

Capítulo 5: página 1

5. ASPECTOS LEGAIS

Este item apresenta uma relação do conjunto das principais normas técnicas bem como da

legislação ambiental Federal, Estadual e Municipal aplicável à ao empreendimento objeto do

estudo em questão.

O objetivo deste item é o de servir de apoio às demais áreas do conhecimento que fazem

parte deste estudo pretendendo demonstrar a compatibilização da futura implantação do

empreendimento com a legislação pertinente isto porque, para autorizar tal implantação de

empreendimentos que possam causar impactos ao meio ambiente, a legislação ambiental

estabelece a necessidade da elaboração, a princípio, de estudos ambientais para que o

Estado, com base nestes documentos, através de seus órgãos ambientais avalie a

viabilidade ambiental dos empreendimentos.

Importante ressaltar que, o projeto do Aterro Sanitário objeto do presente estudo inclui todas

as medidas protecionistas necessárias para minimizar os impactos ambientais, conforme

preconizam os dispositivos legais em vigor e também as normas técnicas pertinentes.

As principais normas e legislação no âmbito federal, estadual e municipal pertinentes ao

Empreendimento em questão estão apresentadas a seguir.

Capítulo 5: página 2

DISPOSITIVOS LEGAIS – ÂMBITO FEDERAL

Decreto Federal nº 50.877, de

29/06/1961

Dispõe sobre o lançamento de resíduos tóxicos ou oleosos

nas águas interiores ou litorâneas do País, e dá outras

providências.

Lei nº 4.771, de 15/09/1965

(Código Florestal)

Institui o novo Código Florestal.

Alterada pela Lei Federal nº 7.803, de 18/07/1989 que, e

revoga as Leis nºs 6.535, de 15/06/1978, e 7.511, de

07/07/1986.

Lei nº 5.197 de 03/01/1967

Dispõe sobre de Proteção à Fauna e dá outras providências.

Alterada pelas Leis 7.584 de 06/01/1987, 7.653 de

12/02/1988, 97.633 de 10/04/1989 e 9.111 de 10/10/1995).

Decreto Lei n° 227, de 28/02/1967

(Código de Mineração)

Dispõe sobre o Código de Mineração.

Alterado pelas Leis Federais nº 6.567/78, 8.982/95 e

9.314/96.

Decreto Lei nº 1.413, de 14/08/1975,

regulamentado pelo Decreto

n.º76.389/75 e alterado pelo

Decreto n.º 85.206/80.

Dispõe sobre o controle da poluição do meio ambiente

provocada por atividades industriais.

Lei nº 997, de 31/05/1976,

regulamentada pelo Decreto nº

8.468 de 08/09/1976, atualizado

pelo 54.487/09, e 47.397/02 e

Resoluções SMA 12/89, 42/94,

51/97, 54/04 e 37/05 e 22/07.

O art. 5º da Lei 997, dispõe que a instalação, construção

ou ampliação, bem como a operação ou o funcionamento

das fontes de poluição que forem enumeradas no

Regulamento desta lei, ficam sujeitos a prévia autorização

do órgão estadual de controle da poluição do meio-ambiente.

Estabelece o art. 57º, letra "a", do Decreto nº 8.468/76,

considera fonte de poluição, para efeito de obtenção das

Licenças Prévia, de Instalação e de Operação, sistemas

autônomos privados de armazenamento, transferência,

reciclagem, tratamento e disposição final de resíduos.

Decreto nº 10.755, de 22/11/1977 e

alterado pelo Decreto nº 39.173, de

08/09/1994

Dispõe sobre o enquadramento dos corpos d’água

receptores na classificação prevista no Decreto n.º 8.468/76.

Portaria MINTER nº 53, de

01/03/1979

Estabelece normas aos projetos específicos de tratamento e

disposição de resíduos sólidos.

http://www.ambiente.sp.gov.br/leis_internet/uso_solo/mineracao/dec_lei22767.htm

Capítulo 5: página 3

Lei n° 6.902, de 27/04/1981

Dispõe sobre a criação de Estações Ecológicas e Áreas de

Proteção Ambiental.

Lei nº 6.938, de 31/08/1981,

regulamentada pelo Decreto n.º

99.274 de 06/06/1990 e com

redação alterada pela Lei n.º 7.804,

de 18/07/1989

(Política Nacional de Meio

Ambiente – PNMA)

Dispõe sobre a Política Nacional do Meio Ambiente (PNMA),

seus fins e mecanismos de formulação e aplicação, e dá

outras providências. Trata o art. 10º, que dependerão de

prévio licenciamento do órgão estadual competente

integrante do SISNAMA, sem prejuízo de outras licenças

legalmente exigíveis, a construção, instalação, ampliação e

funcionamento de estabelecimento de atividades utilizadoras

de recursos ambientais, consideradas efetiva ou

potencialmente poluidoras, bem assim os empreendimentos

capazes, sob qualquer forma, de causar degradação

ambiental. O Decreto n.º99.274/90 determina no art. 17º

sobre licenciamento ambiental pelo órgão estadual

competente, e art. 19º trata da incumbência do Poder

Público em expedir a Licença Prévia, Licença de Instalação

e a Licença de Operação.

Decreto Federal n° 89.336, de

31/01/1984

Dispõe sobre as Reservas Ecológicas e Áreas de relevante

Interesse Ecológico, e dá outras providências.

Norma Brasileira NBR 6.459 de

1984

Determinação do limite de liquidez (solo).

Norma Brasileira NBR 7.180 de

1984

Determinação do limite de plasticidade (solo).

Norma Brasileira NBR 7.181 de

1984

Análise granulométrica (solo).

Lei n° 7.347, de 24/07/1985

(Ação Civil Pública)

Disciplina Ação Civil Pública de Responsabilidade Por Danos

Causados ao Meio Ambiente, ao Consumidor e a outros

bens e direitos.

Resolução CONAMA nº 006, de

24/01/1986

Dispõe sobre aprovação dos modelos de publicação de

pedidos de licenciamento em quaisquer de suas

modalidades, sua renovação e a respectiva concessão e

aprova os novos modelos para publicação de licenças.

Norma Brasileira NBR 7.182 de

1986

Ensaio de compactação (solo).

http://www.ambiente.sp.gov.br/leis_internet/flora/manejo_auto/areas_preserv/dec_fed8933684.htm
http://www.ambiente.sp.gov.br/leis_internet/flora/manejo_auto/areas_preserv/dec_fed8933684.htm

Capítulo 5: página 4

Resolução CONAMA nº 001, de

23/01/1986

Determina como pressupostos para o licenciamento de

atividades modificadoras do meio ambiente, a elaboração de

Estudo de Impacto Ambiental e do respectivo Relatório de

Impacto Ambiental, e estabelece as exigências para a

apresentação desses estudos.

O artigo 2º, inciso X, dispõe sobre a elaboração de estudo

de impacto ambiental e respectivo relatório de impacto

ambiental – RIMA, a serem submetidos à aprovação do

órgão estadual competente, o licenciamento de atividades

modificadoras do meio ambiente, tais como Aterros

Sanitários.

Resolução CONAMA nº 009, de

03/12/1987

Dispõe sobre a realização de Audiências Públicas, que têm

por finalidade expor aos interessados o conteúdo do produto

em análise e do seu referido RIMA, dirimindo dúvidas e

recolhendo dos presentes as críticas e sugestões a respeito.

Norma Brasileira NBR 10.151 de

1987

Avalia os níveis de ruídos em áreas habitadas visando o

conforto da comunidade.

Norma Brasileira NBR 10.152 de

1987

Fixa níveis de ruídos compatíveis com o conforto acústico

em ambientes diversos.

Resolução CONAMA nº 005 de

15/06/1988

Dispõe sobre o licenciamento de obras de saneamento para

as quais seja possível identificar modificações ambientais

significativas (limpeza urbana).

O art. 1º estabelece que ficam sujeitas a licenciamento as

obras de saneamento para as quais seja possível identificar

modificações ambientais significativas.

O Parágrafo Único dispõe que são consideradas

significativas e, portanto, objeto de licenciamento, as obras

que por seu porte, natureza e peculiaridade sejam assim

consideradas pelo órgão licenciador e necessariamente as

atividades e obras relacionadas no artigo 3º desta

Resolução.

Está previsto no art. 3º, IV, “a”, o licenciamento de obras de

unidades de tratamento de resíduos sólidos de origem

doméstica, pública e industrial.

Capítulo 5: página 5

Constituição da República

Federativa do Brasil, de 05/10/1988

Trata especificamente da Política Ambiental Brasileira no

capítulo VI, Art. 225, que dispõe sobre o direito de todos

quanto 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.

Também faz referências ao meio ambiente nos artigos:

5º (inciso LXXIII), 23º (incisos VI e VII), 24º (incisos VI, VII e

VIII), 129º (inciso III), 170º (inciso VI), 174º (§3), 200º (inciso

VIII) e 216º (incisos V e § 1,2,3,4 e 5).

No capítulo II – Da Política Urbana, o art. 182º, determina

que a política de desenvolvimento urbano, executada pelo

Poder Público Municipal, tem por objetivo ordenar o pleno

desenvolvimento das funções sociais da cidade e garantir o

bem-estar de seus habitantes.

Resolução CONAMA nº 010, de

14/12/1988

Dispõe sobre Áreas de Proteção Ambiental - APA'S como

unidades de conservação, destinadas a proteger e conservar

a qualidade ambiental e os sistemas naturais ali existentes.

Resolução CONAMA nº 005, de

15/06/1989

Institui o Programa Nacional de Controle da Poluição do Ar-

PRONAR, como um dos instrumentos básicos da gestão

ambiental para a proteção da saúde, do bem-estar da

população e melhoria da qualidade de vida, com o objetivo

de permitir o desenvolvimento econômico e social do país,

de forma ambientalmente segura, pela limitação dos níveis

de emissão de poluentes das fontes de poluição atmosférica.

Portaria IBAMA nº 1.522, de

19/12/1989

Apresenta a Lista Oficial de Espécies da Flora Brasileira

Ameaçadas de Extinção.

Norma Brasileira NBR 10.703 de

1989

Define os termos empregados nos estudos, projetos,

pesquisas e trabalhos em geral, relacionados à análise, ao

controle e à prevenção da degradação do solo.

Capítulo 5: página 6

Lei nº 6.938, de 31/08/1981,

regulamentada pelo Decreto n.º

99.274 de 06/06/1990 e com

redação alterada pela Lei n.º 7.804,

de 18/07/1989

(Política Nacional de Meio

Ambiente – PNMA)

Dispõe sobre a Política Nacional do Meio Ambiente (PNMA),

seus fins e mecanismos de formulação e aplicação, e dá

outras providências. Trata o art. 10º, que dependerão de

prévio licenciamento do órgão estadual competente

integrante do SISNAMA, sem prejuízo de outras licenças

legalmente exigíveis, a construção, instalação, ampliação e

funcionamento de estabelecimento de atividades utilizadoras

de recursos ambientais, consideradas efetiva ou

potencialmente poluidoras, bem assim os empreendimentos

capazes, sob qualquer forma, de causar degradação

ambiental. O Decreto n.º99.274/90 determina no art. 17º

sobre licenciamento ambiental pelo órgão estadual

competente, e art. 19º trata da incumbência do Poder

Público em expedir a Licença Prévia, Licença de Instalação

e a Licença de Operação.

Resolução CONAMA nº 001, de

08/03/1990

Estabelece que a emissão de ruídos, em decorrência de

quaisquer atividades industriais, comerciais, sociais e

recreativas obedecerá, no interesse da saúde, do sossego

público, aos padrões, critérios e diretrizes estabelecidos

neste diploma legal, referenciando as Normas da Associação

Brasileira de Normas Técnicas - NBRs 10.151 e 10.152.

Resolução CONAMA nº 002 de

08/03/1990

Institui em caráter nacional o Programa Nacional de

Educação e Controle da Poluição Sonora.

Decreto nº 99.492, de 03/09/1990

Dispõe sobre a criação do Instituto do Patrimônio Histórico e

Artístico Nacional – IPHAN, autarquia federal, com base na

Lei nº 8.029, de 12/04/1990, vinculado ao Ministério da

Cultura.

Norma Brasileira NBR 11.682 de

1991

Estabilidade de taludes.

Capítulo 5: página 7

Lei nº 7.663, de 30/12/1991

(Política Estadual de Recursos

Hídricos)

Tem por objetivo assegurar que a água, recurso natural

essencial à vida, ao desenvolvimento econômico e ao bem-

estar social, possa ser controlada e utilizada, em padrões de

qualidade satisfatórios, por seus usuários atuais e pelas

gerações futuras, em todo território do Estado de São Paulo.

Dispõe o artigo 3º, inciso VII, sobre o atendimento ao

princípio da compatibilização do gerenciamento dos recursos

hídricos com o desenvolvimento regional e com a proteção

do meio ambiente.

Portaria IBAMA nº 37-N, de

03/04/1992

Apresenta a Lista Oficial de Espécies da Flora Brasileira

Ameaçadas de Extinção.

Decreto nº 750, de 10/02/1993

Determina a proibição do corte, a exploração e a supressão

de vegetação primária ou nos estágios avançado e médio de

regeneração de Mata Atlântica.

Norma Brasileira NBR 12.980 de

1993

Define os termos utilizados na coleta, varrição e

acondicionamento de resíduos sólidos urbanos.

Portaria IBAMA nº 16, de

04/03/1994

Dispõe sobre a manutenção e ou criação em cativeiro da

fauna silvestre brasileira com a finalidade de subsidiar

pesquisas científicas em Universidades, Centros de

Pesquisas e Instituições Oficiais ou oficializadas pelo Poder

Público.

Norma Brasileira NBR 8.419 de

1996

Fixa as condições mínimas exigíveis para a apresentação de

projetos de aterros sanitários de resíduos sólidos urbanos,

estipulando condições genéricas e específicas e determina

que a documentação do projeto estará sujeita à análise pelo

órgão seccional estadual de controle da poluição e proteção

ambiental.

Resolução CONAMA nº 03, de

18/04/1996

Define a abrangência de vegetação remanescente de mata

atlântica, expressa no parágrafo único do artigo 4º, do

Decreto nº 750, de 10 de fevereiro de 1993.

Lei nº 9.433, de 08/01/1997

(Política Nacional de Recursos

Hídricos – PNRH)

Institui a Política Nacional de Recursos Hídricos, cria o

Sistema Nacional de Gerenciamento de Recursos Hídricos.

Capítulo 5: página 8

Resolução CONAMA nº 237, de

19/12/1997

Regulamenta os aspectos de licenciamento ambiental

estabelecidos na Política Nacional de Meio Ambiente, dispõe

sobre a competência do órgão estadual para o

licenciamento.

Norma Brasileira NBR 15495-

1:2007 Versão Corrigida 2:2009

Normatiza a construção de poços de monitoramento e

amostragem, recurso utilizado para acompanhar a infiltração

de veículos contaminantes no lençol.

Norma Brasileira NBR 13.896 de

1997

Fixa condições mínimas exigíveis para projeto, implantação

e operação de aterros de resíduos não perigosos, de forma a

proteger adequadamente as coleções hídricas superficiais e

subterrâneas próximas, bem como os operadores destas

instalações e populações vizinhas.

Lei nº 9.605, de 12/02/1998

(Lei de Crimes Ambientais)

Regulamentada pelo Decreto Federal n° 3.179/99 de

21/09/1999. Dispõe sobre as sanções penais e

administrativas derivadas de condutas e atividades lesivas

ao meio ambiente. Esta Lei não é considerada de

aplicabilidade direta ao empreendimento. No entanto, caso a

legislação ambiental vigente seja descumprida e/ou caso

haja um dano ambiental, o empreendedor poderá́ ser

responsabilizado pela lei de crimes ambientais. Razão pela

qual esta lei foi considerada neste texto.

Lei nº 9.795, de 27/04/1999

(Política Nacional de Educação

Ambiental – PNEA)

Dispõe sobre a educação ambiental, institui a Política

Nacional de Educação Ambiental e dá outras providências.

O art. 3º estabelece que todos têm direito à educação

ambiental, incumbindo as empresas, entidades de classe,

públicas ou privadas de promovê-la.

Decreto nº 3.179, de 21/09/1999

Dispõe sobre a especificação das sanções aplicáveis às

condutas e atividades lesivas ao meio ambiente, e dá outras

providências.

Lei nº 9.985 de 18/07/2000

Institui o Sistema Nacional de Unidades de Conservação da

Natureza – SNUC e estabelece critérios e normas para a

criação, implantação e gestão das unidades de conservação

Resolução CNRH nº 12, de

19/07/2000

Estabelece procedimentos para o enquadramento de corpos

de água em classes segundo os usos preponderantes.

http://geocities.yahoo.com.br/ambientche/lei_9795.htm

Capítulo 5: página 9

Norma Brasileira NBR 7.505 de

2000

Armazenagem de líquidos inflamáveis e combustíveis - Parte

1: Armazenagem em tanques estacionários.

Lei nº 10.257, de 10/07/2001

(Estatuto da Cidade)

Regulamenta os arts. 182º e 183º da Constituição Federal,

estabelece diretrizes gerais da política urbana e dá outras

providências.

O art. 2º estabelece diretrizes gerais para a política urbana,

com destaque para saneamento ambiental, infra-estrutura

urbana, cooperação entre governos e iniciativa privada,

ordenação e controle do uso do solo.

Resolução CNRH nº 16, de

08/05/2001

Dispõe sobre a outorga de direito de uso de recursos

hídricos considerando as legislações específicas vigentes.

Norma Brasileira NBR 6.484 de

2001

Dispõe sobre solo – sondagem de simples reconhecimento

com SPT – Método de ensaio.

Resolução CONAMA nº 302, de

20/03/2002

Dispõe sobre os parâmetros, definições e limites de Áreas

de Preservação Permanente de reservatórios artificiais e o

regime de uso do entorno.

Resolução CONAMA nº 303, de

20/03/2002

Dispõe sobre parâmetros, definições e limites de Áreas de

Preservação Permanente.

Resolução CONAMA nº 313, de

29/10/2002

Dispõe sobre o Inventário Nacional de Resíduos Sólidos

Industriais.

Portaria IPHAN nº 230 de

17/12/2002

Dispõe sobre os procedimentos necessários para

compatibilizar as fases de obtenção de licenças ambientais,

com os empreendimentos potencialmente capazes de afetar

o patrimônio arqueológico.

Norma Brasileira NBR 13.221 de

2003

Transporte terrestre de resíduos.

Lei Complementar nº 164, de

15/09/2004

Consolida a legislação que disciplina o Parcelamento do

Solo no Município de Piracicaba. Institui: Sistema de

abastecimento de água potável, sistema de coleta de esgoto,

do parcelamento do solo e outros que contempla as

condições ecológicas, geológicas, sanitárias, florestais,

hidrológicas, do município.

http://geocities.yahoo.com.br/ambientche/lei_10257.htm

Capítulo 5: página 10

Norma Brasileira NBR 10.004 de

1987 (Revisada em 2004)

Classifica resíduos sólidos quanto aos seus riscos potenciais

ao meio ambiente e à saúde pública, para que estes

resíduos possam ter manuseio e destinação adequados.

Norma Brasileira NBR 10.005 de

1987 (Revisada em 2004)

Dispõe sobre a lixiviação de resíduos. Fixa as condições

exigíveis para diferenciar os resíduos das classes II e III.

Aplica-se somente para resíduos no estado físico sólido.

Norma Brasileira NBR 10.006 de

1987 (Revisada em 2004)

Dispõe sobre a solubilização de resíduos. Fixa as condições

exigíveis para diferenciar os resíduos das classes II e III.

Aplica-se somente para resíduos no estado físico sólido.

Lei nº 11.079/2004 (Lei Ordinária)

de 30/12/2004

Institui Normas Gerais para Licitação e Contratação de

Parceria Público-Privada no âmbito da Administração

Pública.

Resolução CONAMA nº 357 de

2005 e Resolução CONAMA no

 430 de 2011

Dispõe sobre a classificação das águas doces, salobras e

salinas em todo o Território Nacional, bem como especifica

os padrões de qualidade de lançamento. Estabelece critérios

para classificação dos cursos d’água.

Resolução CONAMA nº 358, de

29/04/2005

Revoga as disposições da Resolução nº 5/93, que tratam

dos resíduos dos serviços da saúde para os serviços

abrangidos no art. 1º desta resolução. Revoga a Resolução

nº 283/01 – Dispõe sobre o tratamento e a disposição final

dos resíduos dos serviços de saúde e dá outras

providências.

Lei 11.445, de 05/01/2007

(Política Nacional de Saneamento

Básico)

Estabelece diretrizes nacionais para o saneamento básico;

altera as Leis n
os

 6.766, de 19 de dezembro de 1979, 8.036,

de 11 de maio de 1990, 8.666, de 21 de junho de 1993,

8.987, de 13 de fevereiro de 1995; revoga a Lei n
o
 6.528, de

11 de maio de 1978; e dá outras providências.

Lei Complementar nº 232, de

16/12/2008

Altera dispositivos constantes da Lei Complementar nº

178/06, que “dispões sobre a consolidação da legislação que

disciplina o Código de Posturas do Município e dá outras

providências.

Capítulo 5: página 11

Lei 12.305, de 08/02/2010

(Política Nacional de Resíduos

Sólidos)

A Política Nacional de Resíduos Sólidos, instituída pela Lei

12.305/2010 que foi regulamentada no final de 2010 pelo

Decreto 7.404/2010, estabelece que todos os municípios

brasileiros devem elaborar um plano local de resíduos

sólidos até agosto 2012.

PORTARIA Nº 518/GM de

25/03/2004.

Estabelece os procedimentos e responsabilidades relativos

ao controle e vigilância da qualidade da água para consumo

humano e seu padrão de potabilidade, e dá outras

providências.

Capítulo 5: página 12

DISPOSITIVOS LEGAIS – ÂMBITO ESTADUAL – SÃO PAULO

Decreto Estadual nº 19.032 de

23/12/1949

Criação da Estação Experimental Tupi no Município de

Piracicaba, na categoria de Área Especialmente Protegida

com área de 198,48 ha, estando situada a 9 Km da área do

aterro objeto do estudo. (Ver localização na Figura

inserida no item 7.4.2 deste estudo)

Decreto Estadual nº. 26.882, de

1987 e Lei Estadual nº. 7.438, de

16/07/1991

Criação da APA Piracicaba Juqueri Mirim Área I, no

Município de Piracicaba, na categoria de Uso Sustentável

com área de 107.596 ha, estando situada a 17 Km da área

do aterro objeto do estudo Ver localização na Figura

inserida no item 7.4.2 deste estudo).

Decreto Estadual nº 26.890 de

12.03.1987

Criação da Estação Ecológica Ibicatú, uma unidade de

conservação de proteção integral, com área de 76,40 ha ,

estando situada a 32 Km da área do aterro objeto do estudo

Ver localização na Figura inserida no item 7.4.2 deste

estudo).

Constituição do Estado de São

Paulo de 05/10/1989

O capítulo IV, Do Saneamento, artigo 215º, prevê o

estabelecimento de política de ações e obras de

saneamento básico no Estado, respeitando princípios, como

por exemplo, da orientação técnica para os programas

visando ao tratamento de despejos urbanos e industriais e

de resíduos sólidos, e fomento à implantação de soluções

comuns, mediante planos regionais de ação integrada. O §

3º dispõe que as ações de saneamento deverão prever a

utilização racional da água, do solo e do ar, modo compatível

com a preservação e melhoria da qualidade da saúde

pública e do meio ambiente e com a eficiência dos serviços

públicos de saneamento.

Lei nº 3.115, de 20/12/1989

Institui a taxa de coleta, transporte e destinação final de

resíduos sólidos hospitalares – lixo hospitalar e dá outras

providências

Capítulo 5: página 13

Deliberação CONSEMA nº 20, de

27/07/1990

Estabelece "Critérios de Exigência de EIA/RIMA para

Sistemas de Disposição de Resíduos Sólidos Domiciliares,

Industriais e de Serviços de Saúde", de responsabilidade do

Departamento de Avaliação Ambiental - DAIA, da Secretaria

do Meio Ambiente - SMA.

Lei nº 7.663, de 30/12/1991

(Política Estadual de Recursos

Hídricos)

Tem por objetivo assegurar que a água, recurso natural

essencial à vida, ao desenvolvimento econômico e ao bem-

estar social, em padrões de qualidade satisfatórios, por seus

usuários atuais e pelas gerações futuras, em todo território

do Estado de São Paulo. Dispõe o artigo 3º, inciso VII, sobre

o atendimento ao princípio da compatibilização do

gerenciamento dos recursos hídricos com o desenvolvimento

regional e com a proteção do meio ambiente.

Deliberação CONSEMA nº 50, de

16/11/1992

Considera Audiências Públicas as reuniões com objetivo de

debater, conhecer e informar a opinião pública sobre a

implantação de determinada obra ou atividade

potencialmente causadora de significativo impacto

ambiental. Contêm regulamentação do modo que deverão

ser realizadas as audiências públicas.

Decreto nº 10.755, de 22/11/1977 e

alterado pelo Decreto nº 39.173, de

08/09/1994

Dispõe sobre o enquadramento dos corpos d’água

receptores na classificação prevista no Decreto n.º 8.468/76.

Resolução SMA nº 42, de

29/12/1994

Aprova procedimentos para análise e tramitação de Estudos

de Impacto Ambiental e Relatórios de Impacto Ambiental, no

âmbito da Secretaria do Meio Ambiente de São Paulo.

Dispõe sobre Procedimentos Iniciais, Revisão do EIA/RIMA,

Análise do Empreendimento e Licenciamento.

Decreto nº 41.258, de 31/10/1996

Aprova o Regulamento da outorga de direitos de uso dos

recursos hídricos, de que tratam os artºs 9º a 13º da Lei nº

7.663, de 30 de dezembro de 1991.

Capítulo 5: página 14

Lei nº 9.509, de 20/03/1997

(Política Estadual do Meio

Ambiente)

O artigo 2º dispõe sobre os objetivos da Política Estadual do

Meio Ambiente, visando assegurar condições ao

desenvolvimento sustentável, e prevê no inciso I, a adoção

de medidas, nas diferentes áreas de ação pública e junto ao

setor privado, para manter e promover o equilíbrio ambiental

e a melhoria da qualidade ambiental, prevenindo a

degradação e mitigando impactos ambientais negativos e

recuperando o meio ambiente degradado. Dispõe o art.4º,

inciso I, que a Política Estadual do Meio Ambiente visará à

compatibilização do desenvolvimento econômico e social

com a preservação da qualidade do meio ambiente e do

equilíbrio ecológico.

Trata o art. 19º, do prévio licenciamento de estabelecimentos

e atividades utilizadoras de recursos ambientais,

consideradas efetiva ou potencialmente poluidoras, bem

como os empreendimentos capazes, sob qualquer forma, de

causar degradação ambiental. O § 2º, dispõe sobre a

realização do EIA/RIMA por técnico habilitados e equipes

especialistas.

Lei nº 9.866, de 28/11/1997

Dispõe sobre diretrizes e normas para proteção e

recuperação das Bacias Hidrográficas dos mananciais de

interesse Regional do Estado de São Paulo.

Decreto nº 42.838, de 04/02/1998

Declara as Espécies da Fauna Silvestre Ameaçadas de

Extinção e as Provavelmente Ameaçadas de Extinção no

Estado de São Paulo e dá providências correlatas.

Resolução SMA nº 11 de 17/02/1998

Dispõe sobre a necessidade de realização de reunião

técnica informativa, aberta ao público, no processo de

licenciamento ambiental, conforme trata a Resolução SMA

nº 42, de 29/12/94.

Lei nº 9.989, de 22/05/1998

O § 1º do art. 1
o
 dispõe sobre a obrigatoriedade da

recomposição florestal, pelos proprietários, nas áreas

próximas as nascentes, obedecida a faixa marginal com raio

mínimo de 50m (cinquenta metros) de largura.

Capítulo 5: página 15

Lei nº 10.083, de 23/09/1998,

alterada pela Lei nº 10.145, de

23/12/1998

(Código Sanitário do Estado de

São Paulo)

Na Seção III, que trata dos Resíduos Sólidos, o art. 24º

dispõe sobre todo e qualquer sistema individual ou coletivo,

público ou privado, de geração, armazenamento, coleta,

transporte, tratamento, reciclagem e destinação final de

resíduos sólidos de qualquer natureza, gerados ou

introduzidos no Estado.

Portaria CPRN nº 04, de 17/02/1999

Estabelece prazo para a entrega do material de publicidade

exigido no licenciamento ambiental através de RAP e

EIA/RIMA e dá providências correlatas.

Deliberação CONSEMA nº 08, de

24/03/1999

Dispõe sobre as publicações mencionadas pela Resolução

SMA 42/94 as quais deverão observar os modelos

aprovados pela Deliberação CONSEMA 6/95 para este fim e

deverão ser publicadas, em corpo 7 ou em outro superior a

ele, no D.O.U. no primeiro caderno de jornal de circulação e

em jornal da localidade onde se situa o empreendimento.

Lei nº 7.750, de 31/03/1999

(Política Estadual de Saneamento)

Conforme disposto no art. 2º, inciso I, considera-se

Saneamento ou Saneamento Ambiental, como o conjunto de

ações, serviços e obras que têm por objetivo alcançar níveis

crescentes de salubridade ambiental, por meio do

abastecimento de água potável, coleta e disposição sanitária

de resíduos líquidos, sólidos e gasosos, promoção da

disciplina sanitária do uso e ocupação do solo, drenagem

urbana, controle de vetores de doenças transmissíveis e

demais serviços e obras especializados.

Resolução SMA nº 34, de

21/11/2003

Dispõe sobre as medidas necessárias à proteção do

patrimônio arqueológico e pré-histórico quando do

licenciamento ambiental de empreendimentos e atividades

potencialmente causadores de significativo impacto

ambiental, sujeitos à apresentação de EIA/RIMA, e dá

providências correlatas.

Lei Complementar nº 178, de

11/01/2006

Dispõe sobre a Consolidação da legislação, que disciplina o

Código de Posturas do Município e dá outras providências.

Institui: Higiene pública, higiene das vias públicas, higiene

das habitações e terrenos, higiene da alimentação, higiene

dos estabelecimentos e outros.

Capítulo 5: página 16

Lei nº 12.300, de 16/03/2006

(Política Estadual de Resíduos

Sólidos)

Esta lei institui a Política Estadual de Resíduos Sólidos e

define princípios e diretrizes, objetivos, instrumentos para a

gestão integrada e compartilhada de resíduos sólidos, com

vistas à prevenção e ao controle da poluição, à proteção e à

recuperação da qualidade do meio ambiente, e à promoção

da saúde pública, assegurando o uso adequado dos

recursos ambientais no Estado de São Paulo.

Decisão de Diretoria da CETESB

nº. 045/2014/E/C/I de 20/02/2014

Dispõe sobre a aprovação dos Valores Orientadores para

Solos e Águas Subterrâneas no Estado de São Paulo –

2014, em substituição aos Valores Orientadores de 2005 e

dá outras providências

Lei Complementar nº 186, de

10/10/2006

Aprova o Plano Diretor de Desenvolvimento do Município de

Piracicaba, cria o Conselho da Cidade, revoga a Lei

Complementar 46/95 e suas alterações e dá outras

providências. Institui: A Política Ambiental Municipal.

Resolução SMA nº 50 de 13/11/2007

Dispõe sobre o Projeto Ambiental

Estratégico Lixo Mínimo e dá

providências correlatas.

Lei nº 13.798, de 09/11/2009

Institui a Política Estadual de Mudanças Climáticas – PEMC

Resolução SMA nº 5, de 19/01/2012

Dispõe sobre a organização dos trabalhos referentes ao

cumprimento da PEMC no âmbito da Secretaria do Meio

Ambiente, bem como a divisão de atribuições entre as suas

entidades vinculadas

Decreto nº 59.113, de 23/04/2013
Estabelece novos padrões de qualidade do ar e dá

providências correlatas.

http://www.ambiente.sp.gov.br/legislacao/resolucoes/resolucao-sma-n-5-de-19012012/

Capítulo 5: página 17

DISPOSITIVOS LEGAIS – ÂMBITO MUNICIPAL – PIRACICABA

Lei Municipal nº. 1657 de

30/04/1969 e Decreto 828 nº de

30/05/1969

Institui a criação do Serviço Municipal de Água e Esgoto de

Piracicaba (SEMAE)

Lei 4.233, de 27/12/1996

Tem por objetivo promover a discussão, análise e

proposição das diretrizes das políticas públicas ambientais

de Piracicaba.

Lei nº 4.587 de 11.12.1998

Dispõe sobre restrições às participações em licitações às

pessoas físicas e jurídicas, que tenham sido condenadas por

agressões ao meio ambiente, ou infrações à legislação sobre

segurança e saúde no trabalho ou exploração do trabalho

infantil.

Lei nº 14 5.522 , de 07/12/2004

O Fundo Municipal de Defesa do Meio Ambiente –

FUMDEMA, consolidada pela Lei 251/10, tem por objetivo

custear programas, projetos, planos, atividades, ações ou

serviços que promovam as políticas ambientais de

Piracicaba executadas pela Prefeitura Municipal ou em

parceria com organizações não-governamentais.

Decreto nº 11.027, de 09/02/2005

Regulamenta a Lei nº 5.522 que “cria o Fundo Municipal de

Defesa do Meio Ambiente do Município de Piracicaba -

FUNDEMA e dá outras providências.

Lei nº5.606 de 05.09.2004

Autoriza a Prefeitura Municipal de Piracicaba a outorgar

concessões onerosas de serviços públicos integrados de

limpeza urbana, recuperação ambiental de aterro existente

no município de Piracicaba e implantação do novo aterro

sanitário e dá outras providências.

Lei Complementar nº 208, de

04/09/2007

Dispõe sobre Uso e Ocupação do Solo do Município de

Piracicaba. Institui o Artigo 21, subseção II – Os usos e

atividades são classificados segundo o grau de

incomodidade em: I: Incômodos e II: Não incômodos.

§ 1º São considerados não incômodos quaisquer usos que

não excedam nenhum dos padrões básicos de

incomodidade estabelecidos nesta Lei Complementar.

 § 2º São considerados incômodos quaisquer usos que

Capítulo 5: página 18

causem impacto urbanístico e que estejam sujeitos a

controle do Poder Executivo, por apresentarem níveis de

incomodidade, no tocante às formas de poluição de que trata

o art. 22 desta Lei Complementar.

 Art. 22. Para fins de análise do grau de incomodidade

deverão ser observados os seguintes critérios:

Itens II, III, e IV. Subseção III – Dos Empreendimentos e

Atividades de Impacto.

Art.24. Os empreendimentos e atividades de impacto,

independentemente de sua categoria de uso ou nível de

incomodidade, serão objeto de prévio Estudo de Impacto de

Vizinhança – EIV.

Art.25. São considerados empreendimentos de impacto:

Item IV: Os seguintes equipamentos urbanos:

a) Aterro Sanitário.

Decreto nº 12.402 de 30/11/2007

Dispõe sobre nomeação de servidores pertencentes ao

Quadro de Pessoal de Secretaria Municipal de Defesa do

Meio Ambiente, para gerenciar o Fundo Municipal de Defesa

do Meio Ambiente do Município de Piracicaba – FUMDEMA,

criado pela Lei nº 5.522/04 e dá outras providências.

Decreto nº 12.759, de 22/07/2008

Declara de utilidade pública, para posterior desapropriação

amigável e judicial, parte do imóvel de propriedade de

Companhia Industrial e Agrícola Ometto, localizado no bairro

Palmeiras, neste município, destinada à implantação de

Aterro Sanitário, revoga o decreto 12.511/08 e dá outras

providências.

Lei nº 6.458, de 20/05/2009

Autoriza o município de Piracicaba através da Secretaria

Municipal de Defesa do Meio Ambiente, a celebrar convênio

com o Estado de São Paulo por meio de sua Secretária de

Meio Ambiente.

Lei nº 6.459, de 20/05/2009

Autoriza o município de Piracicaba através da Secretaria

Municipal de Defesa do Meio Ambiente, a celebrar convênio

com a Companhia de Tecnologia de Saneamento Ambiental

– CETESB, visando a execução de procedimentos e

licenciamento e fiscalização ambiental de atividades e

Capítulo 5: página 19

empreendimentos de impacto local, bem como correlata a

cooperação técnica e administrativa entre os partícipes e dá

outras providências.

Decreto nº 13.163, de 08/07/2009

Nomeia membros para compor o Conselho Municipal de

Defesa do Meio Ambiente – COMDEMA, criado pela Lei

Municipal nº 4.233/96 revoga o Decreto 12.043/07 e dá

outras providências.

Lei Complementar nº 251, de

12/04/2010

Dispõe sobre a consolidação da legislação que disciplina a à

proteção ao meio ambiente, os programas e iniciativas na

área de interesse ambiental do Município de Piracicaba.

Lei 6.922, de 24/11/2010
Institui a Política Municipal de Educação Ambiental e dá

outras providências.

Decreto nº 13.945, de 28/12/2010

Estabelece preços públicos para a execução dos

procedimentos de licenciamento e fiscalização ambientais

previstos nos convênios firmados pelo Município de

Piracicaba com o Estado de São Paulo, autorizados pelas

Leis Municipais nº 6.458/09 e 6.459/09.

Decreto nº 14.015, de 28/02/2011.

Dispõe sobre os procedimentos para o licenciamento

ambiental de empreendimentos e atividades de impacto local

no âmbito da Secretaria Municipal de Defesa do Meio

Ambiente de Piracicaba e dá outras providências.

Decreto nº 14.118, de 30/05/2011

Introduz alterações ao Decreto nº 14.015 /11 que dispõe

sobre os procedimentos para o licenciamento ambiental de

empreendimentos e atividades de impacto local no âmbito da

Secretaria Municipal de Defesa do Meio Ambiente de

Piracicaba e dá outras providências.

Decreto nº 14.184, de 21/07/2011

Aprova a parceria público-privada, na modalidade de

concessão administrativa, para a gestão do serviço público

de esgotamento sanitário e dá outras providências.

Decreto nº 14.206, de 01/08/2011
Aprova o Plano de Saneamento Básico do Município de

Piracicaba.

Capítulo 5: página 20

Decreto nº 14.980, de 28/01/2013

Regulamenta a Lei 6.962/10 que “institui o Sistema de

Gestão Sustentável de Resíduos da Construção Civil e de

Resíduos Volumosos e o Plano Integrado de Gerenciamento

de Resíduos da Construção Civil, de acordo com o previsto

na Resolução CONAMA n° 307/02 e dá outras providências.

Decreto nº 15.279, de 05/12/2013

Introduz alterações ao Decreto nº 14.015/11 que “dispõe

sobre os procedimentos para licenciamento ambiental de

empreendimentos e atividades de impacto local no âmbito da

Secretaria Municipal de Defesa do Meio Ambiente de

Piracicaba e dá outras providências”, alterado pelo de nº

14.118/11.

Decreto Municipal 15.281/2013

Decreto Municipal 15.576/2014

Formalizam a Comissão de Revisão do Plano Municipal de

Gestão Integrada de Resíduos Sólidos de Piracicaba.

O Aterro Sanitário objeto do presente licenciamento foi projetado de modo a atender

rigorosamente aos critérios estabelecidos pela Associação Brasileira de Normas Técnicas

(ABNT) e está fundamentado em critérios de engenharia e normas operacionais especificas

que permitem a disposição de resíduos sólidos de maneira adequada em termos de controle

de poluição ambiental.

No tocante ao levantamento dos dispositivos legais em vigor no âmbito federal, estadual e

municipal, tem-se que o empreendimento encontra-se em concordância não havendo

impedimento legal para instalação e operação do mesmo na gleba reservada, contudo as

interações e análises de compatibilidade do mesmo com os dispositivos legais apresentados

neste capítulo estão melhores embasadas e detalhadas ao longo do presente estudo, em

cada um dos meios estudados, assim como nas demais análises que compõem o trabalho.

