
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 – Código Florestal e concessão de florestas
Professor: Luiz Jungstedt
Monitora: Kathleen Feitosa

Aula 05

NOVO CÓDIGO FLORESTAL – Lei 12.651/12
O objetivo desse código é criar  limitações administrativas –  leis  ­  para proteção das 

florestas.
Art.  2º As  florestas  existentes  no  território  nacional  e  as  demais  formas de  vegetação 

nativa, reconhecidas de utilidade às terras que revestem, são bens de interesse comum a todos os 
habitantes do País, exercendo­se os direitos de propriedade com as limitações que a legislação em 
geral e especialmente esta Lei estabelecem.

As limitação mais importantes são a APP (Área de Proteção Permanente – art. 4º ao 
9º) e ARL (Área de Reserva Legal – art. 12 ao 24). A principal diferença entre as duas é a área de 
atuação, sendo a APP em zonas rurais e urbanas, enquanto a ARL corresponde apenas à imóveis 
rurais. Da mesma sorte,  área  rural  e área urbana se diferenciam, no direito agrário,  a partir  do 
critério  da  destinação,  e  no  direito  tributário,  com  o  critério  da  localização,  geralmente  definida 
pelo Município a divisão entre área rural e urbana. 
Atenção:  o  Plano  Direitor  do  Rio  de  Janeiro  (LC  111/11)  estabelece  que  TODO  Município  é 
composto por área urbana (art. 13), logo, não há o que se falar em ARL no Rio.

A AVU  (Área  Verde  Urbana)  é  uma  inovação  do  Novo  Código  Florestal  que  visa 
proteger as áreas de preservação da expansão urbana.

Art.  25.  O  poder  público municipal  contará,  para  ao  estabelecimento  de  áreas  verdes 
urbanas, com os seguintes instrumentos:

II – a transformação das Reservas Legais em áreas verdes nas expansos urbanas
Assim,  se  uma  área  onde  há  uma  ARL  for  considerada  imóvel  urbano,  a  área  não 

estará  desprotegida,  pois,  ainda  que  não  permaneça  sendo  ARL,  será  automaticamente 
transformada em uma AVU. O instituto será alterado, mas a proteção à área será a mesma.

APP (Área de Proteção Permanente – art. 4º ao 9º)
Art.  3º,  II  ­  Área  de  Preservação  Permanente:  área  protegida,  coberta  ou  não  por 

vegetação  nativa,  com  a  função  ambiental  de  preservar  os  recursos  hídricos,  a  paisagem,  a 
estabilidade geológica e a biodiversidade, facilitar o fluxo gênico de fauna e flora, proteger o solo e 
assegurar o bem estar das populações humanas.

Há  possibilidade  de  20  APPs  em  todo  território  nacional1,  contudo,  já  existem  11, 
restando apenas 9 a serem criadas. 

1 O art. 4º deve ser lido em conjunto com o art. 6º que, somados, chegam ao quantum de 20 APPs.


Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a 
reprodução e quaisquer outras formas de compartilhamento.

Art.  6º  Consideram­se,  ainda,  de  preservação  permanente,  quando  declaradas  de 
interesse  social  por  ato do Chefe do Poder Executivo,  as  áreas  cobertas  com  florestas ou outras 
formas de vegetação destinadas a uma ou mais das seguintes finalidades.

A APP prevista no art. 4º  já está constituída e há possibilidade de criação de outras 
nove, segundo o art. 6º, todavia, apenas se houver declaração do Chefe do Executivo. 

O professor acha interessante destacar as seguintes APPs:
Art. 4º Considera­se Área de Preservação Permanente, em zonas rurais e urbanas2, para 

os efeitos desta Lei3:
I – as faixas marginais de qualquer curso d’água natural perene e intermitente, excluídos 

os efêmeros, desde a borda da calha do leito regular, em largura mínima de:
a) 30 metros, para os cursos d’água de menos de 10 metros de largura;
(...)

O imbróglio nessa questão se dá com o estabelecimento de parâmentro inicial comum 
para  contagem  da  área,  ignorando  a  existência  de  regiões  especiais  de  enchentes,  como 
mangues,  que  perdem  uma  área  de  preservação  significativa.  No  código  florestal  anterior  a 
contagem ocorria a partir do nível mais alto, enquanto no atual comta­se desde “a borda da calha 
do leito regular”.

IV – as áreas no entorno das nascentes e olhos d’água perenes, qualquer que seja sua 
situação topográfica, no raio mínimo de 50 mentros;

V – as encostas ou partes destas com declividade superior a 45°, equivalente a 100% na 
linha de maior declive;

Art. 7º A vegetação situada em Área de Preservação Permanente deverá ser mantida pelo 
proprietário da área, possuidor ou ocupante a qualquer  título, pessoa  física ou  jurídica, de direito 
público ou privado.

§1º  Tendo  ocorrido  supressão  de  vegetação  situada  em  Área  de  Preservação 
Permanente, o proprietário da área, possuidor ou ocupante a qualquer título é obrigado a promover a 
recomposição da vegetação, resslavados os usos autorizados previstos nesta Lei.

§2º A obrigação prevista no §1º tem natureza real e é transmitida ao sucessor no caso de 
transferência de domínio ou posse do imóvel rural.

 A recuperação de APP em região rural dependerá efetivamente de área consolidada 
(art. 61­A, ss). Ou seja: se o desmatamento ocorreu até 22 de julho de 2008, a recuperação será 
menor  que  o  tamanho  regularmente  determinado  no  novo  código.  Essa  data  remete  à 
promulgação do decreto que versa sobre  infrações e sanções administrativas ao meio ambiente 

2  Para  quem  vai  prestar  concurso  para  PGM,  o  professor  indica  a  leitura  de  Paulo  Bessa  Antunes,  que 
defende  a  inconstitucionalidade  da APP  em  área  urbana.  Trata­se  de  posição  isolada  que,  entretanto,  é 
interessante para esse concurso.
3 Cumpre ressaltar que as áreas de proteção permanecem sendo de propriedade do dono do imóvel. Há o 
interesse  público  na  região  que,  por  isso,  é  limitada  administrativamente, mas  a  propriedade  permanece 
sendo sua, uma vez que não é bem público.


Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a 
reprodução e quaisquer outras formas de compartilhamento.

(Decreto  6.514/08).    Os  parágrafos  que  seguem  o  art.  61­A  dão  conta  do  tamanho  das  áreas 
consolidadas e suas respectivas recomposições4.

Atenção: De 1 a 4 módulos fiscais é pequena propriedade rural; superior a 4 e até 15 será média 
propriedade rural, para fins do art. 185/CF que afirma serem essas propriedades impassíveis de 
desapropriação para fins de reforma agrária.

ARL (Área de Reserva Legal – art. 12 ao 24)
Art. 12. Todo imóvel rural deve manter área com cobertura de vegetação nativa, a título 

de  Reserva  Legal,  sem  prejuízo  da  aplicação  das  normas  sobre  as  Áreas  de  Preservação 
Permanente,  observados  os  seguintes  percentuais  mínimos  em  relação  à  área  do  imóvel, 
excetuados os casos previstos no art. 68 desta Lei.

I – localizado na Amazônia Legal:
a) 80%, no imóvel situado em área de florestas;
b) 35%, no imóvel situado em área de cerrado;
c) 20%, no imóvel situado em área de campos gerais;
II – localizado nas demais regiões do País: 20%

Se um proprietário já possui em sua terra uma APP poderá sobrepor a ARL à área já 
destinada à APP! É mais uma inovação trazida pelo Novo Código Florestal5.

Art.  15.  Será  admitido o  cômputo de Áreas de Preservação Permanente no  cálculo do 
percentual da Reserva Legal do imóvel, desde que: (...)

O CAR (Cadastro Ambiental Rural – art. 29 e 30) objetiva o conhecimento (e não o 
reconhecimento) dos  imóveis rurais e exigir que os mesmos  identifiquem suas áreas de reserva 
legal. O cadastro é obrigatório para o acesso a diversos benefícios, como empréstimos e o CRA.

Art. 29, §2º O cadastramento não será considerado título para fins de reconhecimento do 
direito de propriedade ou posse, tampouco elimina a necessidade de cumprimento do disposto no 
art. 2º da Lei 10.267/01.

Já  o CRA  (Cota  de Reserva Ambiental  –  art.  44  ao  50),  que  tinha  previsão,  com 
outro nome,  também no antigo Código Florestal6,  apenas agora  foi devidamente  regulamentado 
pela normativa ambiental. Cada CRA corresponde a 1 hectare (art. 46).

Art. 44. É instituída a Cota de Reserva Ambiental – CRA, título nominativo representativo 
de área com vegetação nativa, existente ou em processo de recuperação.

4 Módulo fiscal é um instituto do direito agrário cujo conceito pode ser encontrado no Estatuto da Terra (Lei 
nº. 4.504/64). Trata­se de unidade de medida criada em respeito ao Princípio do Dimensionamento Eficaz. 
5  O  professor  aconselha  a  somente  fazer  essa  observação  em  provas  discursivas,  uma  vez  que  a 
possibilidade de aumento do desmatamento não é tratada por nenhum doutrinador, pelo contrário, há quem 
afirme que não ocorrerá.
6 Art.  44,  §3º A Cota  de Reserva  Florestal  – CRF  emitida  nos  termos do  art.  44­B da  Lei  4.771/65, 
passa a ser considerada, pelo efeito desta Lei, como Cota de Reserva Ambiental.


Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a 
reprodução e quaisquer outras formas de compartilhamento.

Art.  47.  É  obrigatório  o  registro  da  CRA  pelo  órgão  emitente,  no  prazo  de  30  dias, 
contado da data da sua emissão, em bolsas de mercadorias de âmbito nacional ou em sistemas de 
registro e de liquidação financeira de ativos autorizados pelo Banco Central do Brasil.

O lado positivo do CRA reside no incentivo ao aumento da área preservada, mas, por 
outro  lado,  também permite  que  o  proprietário  que  não  preserva  a  parte  devida  de  suas  terras 
possa “compensar” comprando CRA de outros proprietários do mesmo bioma.

O CRA equivale ao CEPAC, previsto no art. 34 do Estatuto da Cidade (Lei 10.257/01)7 
que no Rio de Janeiro, teve aplicação pela primeira vez nas obras do Porto Maravilha, na Praça 
Mauá.

No que se refere às áreas consolidadas em ARL, o art. 67 prevê que será tudo aquilo 
que tenha restado, ainda que pareça risível (apenas uma árvore, por ex.). 

Art. 67. Nos imóveis rurais que detinham, em 22 de julho de 2008, área de até 4 módulos 
fiscais e que possuam remanescente de vegetação nativa em percentuais inferiores ao previsto no 
art. 12, a Reserva Legal será constituída com a área ocupada com a vegetação nativa existente em 22 
de julho de 2008, vedadas novas conversões para uso alternativo do solo.

O PRA (Programa de Regularização Ambiental ­ art. 59 e 60) estabelece o perdão 
de multa e a extinção da punibilidade de crimes ambientais.

Art. 59, §4º No período entre a publicação desta Lei e a implementação do PRA em cada 
Estado e no Distrito Federal, bem como após a adesão do  interessado ao PRA e enquanto estiver 
sendo cumprido o termo de compromisso, o proprietário ou possuidor não poderá ser autuado por 
infrações cometidas antes de 22 de julho de 2008, relativas à supressão irregular de vegetação em 
Áreas de Preservação Permanente, de Reserva Legal e de uso restrito.

Art. 60. A assinatura de termo de compromisso para regularização de  imóvel ou posse 
rural perante o órgão ambiental competente, mencionado no art. 59, suspenderá a punibilidade dos 
crimes previstos nos arts. 38, 39 e 48 da Lei 9.605/98, enquanto o termo estiver sendo cumprido.

§2º Extingue­se a punibilidade com a efetiva regularização prevista nesta Lei.

CONCESSÃO DE FLORESTAS – Lei 11.284/06
Na  verdade,  é  uma  lei  sobre  a  gestão  de  florestas,  sendo  a  concessão  uma  das 

formas de gestão que estão previstas no art. 4º:
Art. 4º A gestão de florestas públicas para produção sustentável compreende:
I – a criação de florestas nacionais, estaduais e municipais, nos termos do art. 17 da Lei 

9.985/00, e sua gestão direta;
II  –  a  destinação  de  florestas  públicas  às  comunidades  locais,  nos  termos  do  art.  6º 

desta Lei;

7 Art. 34. A lei específica que aprovar a operação urbana consorciada poderá prever a emissão pelo 
Município  de  quantidade  determinada  de  certificados  de  potencial  adicional  de  construção,  que 
serão alienados em leilão ou utilizados diretamente no pagamento das obras necessárias à própria 
operação.


Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a 
reprodução e quaisquer outras formas de compartilhamento.

III  –  a  concessão  florestal,  incluindo  florestas  naturais  ou  plantadas  e  as  unidades  de 
manejo das áreas protegidas referidas no inciso I do caput deste artigo.

Conforme  previsto  no  art.  6º,  as  comunidades  locais  têm  preferência  antes  das 
concessões florestais.

Art.  13,  §2º  Nas  licitações  para  concessão  florestal,  é  vedada  a  declaração  de 
inexigibilidade prevista no art. 25 da Lei 8.666/93.

A  partir  de  uma  leitura  ampliada,  fica  claro  o  erro  do  legislador  ao  usar  a  palavra 
“inexigibilidade”, uma vez que está claro que queria se referir à dispensa.  Inexigibilidade não se 
proíbe,  se  aceita.  Todavia,  para  fins  de  concurso,  aceita­se  a  vedação  à  inexigibilidade  e  a 
aceitação de dispensa em relação à concessão florestal.

Art.  16,  A  concessão  florestal  confere  ao  concessionário  somente  os  direitos 
expressamente previstos no contrato de concessão.

§1º  É  vedada  a  outorga  de  qualquer  dos  seguintes  direitos  no  âmbito  da  concessão 
florestal:

I – titularidade imobiliária ou preferência em sua aquisição;
II  ­  acesso  ao  patrimônio  genético  para  fins  de  pesquisa  e  desenvolvimento, 

bioprospecção ou constituição de coleções;
III  ­  uso dos  recursos hídricos acima do especificado como  insignificante,  nos  termos 

da Lei 9.433/97;
IV ­ exploração dos recursos minerais;
V ­ exploração de recursos pesqueiros ou da fauna silvestre;
VI ­ comercialização de créditos decorrentes da emissão evitada de carbono em florestas 

naturais.8

§2º No caso de reflorestamento de áreas degradadas ou convertidas para uso alternativo 
do solo, o direito de comercializar créditos de carbono poderá ser incluído no objeto da concessão, 
nos termos de regulamento.

Ou seja: crédito de carbono é apenas para áreas reflorestadas!

O prazo de duração dos contratos de concessão é estabelecido pelo art. 35:

Art. 35. O prazo dos contratos de concessão florestal será estabelecido de acordo com o 
ciclo de colheita ou exploração, considerando o produto ou grupo de produtos com ciclo mais 
longo  incluído no objeto da concessão, podendo ser  fixado prazo equivalente a, no mínimo, 
um ciclo e, no máximo, 40 (quarenta) anos.

Parágrafo  único.  O  prazo  dos  contratos  de  concessão  exclusivos  para  exploração  de 
serviços florestais será de, no mínimo, 5 (cinco) e, no máximo, 20 (vinte) anos.

8 Há indicativo de que em dezembro de 2015, na Conferência de Paris, seja extinguido o crédito de carbono.


Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a 
reprodução e quaisquer outras formas de compartilhamento.


