

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

Turma e Ano: MASTER A -2015

Matéria / Aula: Direito Ambiental – Competência normativa, administrativa, jurisidicional

Professor: Marcelo Jungstedt

Monitora: Kathleen Feitosa

Aula 02

COMPETÊNCIA NORMATIVA

Constituição Federal

Art. 24. Compete à União, aos Estados e ao Distrito Federal legislar

concorrentemente sobre:

VI – florestas, caça, pesca, fauna, conservação da natureza, defesa do solo e dos

recursos naturais, proteção do meio ambiente e controle da poluição.

VII – proteção ao patrimônio histórico, cultural, artístico e paisagístico.

VIII – responsabilidade por dano ao meio ambiente, ao consumidor, a bens e

direitos de valor artístico, estético, histórico e paisagístico.

Atenção: apesar de não citado, por força do art. 30, I e II/CF1, os MUNICÍPIOS também devem ser

incluídos no rol de competência do art. 24/CF. Deste modo, todos os entes da federação são

competentes para legislar sobre a matéria.

Por consequência, não raras são as normas que se sobrepõe de maneira contraditória

sobre o mesmo tema, se modo que a resolução do conflito de competências é um tema

importantíssimo.

Art. 24/CF

§1º No âmbito da legislação concorrente, a competência da União limitar-se-à a

estabelecer normas gerais.

Contudo, ante a ausência de uma definição clara do que seja uma norma geral, o que se

observa é um evidente abuso legislativo da União, inibindo Estados e Municípios de legislarem.

Para o professor, um parâmetro interessante de identificação de uma norma geral é a

capacidade de vinculação do artigo a um princípio.

Há examinadores que tratam a questão do conflito de competências focando no art.

22/CF, que trata da competência privativa da União. Segue abaixo os incisos destacados pelo

professor:

1 Art. 30. Compete aos Municípios:
I – legislar sobre assuntos de interesse local;
II – suplementar a legislação federal e a estadual no que couber;

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

Art. 22. Compete privativamente à União legislar sobre:

IV – águas, energia, informática, telecomunicações e radiodifusão;

XII – jazidas, minas, outros recursos minerais e metalurgia;

XIV – populações indígenas;

XXVI – atividades nucleares de qualquer natureza.

Apesar de ser monopólio da União, a Emenda nº. 49/06 (art. 21, XXXIII, “c”/CF)

flexibilizou a exploração do petróleo e dos recursos minerais nucleares.

Atenção: “No conflito de normas, prevalecerá sempre a mais restritiva ao meio ambiente” –

constitucionalmente, essa afirmação é falsa, pois não foi o parâmetro eleito pela Carta Magna para

definição de competência na área ambiental. Entretanto, essa afirmação é muito usada!

Especialmente entre os técnicos que não são da área jurídica. Então, o professor orienta que em

provas discursivas, em especial da PGE e PGM, seja abordada essa premissa para defesa de tese

mais favorável. Por outro lado, não há qualquer cabimento em uma prova objetiva.

Boletim informativo 509/STF – ADIn 3937: trata sobre a Lei Federal 9055/95 que

admite uma variação de amianto para utiliação nacional, enquanto o Estado de São Paulo

promulga lei estadual banindo toda e qualquer utilização de amianto. O curioso nesse caso é que o

STF reconhece a ação favoravelmente ao Estado de São Paulo. Isso porque o Brasil assinou a

Convenção nº. 162 da OIT, internalizada através do Decreto 126/91, na qual o país se compromete

a findar a utilização do amianto, entendendo enquanto norma geral a Convenção da OIT. Note-se

que não se trata de prevalência da norma mais restritiva e sim de respeito à norma geral!

Ressalta-se que há um caso pontual de norma geral criada pela União que obedece ao

parâmetro da norma mais restritiva: Lei 7.661/882, que regulamenta o gerenciamento costeiro.

Logo, prevalecerá a norma mais restritiva por força de norma geral que assim determinou.

COMPETÊNCIA ADMINISTRATIVA

Constituição Federal

Art. 23. É Competência comum da União, dos Estados, do Distrito Federal e dos

Municípios:

2 Art. 5º, §1º Os Estados e Municípios poderão instituir, através de lei, os respectivos Planos Estaduais ou
Municipais de Gerenciamento Costeiro, observadas as normas e diretrizes do Plano Nacional e o disposto
nesta lei, e designar os órgãos competentes para a execução desses Planos.
§2º Normas e diretrizes sobre o uso do solo, subsolo e das águas, bem como limitações à utilização de
imóveis, poderão ser estabelecidas nos Planos de Gerenciamento Costeiro, Nacional Estadual e
Municipal, prevalecendo sempre as disposições de natureza mais restritiva.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

III – proteger os documentos, as obras e outros bens de valor histórico, artístico e

cultural, os monumentos, as paisagens naturais notáveis e os sítios arqueológicos;

IV – impedir a evasão, a destruição, e a descaracterização de obras de arte e de outros

bens de valor histórico, artístico ou cultural;

V – prporcionar meios de acesso à cultura, à educação, à ciência, à tecnologia, à

pesquisa e à inovação.

VI – proteger o meio ambiente e combater a poluição em qualquer de suas formas;

VII – preservar as florestas, fauna e flora;

Trata-se de competência comum de todos os entes, que poderão agir de maneira

preventiva e repressiva.

i. Competência Administrativa Preventiva

Antes da Lei Complementar 140/11, a Lei 6.938/81 previa em seu artigo 10, caput, que

o licenciamento ambiental seria concedido, em regra, pelos ESTADOS, enquanto o §4º afirmava

que a competência era da UNIÃO em alguns casos. Todavia, com o advento da Constituição

Federal de 1988, a competência passou a ser comum (art. 23/CF). Contudo, a princípio, era negado

aos Municípios essa competência com base no §único do mesmo artigo, que afirma “leis

complementares fixarão normas para a cooperaçãi entre a União e os Estados, o Distrito Federal e os

Municípios, tendo em vista o equilíbrio do desenvolvimento e do bem estar em âmbito nacional’.

Esse impedimento gerou complicações até a criação da Resolução nº. 237/973 do

CONAMA (Conselho Nacional do Meio Ambiente), que estabeleceu a regulamentação da matéria

se daria a partir dele enquanto não houvesse lei complementar. A referida resolução usava como

parâmetro para distribuição de competência a área de influência direta do projeto, de modo a se

estabelecer a gradação entre o tamanho das áreas e sua complexidade, sendo as menos complexas

de atribuição municipal e as mais complexas de atribuição da União, restando as medianas aos

Estados.

Distribuição de Competência – Resolução nº. 237/97

Art. 4º

União

Art. 5º

Estados

Art. 6º

Municípios

Todavia, a referida resolução é ato administrativo normativo, não lhe cabendo a

distribuição de competência constitucional. Esse tópico foi alvo de intenso debate, especialmente

acerca do art. 6º, que estabelecia a competência municipal4. A situação, por fim, chegou ao nível de

3 Segundo o professor, é a principal fonte de estudo sobre licenciamento ambiental
4 Art. 6º. Compete ao órgão ambiental municipal, ouvidos os órgãos competentes da União, dos Estados e
do Distrito Federal, quando couber, o licenciamento ambiental de empreendimentos e atividades de
impacto ambiental local e daquelas que lhe forem delegadas pelo Estado por intrumento legal ou
convênio.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

que não se podia mais negar a atribuição municipal, ainda que a resolução não fosse o instrumento

ideal e os Estados passaram a assinar convênios com os munícipios, na forma do art. 6º.

Ainda sobre a resolução nº. 237/97 do CONAMA, é importante destacar dois artigos5:

Art. 7º - Os empreendimentos e atividades serão licenciados em um único nível de

competência, conforme estabelecido nos artigos anteriores.

Art. 20 – Os entes federados, para exercerem suas competências licenciatórias,

deverão ter implementados os Conselhos de Meio Ambiente, com caráter deliberativo e

participação social e, ainda, possuir em seus quadros ou a sua disposição profissionais

legalmente habilitados.

A resolução do CONAMA praticamente foi reproduzida pela LC 140/11, que, por sua

vez, não regula apenas o licenciamento ambiental, mas sim as ações administrativas no meio

ambiente.

Lei Compementar 140/11

Art. 7º

União

Art. 8º

Estados

Art. 9º

Municípios

Atenção: as ações sobre licencimento ambiental são encontradas sempre nos incisos XIV dos

artigos!

Cabe ressaltar que, enquanto o art. 5º da resolução do CONAMA pontuava as

atribuições do Estados, o art. 8º, XIV da LC 140/11 estabelece competência residual aos Estados.

Contudo, não há o que se falar em perda de atuação, posto que permanecem as mesmas. Ocorre,

tão somente, uma mudança na redação do texto e não nas atribuições de fato.

Com o advento da LC, os municípios não necessitam mais estabelecer convênios com

os Estados, porém, foram os convênios que colocaram à disposição dos municípios profissionais

capacitados no tema. Desta maneira, apesar de não serem mais necessários, os convênios ainda são

úteis no que diz respeito à disponibilidade de técnicos capacitados.

5 O art. 7º da resolução gerou o art. 13 da Lei Complementar, enquanto o art. 15 faz a vez do art. 20 da
resolução. Nesse ponto, importante fixar o art. 15 da LC 140/11, que trouxe inovações à resolução:
Art. 15. Os entes federativos devem atuar em caráter supletivo nas ações administrativas de licenciamento
e na autorização ambiental, nas seguintes hipóteses:
I – inexistindo órgão ambiental capacitado ou conselho de meio ambiente no Estado ou no Distrito
Federal, a União deve desempenhar as ações administrativas estaduais ou distritais até a sua criação;
II - inexistindo órgão ambiental capacitado ou conselho de meio ambiente no Município, o Estado deve
desempenhar as ações administrativas estaduais ou distritais até a sua criação;
III - inexistindo órgão ambiental capacitado ou conselho de meio ambiente no Estado e no Município, a
União deve desempenhar as ações administrativas estaduais ou distritais até a sua criação em um
daqueles entes federativos;

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

Na verdade, é como se os municípios “escapassem” dos convênios, mas

permanecessem vinculados aos Estados por força dos Conselhos Estaduais de Meio Ambiente,

conforme disposto na LC 140/11:

Art. 9º. São ações administrativas dos Municípios:

XIV – observadas as atribuições dos demais entes federativos previstas nesta Lei

Complementar, promover o licenciamento ambiental das atividades ou empreendimentos:

a) Que causem ou possam causar impacto ambiental de âmbito local, conforme

tipologia definida pelos respectivos Conselhos Estaduais de Meio Ambiente, considerados os

critérios de porte, potencial poluidor e natureza da atividade.

Nesse sentido, a Resolução nº. 42 do CONEMA/RJ, há arevogação dos convêncios com

o Estado do Rio de Janeiro e a determinação das atribuições municipais.

ii. Competência Administrativa Repressiva

É de competência comum de todos os entes e foi inaugurada pela LC 140/11, uma vez

que, antes dessa norma, não havia qualquer previsão.

Lei 9.605/98 – Crimes ambientais

Art. 76. O pagamento da multa imposta pelos Estados, Municípios, Distrito Federal

ou Territórios substitui a multa federal na mesma hipótese de incidência.

Destaca-se que esse artigo apenas dita a postura a ser adotada pela União, sem que seja

resolvido possível conflito de competência sobre uma aplicação de multa. Na verdade, mesmo que

a União já tenha aplicado a multa, nada impede que Estado e Município também a apliquem.

Art. 73. Os valores arrecadados em pagamento de multas por infração ambiental

serão revertidos ao Fundo Nacional do Meio Ambiente, criado pela Lei nº. 7.797, Fundo Naval,

criado pelo Decreto nº. 20.293, fundos estaduais ou municipais de meio ambiente, ou correlatos,

conforme dispuser o órgão arrecadador.

Frise-se: a multa ambiental, obrigatoriamente, irá para um fundo ambiental. Assim,

não pode exercer fiscalização aquele que não tem capacidade de exercer a sanção, na forma legal.

De acordo com a LC 140/11, o órgão responsável pelo licenciamento será o responsável

pela lavratura do auto de infração e instauração de procedimento administrativo, conforme

disposto no art. 176.

6 Compete ao órgão responsável pelo licenciamento ou autorização, conforme o caso, de um
empreendimento ou atividade, lavrar auto de infração ambiental e instaurar o processo administrativo
para a apuração de infrações à legislação ambiental cometidas pelo empreendimento ou atividade
licenciada ou autorizada.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

COMPETÊNCIA JURISDICIONAL

Para saber qual será a competência jurisdicional, precisamos, primeiramente,

identificar sobre quem foi o dano. Em se tratando de dano em bem da União, a competência será

da Justiça Federal, com atuação do Ministério Público Federal. Se o dano não foi contra bem da

União, a competência será da Justiça Estadual com atuação do Ministério Público Estadual.

No mesmo sentido, os Tribunais de Contas realizam o controle patrimonial dos entes

que, em hipótese de terem seus bens ameaçados, caberá intervenção daqueles.

