PROJETO DE LEI Nº
362 , DE 2007

.

Institui a Política Estadual sobre Mudanças Climáticas

A ASSEMBLÉIA LEGISLATIVA DO ESTADO DE SÃO PAULO DECRETA:

Artigo 1º - Esta lei institui a Política Estadual de Mudanças Climáticas – PEMC, visando, em caráter permanente, definir seus princípios, diretrizes, objetivos e instrumentos, com vistas a impedir a mudança danosa do clima e promover adequação da sociedade à alteração climática.

Artigo 2º – São princípios da Política Estadual de Mudanças Climáticas – PEMC, que devam ser seguidos pela Administração Pública Estadual e seus administrados:

I – o desenvolvimento sustentável, por meio da implementação de medidas para estabilização da concentração de gases de efeito estufa na atmosfera;

II – a visão sistêmica na gestão dos poluentes que leve em consideração as variáveis ambientais, sociais, culturais, econômicas, tecnológicas e de saúde pública;

III – a prevenção através de medidas capazes de evitar que a mudança do clima afete de maneira irreversível o sistema ecológico;

IV – a precaução, que consiste na adoção de medidas com a finalidade de evitar a mudança global do clima, mesmo que realizadas com técnicas não comprovadas cientificamente;

V – o acesso às informações ambientais na implementação da Convenção-Quadro das Nações Unidas sobre as Mudanças Climáticas e demais legislações pertinentes à matéria;

VI – a participação dos diversos segmentos da sociedade civil interessados na gestão integrada e compartilhada do controle de alterações climáticas;

VII – as responsabilidades comuns, porém respeitadas as respectivas capacidades diferenciadas, dos Estados Partes da Convenção – Quadro das Nações Unidas sobre Mudanças do Clima, ao adotarem de forma voluntária ações de estabilização da concentração de gases de efeito estufa e proteção do sistema climático;

VIII – a cooperação internacional e nacional na realização de projetos bilaterais, respeitadas as necessidades de desenvolvimento econômico e de equilíbrio ecológico de cada região, com objetivo de controle da concentração de gases de efeito estufa na atmosfera.

Artigo 3º - A Política Estadual de Mudanças Climáticas – PEMC, visa coordenar as medidas adotadas pela Administração Pública Estadual, por meio da consecução dos seguintes objetivos específicos:

I – o incentivo ao uso de tecnologias mais limpas;

II – a conscientização sobre a necessidade de preservação, conservação e recuperação dos recursos ambientais;

III – o estímulo a práticas empresariais que visem à redução ou seqüestro dos gases de efeito estufa;

IV – a compatibilização do desenvolvimento econômico com a preservação do meio ambiente e a realização da justiça social;

V – a promoção da pesquisa e a disseminação do conhecimento acerca das mudanças climáticas;

VI – o incentivo à criação de programas de intercâmbio tecnológico ambientalmente adequado.

Artigo 4º - São Diretrizes da Política Estadual de Mudanças Climáticas – PEMC:

I - o fomento das ações, projetos e iniciativas capazes de contribuir com a proteção do sistema climático;

II - desenvolver programas para sensibilizar, conscientizar e mobilizar a sociedade a respeito das causas e impactos da mudança global do clima;

III - a articulação entre as ações do Poder Público Estadual com os diversos segmentos do setor privado;

IV - a coordenação com outras políticas e programas que possam contribuir com a proteção do sistema climático;

V - a cooperação entre Municípios, Estado e União no desenvolvimento de programas e ações conjuntas;

VI - o desenvolvimento de ações que promovam maior celeridade na aprovação de projetos de mecanismos de desenvolvimento limpo em território paulista, perante a autoridade nacional designada;

VII - a promoção do desenvolvimento sustentável do Estado de São Paulo e do País, levando em consideração as peculiaridades regionais.

Artigo 5º Para consecução dos objetivos da Política Estadual de Mudanças Climáticas – PEMC, são instrumentos:

I – a compensação de tributos;

II - os incentivos fiscais para operação de atividades que voluntariamente alterem suas matrizes energéticas, reduzindo emissão de gases de efeito estufa e poluentes que influam na alteração do clima, conforme dispuser o órgão ambiental competente;

III – a disponibilização de linhas de crédito e financiamento para alterações arquitetônicas e construção de edificações sustentáveis, compatíveis com os objetivos estatuídos por esta lei;

IV – a disponibilização de linhas de crédito e financiamento para implementação de processos industriais que contribuam efetivamente para a redução ou supressão de gases de efeito estufa e poluentes que influam na alteração do clima, conforme dispuser o órgão ambiental competente;

V – o Fundo Estadual de Mudanças Climáticas – FEMC;

VI – o desenvolvimento de linhas de pesquisa por agências de fomento;

VII – os indicadores de sustentabilidade;

VIII – os planos de ação por setores ou categorias de fontes de emissões das atividades econômicas existentes no âmbito do Estado de São Paulo;

IX – os inventários de emissões de gases causadores do efeito estufa;

X - o estabelecimento de padrões ambientais;

XI – a avaliação de impactos ambientais sobre o micro e o macroclima;

XII - proposição de projetos de Mecanismos de Desenvolvimento Limpo - MDL;

XIII - estabelecimento de procedimento de licenciamento ambiental simplificado para os projetos a que se refere o inciso XII;

XIV - programas de incentivo para a recuperação das matas ciliares;

XV - criação de mercado de reduções compensatórias de emissões de gases de efeito estufa, vinculadas ao licenciamento ambiental, de acordo com a legislação estadual de controle da poluição.

Artigo 6º - Instituições financeiras oficiais disponibilizarão linhas de crédito e financiamento específicas às atividades desenvolvidas para atender aos objetivos desta lei.

Artigo 7º - O Governo do Estado de São Paulo poderá buscar recursos internacionais para o financiamento das atividades previstas nessa lei.

Artigo 8º - Nos Projetos de Mecanismos de Desenvolvimento Limpo – MDL, em que a Administração Pública do Estado de São Paulo, diretamente ou sob regime de concessão ou permissão, figurar como uma das partes proponentes, será a ela assegurada a titularidade de 70% (setenta por cento) das Reduções Certificadas de Emissões -RCEs geradas.

Parágrafo único – Os recursos advindos da comercialização de 50% (cinqüenta por cento) das RCEs de titularidade da Administração Pública deverão ser aplicados na recuperação do meio ambiente e na melhoria da qualidade de vida da comunidade moradora do entorno do projeto.

Artigo 9º - Fica criado o Fundo Estadual de Mudanças Climáticas -FEMC, com a finalidade de viabilizar a consecução dos objetivos da Política Municipal de Mudanças Climáticas -PEMC.

Artigo 10 - O Fundo Estadual de Mudanças Climáticas –FEMC, será composto dos seguintes recursos:

I - dotações orçamentárias provenientes da União, Estado e Municípios;

II - recursos resultantes de doações, valores, bens móveis e imóveis, que venha a receber de pessoas físicas e jurídicas, sejam de direito público ou privado;

III - recursos advindos da comercialização de Reduções Certificadas de Emissões - RCEs, da titularidade da Administração Pública Estadual;

IV - outros valores destinados por lei.

Artigo 11 - O Fundo Estadual de Mudanças Climáticas –FEMC será gerido por um Conselho Gestor, cuja composição e funcionamento será regulamentado por decreto.

Artigo 12 - Esta lei entra em vigor na data de sua publicação.

JUSTIFICATIVA

Nos últimos dois séculos o equilíbrio entre a densidade da população humana e o ecossistema vem sendo diasticamente afetado.

O aumento da espécie humana vem ocasionando impactos ambientais severos, uma vez que esse crescimento impõe medidas para atender as necessidades dos habitantes do planeta, sejam na produção de alimentos, na diminuição da taxa de mortalidade infanto-juvenil e no aumento da expectativa de vida.

Ocorre que pesquisas recentes apontam, também para a relação entre o crescimento populacional, o impacto ambiental e as formas usadas pelo homem para gerar energia.

Sabe-se que a destruição das florestas, a obtenção de energia com a utilização de combustíveis fósseis, o aumento da população e a conseqüente mudança de comportamento motivada por esses fatores, são as causas da instabilidade do ecossistema.

O efeito estufa é a forma que a Terra possui para manter a sua temperatura. O problema é que, nas últimas décadas, os climatologistas perceberam que essa temperatura estava aumentando. Notaram, então, que estava acontecendo uma intensificação do efeito estufa.

Pesquisas recentes mostraram que o século XX foi o mais quente dos últimos 500 anos. Pesquisadores do clima apontam para, num curto espaço de tempo, o aumento da temperatura provocado pelo efeito estufa, que poderá ter como conseqüência o derretimento das calotas polares e o aumento do nível dos mares. Dessa forma, muitas cidades do litoral poderão desaparecer do mapa.

As projeções indicam que a temperatura média do planeta subirá entre 1,4 e 5,8 graus até o ano de 2.100, se nada for feito para conter esse processo.

Caso essa situação persista, diversos ecossistemas poderão ser atingidos e espécies vegetais e animais serão extintas. O aumento da temperatura nos mares poderá, também, ocasionar a extinção de animais marinhos e a diminuição da quantidade de peixes.

É consenso que se faz necessária a aplicação de procedimentos que tenham como objetivo controlar e reduzir a emissão dos gases de efeito estufa.

Assim sendo, diante do aquecimento global, que atualmente figura como preocupação mundial, torna-se de suma importância a adoção de uma Política Estadual de Mudanças Climáticas, pelos motivos abaixo elencados:

- os esforços voluntários do Estado Brasileiro para reduzir suas emissões de gases de efeito estufa;

- o artigo 18 da Constituição Federal que afirma a forma federativa de organização política administrativa no Estado Brasileiro;

- as regras da Convenção-Quadro das Nações Unidas, assinada em 1.992, sobre as mudanças climáticas que objetiva a estabilização das concentrações de gases de efeito estufa na atmosfera em nível que impeça a interferência antrópica perigosa no sistema climático, em vigor no país por força do Decreto n º 5.445/2005;

- o protocolo de Kyoto (resultado dos trabalhos da 3ª Conferência das Partes da Convenção – Quadro das Nações Unidas sobre Mudanças climáticas, realizada em 1.997), que buscou quantificar as obrigações dos Estados Partes para alcançar a estabilização do clima e planeta, dentro do período de 2008 a 2012;

- a declaração do Rio de Janeiro sobre Ambiente e Desenvolvimento;

- o acordo assinado entre o Estado de São Paulo e o Estado da Califórnia, E.U.A., prevendo com meios de incentivos econômicos, a criação de mercado de redução compensatória, sempre de acordo com a legislação estadual de controle de poluição;

- a vantagem em se criar em Fundo Estadual de Mudanças Climáticas, para viabilizar a consecução de seus objetivos, constituídos dentre outros recursos, pelos valores advindos da comercialização das RECs de titularidade da Administração Pública Estadual;

- a urgência na definição de uma estratégia estadual para o MDL – Mecanismo do Desenvolvimento Limpo (mecanismo criado pleo artigo 12 do Protocolo de Kyoto como instrumento de flexibilização dos compromissos de redução de emissões de GEE), uma vez que a utilização desse instrumento certamente deverá alterar cenários futuros do nosso Estado, nas questões de mudança do clima.

Diante dos motivos apresentados, tendo-se ciência que o projeto encontra-se em conformidade com os dispositivos legais da Convenção Quadro de Mudanças Climáticas e com as metas de redução de gases de efeito estufa estabelecidas pelo Protocolo de Kyoto, fixando de modo abrangente o desenvolvimento econômico e sustentável em nosso Estado, é que solicito aos Nobres Pares a aprovação do presente Projeto de Lei.

Sala das Sessões, em 23-4-2007

a) Campos Machado - PTB

a) Adriano Diogo - PT

SPL - Código de Originalidade: 709522 230407 1628

