pela força
polarizadora das cidades ou aglomerações urbanas – são a rede de cidades ou aglomerações
urbanas, englobando o conteúdo material, imaterial e a infra-estrutura de acessibilidade.

A estratégia territorial de desenvolvimento sustentável para o país tem como ponto de
partida três escalas geográficas de referência: territórios da estratégia, macrorregiões e sub-
regiões. Essa concepção multiescalar do território compreende uma síntese de processos
históricos, políticos, econômicos, sociais e ambientais que se consolidaram na observada
configuração atual brasileira. Podem ser distinguidos nela os diversos brasis e as frações
combinadas do território nacional que guardam suas próprias especificidades.

Na primeira escala, as ações estão orientadas por fatos, escolhas ou diretivas de planeja-
mento associados a seis grandes territórios estratégicos. Esses territórios essenciais na construção
da concepção estratégica provêm do cruzamento de uma diagonal que marca a diferença entre
duas frações do território (norte e sul), revelada em praticamente todas as variáveis socioeco-
nômicas relevantes, com três anéis que destacam o bioma da Floresta Amazônica (1), a zona
central (2b1) e o semi-árido (2b2), as porções litorâneas norte e sul (3b e 3a) e a zona oeste (2a)
(MENDES, 2008). Cada anel relaciona-se, no âmbito geral, com padrões distintos de densidade
demográfica e, juntos, sugerem graus diferenciados de antropização dos territórios, realçando
formas distintas de articulação das respectivas estratégias com os objetivos estabelecidos.

A escala macrorregional permite definir a linha de comando das ações, concebida a
partir de grandes núcleos urbanos consolidados que orientam o planejamento na dimensão
regional. A identificação de 11 macrorregiões considera a prevalência de 15 macropólos
(Rio de Janeiro, Belo Horizonte, Fortaleza, Manaus, Recife, Salvador e São Paulo, com
bipolaridades de Belém e São Luís, Brasília e Goiânia, Porto Alegre e Curitiba e Campo
Grande e Cuiabá), apresentando níveis de consolidação (e mesmo de grandeza) diferen-
ciados, comandam a atual organização territorial. Alguns deles são inquestionáveis pólos
urbanos organizadores de seus espaços de influência, enquanto outros, propostos como
novos macropólos, são passíveis de ações complementares para, de fato, exercerem o papel
descentralizador que lhes é atribuído neste estudo.

A terceira e última escala, sub-regional, aproxima o raio da ação pública de um conjunto de
municípios que conformam uma rede de relações sociais e econômicas, capitaneadas por alguns
núcleos urbanos de menor ordem de grandeza. A identificação de 118 centros polarizadores,
com suas áreas de influência, ganha maior relevância e autonomia metodológica, facilitando a
aproximação aos nexos estratégicos mais gerais de interpretação do território. Reforçar as redes
da hierarquia urbana interna em seu papel organizador do território é objetivo declarado do
estudo, que caminha na direção de ampliar a unidade e a coesão social e territorial do país.

Assim, o Brasil do futuro suporta dois pressupostos para a organização territorial: 1a) a
construção de um país policêntrico e 2b) a definição de vetores de desenvolvimento territorial.
A construção de um Brasil policêntrico abrange uma proposta de nova configuração do
território, que remete às escolhas dos núcleos urbanos capazes de atrair as forças sociais na
direção de uma maior interiorização e equalização do desenvolvimento nacional. Esses núcleos
assumem grandes responsabilidades na condução das estratégias territoriais. A proposição
de 22 subpólos, que conformam sub-regiões estratégicas para a ação, leva em consideração
a hierarquia de núcleos de segunda ordem, a localização geográfica e o potencial produtivo
das várias sub-regiões.

regional e urbano | 01 | dez. 200872 ipea

Os vetores de desenvolvimento, como detalhamento dos instrumentos de intervenção
no território, orientam as ações compatíveis com características específicas regionais que
devem ser levadas em consideração na formulação dos projetos ou blocos de investimento.
Eles mantêm conexão estreita com as macrorregiões e com as sub-regiões de referência
que organizam o comando das frações específicas do território e interagem, no início do
horizonte de planejamento, com os planos de desenvolvimento regionais (Plano Amazônia
Sustentável, Planos Estratégicos de Desenvolvimento do Centro-Oeste e do Nordeste e
Desenvolvimento Sustentável do Semi-Árido) e com os planos de governos estaduais esta-
belecidos para os próximos anos.

A articulação entre os territórios estratégicos, as macrorregiões, as sub-regiões e os novos
pólos escolhidos cumpre, assim, importante papel na organização territorial das estratégias
e das ações, consubstanciadas nos vetores de desenvolvimento que orientam as forças e os
meios que estruturam o território. Cada território da estratégia demanda vetores específicos
que compreendem as principais referências de orientação das ações de desenvolvimento e
informam as carteiras de investimento nas regiões de referências. O Estudo da Dimensão
Territorial do PPA, portanto, coloca o território como expressão maior de uma modalidade
inovadora de planejamento de longo prazo capaz de promover em nosso país, de grandes
contrastes e desigualdades regionais, sociais e econômicas, uma substantiva reversão de
valores e um refinamento de estratégias.

O território – e tudo aquilo que ele articula e gera econômica, social, ambiental e
politicamente – é uma das chaves essenciais para que se possa organizar uma resposta eficaz
ao problema da construção de uma estratégia social inclusiva e integradora de desenvolvi-
mento, capaz de atender ao objetivo principal da estratégia proposta, que é a superação das
desigualdades sociais e regionais.

REFERÊNCIAS
CASTELLS, M. A sociedade em rede. São Paulo: Paz e Terra, 1999.

KRUGMAN, P. The role of geography in development. In: ANNUAL WORLD BANK.
CONFERENCE ON DEVELOPMENT ECONOMICS, 1998. Anais... Washington, D.C.,
Apr. 1998.

MENDES, C. C. Brasil policêntrico e planejamento territorial de longo prazo. Boletim Regional.
Brasília, DF: Ministério da Integração Regional, 2008.

MP/CGEE. Estudo da dimensão territorial do PPA. Brasília, DF, 2008. 7 v.

EDITORIAL

Coordenação
Iranilde Rego

Supervisão
Andrea Bossle de Abreu

Revisão e Editoração
Equipe Editorial

Brasília
SBS - Quadra 1 - Bloco J - Ed. BNDES - Térreo
70076-900 - Brasília - DF
Tel.: (61) 3315-5336
Correio eletrônico: livraria@ipea.gov.br

URL: http://www.ipea.gov.br

Ipea – Instituto de Pesquisa
Econômica Aplicada

Secretaria de Assuntos
Estratégicos

	Página em branco
	Página em branco

