
Uni-FACEF CENTRO UNIVERSITÁRIO DE FRANCA

EDUARDO ANTONIETE CAMPANARO

A EXTRAFISCALIDADE DO IPTU PROGRESSIVO NO TEMPO:
uma via para o desenvolvimento urbano no município de Franca/SP

FRANCA
2015

EDUARDO ANTONIETE CAMPANARO

A EXTRAFISCALIDADE DO IPTU PROGRESSIVO NO TEMPO:
uma via para o desenvolvimento urbano no município de Franca/SP

Dissertação apresentada ao Programa de
Pós-graduação em Desenvolvimento
Regional – Mestrado Interdisciplinar, do
Centro Universitário de Franca - Uni-
FACEF, para obtenção do título de
Mestre.

Orientador: Prof. Dr. Alfredo José
Machado Neto

Linha de Pesquisa: Desenvolvimento e
Integração Regional

FRANCA

2015

Campanaro, Eduardo Antoniete

A extrafiscalidade do IPTU progressivo no tempo: uma via

para o desenvolvimento urbano no município de Franca/SP. /

Eduardo Antoniete Campanaro. – Franca (SP): Uni- FACEF,

2015.

160p.; il.

 Orientador: Prof. Dr. Alfredo José Machado Neto

 Dissertação de Mestrado – Uni-FACEF

 Programa de Mestrado em Desenvolvimento Regional

 1. Desenvolvimento Regional. 2. IPTU Progressivo no

tempo. 3. Extrafiscalidade – Franca/SP. IT.

CDD 341.39

C194e

EDUARDO ANTONIETE CAMPANARO

A EXTRAFISCALIDADE DO IPTU PROGRESSIVO NO TEMPO:
uma via para o desenvolvimento urbano no município de Franca/SP

Dissertação apresentada ao Programa de
Pós-graduação em Desenvolvimento
Regional – Mestrado Interdisciplinar, do
Centro Universitário de Franca - Uni-
FACEF, para obtenção do título de
Mestre.

Orientador: Prof. Dr. Alfredo José
Machado Neto

Linha de Pesquisa: Desenvolvimento e
Integração Regional

Franca, 24 de fevereiro de 2015.

Banca Examinadora:

Orientador(a): ___
Nome: Prof. Dr. Alfredo José Machado Neto

Instituição: Uni-FACEF

Examinador(a): ___
Nome: Profa. Dra. Sheila F. Pimenta e Oliveira
Instituição: Uni-FACEF

Examinador(a): ___
Nome: Prof. Dr. Euclides Celso Berardo
Instituição: Faculdade de Direito de Franca

Dedico este trabalho à minha esposa e
filhas, pois souberam compreender sua
importância para meu crescimento
pessoal e entender a transitoriedade da
ausência no convívio familiar. Também
dedico à minha mãe, que, na sua
simplicidade e religiosidade, tornou-se
mestra e educadora na vida. Por fim, ao
meu pai, por ter ensinado o gosto pelas
letras jurídicas.

AGRADECIMENTOS

Agradeço, inicialmente, a Deus por ter me dado a oportunidade de

vivenciar este Programa de Pós-graduação.

Não posso esquecer de agradecer ao meu orientador, Prof. Dr. Alfredo

José Machado Neto, que acreditou no projeto de pesquisa e me aceitou como seu

orientando, não poupando esforços para que este trabalho se tornasse uma

realidade.

A todos os professores, pois além do conhecimento, compartilharam

uma amizade sincera e essencial para meu crescimento individual, seja na vida

acadêmica, seja como pessoa humana.

Aos participantes da pesquisa, sem os quais não teria sido possível

chegar ao resultado deste trabalho.

À secretaria da pós-graduação do Uni-Facef e a todos os seus

integrantes que, com carinho, souberam orientar todos os trâmites administrativos

durante todo o Programa de Pós-graduação.

A cada um dos colegas de turma por terem de dado a oportunidade de

conviver com eles cada uma das aulas. Uma convivência saudável, amiga e profícua

que guardarei com muita saudade em meu coração.

Finalmente, agradeço aos professores doutores examinadores que

aceitaram estudar este tema e o trabalho.

1 Toda a sabedoria vem do Senhor Deus,
ela sempre esteve com ele. Ela existe
antes de todos os séculos. 2 Quem pode
contar os grãos de areia do mar, as gotas
de chuva, os dias do tempo? Quem pode
medir a altura do céu, a extensão da terra,
a profundidade do abismo? 3 Quem pode
penetrar a sabedoria divina, anterior a
tudo? 4 A sabedoria foi criada antes de
todas as coisas, a inteligência prudente
existe antes dos séculos!

Eclesiástico 1, 1 - 4.

RESUMO

A maioria da população brasileira, 84,36%, segundo o censo do IBGE em 2010, vive
nas cidades. A propriedade urbana, por sua vez, tem se tornado zona de conflito,
mormente nas cidades médias e grandes, de sorte que se torna necessária a criação
de políticas públicas, inclusive por determinação do art. 182 da Constituição Federal,
que apresentem por objetivo ordenar o pleno desenvolvimento das funções sociais
da cidade e garantir o bem-estar de seus habitantes. A propriedade também deve ter
uma função social, ou seja, uma utilidade individual ou coletiva. Caso seja
desprovida de utilidade, o texto constitucional possibilita a instituição do IPTU
Progressivo no Tempo – IPTU-ProgrT, que possui características extrafiscais. A
extrafiscalidade se caracteriza pelo aumento progressivo da alíquota incidente sobre
o valor venal do imóvel, até o limite de 15%, persistindo a majoração tributária até
que se dê à sua propriedade o cumprimento da função social. Trata-se, portanto, de
um instrumento para dar efetividade à função social da cidade e, com isso,
proporcionar o bem-estar aos seus habitantes, combater a especulação imobiliária e
contribuir para a política desenvolvimentista. O objetivo geral da pesquisa é refletir
sobre o IPTU-ProgrT e as correlações com o desenvolvimento local, por meio de
comparações entre cidades que o adotam e outras que não o adotaram, no intuito
de verificar as consequências nos dois casos. O conceito sobre o desenvolvimento
se dá na perspectiva de Furtado, o qual está relacionado tanto ao progresso técnico
do sistema de produção, como à satisfação das necessidades humanas. A
extrafiscalidade adota a perspectiva de Becker, que vê na tributação extrafiscal uma
perspectiva de reforma e revolução social. Os critérios da progressividade para o
IPTU-ProgrT adotam a perspectiva do STF segundo a qual o tributo se torna
confiscatório apenas quando afeta de forma irrazoável o patrimônio do contribuinte.
No IPTU-ProgrT, é aceita a aplicação da alíquota máxima estabelecida pelo Estatuto
da Cidade até o efetivo cumprimento das obrigações pelo contribuinte, todavia sua
incidência somente se mostra possível quando preservado o mínimo existencial. A
metodologia utilizada é de abordagem qualitativa. A coleta de dados se deu por meio
de pesquisa bibliográfica e aplicação de questionário. O conhecimento e
individualização da população pesquisada é realizada pela aplicação da técnica
metodológica Snowball ou “Bola de Neve”, a partir da qual um indivíduo é recrutado
e, em seguida, indica outro. A pesquisa de campo estrutura a legislação dos
Municípios pesquisados em relação ao IPTU-ProgrT, identifica os requisitos
explícitos e implícitos da política constitucional de desenvolvimento urbano em
relação do IPTU-ProgrT, como também as causas que dificultam a sua
implementação, além de levantar os problemas gerados pela sua não implantação.
Os resultados apontam que o IPTU Progressivo no Tempo contribui para o
desenvolvimento urbano. Também indicam que o mínimo existencial ou vital deve
ser considerado para efeito do IPTU Progressivo no Tempo, embora a capacidade
contributiva do IPTU fiscal tenha sido definida pelo Suprema Corte como sendo
objetiva.

Palavras-chaves: Desenvolvimento. Função social da cidade. Função social da

propriedade. IPTU Progressivo no Tempo. Extrafiscalidade em Franca/SP.

ABSTRACT

Most of the population, 84.36%, according to the IBGE census in 2010, lives in cities.
Urban property, in turn, has become the conflict zone, especially in medium and large
cities, so that it becomes necessary to create public policies, including by determining
the art. 182 of the Federal Constitution, which have the objective of organizing the full
development of the social functions of the city and ensuring the well-being of its
inhabitants. The property must also have a social function, that is, an individual or
collective utility. If devoid of utility, the Constitution allows the establishment of the
Progressive IPTU in Time - property tax-ProgrT, which has extrafiscal features. The
extrafiscality is characterized by the progressive increase in the rate levied on the
assessed value of the property, up to 15%, continuing the tax increase until they give
your property the fulfillment of the social function. It is therefore an instrument to give
effect to the social function of the city and, therefore, provide the well-being of its
inhabitants, combat real estate speculation and contribute to the development policy.
The overall objective of the research is to reflect on the property tax-ProgrT and
correlations to local development through comparisons between cities that adopt it
and other than that adopted in order to verify the consequences in both cases. The
concept of the development occurs in Furtado's perspective, which is related both to
technical progress of the production system, as the satisfaction of human needs. The
extrafiscality adopts Becker's perspective, which sees extrafiscal taxation perspective
of reform and social revolution. The progressivity of the criteria for the property tax-
ProgrT adopt the STF view that the tax becomes confiscatory only when it affects
unreasonably equity of the taxpayer. In property tax-ProgrT, is accepted to apply the
maximum rate established by the City Statute to the effective fulfillment of obligations
by the taxpayer, but its incidence is only shown when possible preserved the
existential minimum. The methodology used is qualitative approach. The data
collection was carried out by means of literature and questionnaire. Knowledge and
individualization of the population studied is carried out by applying a methodological
technique Snowball or "Snowball", from which an individual is recruited and then
indicates another. The structure field research the laws of the municipalities surveyed
in relation to property tax-ProgrT, identifies the explicit and implicit requirements of
constitutional politics of urban development over the property tax-ProgrT, as well as
the causes that hinder its implementation, as well as raising the problems generated
by its non implementation. The results show that the Progressive property tax in time
contributes to urban development. Also indicate that the existential or vital minimum
to be considered for purposes of the Progressive property tax in time, although the
ability to pay the tax property tax has been defined by the Supreme Court as being
objective.

Keywords: Development. Social function of the city. Social function of property.
Progressive property tax in time. Extrafiscality in Franca / SP.

LISTA DE SIGLAS E SÍMBOLOS

§ - Parágrafo

§§ - Parágrafos

APP – Área de Proteção Ambiental

Art. – Artigo

CC – Código Civil (2002)

CDHU – Companhia de Desenvolvimento Habitacional e Urbano do Estado de São

Paulo.

CF – Constituição Federal (1988)

CTN – Código Tributário Nacional

IBGE - Instituto Brasileiro de Geografia e Estatística

IDHM - Índice de Desenvolvimento Humano

ICMS – Imposto sobre a Circulação de Mercadorias e Serviços

Inc. – Inciso

IPI – Imposto sobre Produtos Industrializados

IPTU – Imposto Predial e Territorial Urbano

IPTU-ProgrT – Imposto Predial e Territorial Urbano Progressivo no Tempo

ITR – Imposto Territorial Rural

PEUC - Parcelamento, Edificação ou Utilização Compulsórios

PMCMV – Programa Minha Casa Minha Vida

STF – Supremo Tribunal Federal

STJ – Superior Tribunal de Justiça

Uni-FACEF – Centro Universitário de Franca

LISTA DE QUADROS

Quadro 1 Limitações ao poder de tributar .. 57

Quadro 2 Competências Tributárias ... 66

Quadro 3 Relação de colaboradores que responderam aos questionários. 112

Quadro 4 Relação das pessoas contatadas que não responderam aos
questionários..

113

Quadro 5 Síntese legislativa do IPTU-ProgrT de Blumenau/SC................. 123

Quadro 6 Síntese legislativa do IPTU-ProgrT de Curitiba/PR..................... 124

Quadro 7 Síntese legislativa do IPTU-ProgrT de Franca/SP....................... 125

Quadro 8 Síntese legislativa do IPTU-ProgrT de Porto Alegre/RS.............. 129

Quadro 9 Síntese legislativa do IPTU-ProgrT de Ribeirão Preto/SP........... 129

Quadro 10 Síntese legislativa do IPTU-ProgrT de Santo André/SP.............. 130

Quadro 11 Síntese legislativa do IPTU-ProgrT de Brasília/DF...................... 130

Quadro 12 Síntese legislativa do IPTU-ProgrT de Cascavel/PR................... 132

Quadro 13 Síntese legislativa do IPTU-ProgrT de Mogi das Cruzes/SP....... 132

Quadro 14 Síntese legislativa do IPTU-ProgrT de Orlândia/SP.................... 133

Quadro 15 Síntese legislativa do IPTU-ProgrT de Sorocaba/SP.................. 134

Quadro 16 Síntese legislativa do IPTU-ProgrT de PALMAS/TO................... 135

Quadro 17 Síntese legislativa do IPTU-ProgrT de Maringá/PR..................... 135

Quadro 18 Síntese legislativa do IPTU-ProgrT de São Paulo/SP................. 137

Quadro 19 Síntese legislativa do IPTU-ProgrT de Uberlândia/MG............... 138

Quadro 20 Causas que dificultam a implantação do IPTU ProgrT................ 139

Quadro 21 Problemas decorrentes da não implantação do IPTU ProgrT..... 142

LISTA DE TABELAS

Tabela 1 Domicílios vagos no Município de Franca................................... 106

Tabela 2 Atualização do Déficit Habitacional em Franca/SP: 2013.............. 107

Tabela 3 Questionários Enviados: Respondidos e Não Respondidos....... 112

Tabela 4 Proporção de habitantes por lotes vagos.................................... 127

LISTA DE ILUSTRAÇÕES

FIGURA 1 Mapa do Município de Franca: 2014 105

FIGURA 2 Fotografia da área urbana do Município de Franca/SP 106

FIGURA 3 Representação hipotética de uma cadeia de referência......... 114

SUMÁRIO

1 INTRODUÇÃO ... 15

1.1 OBJETIVOS DA PESQUISA .. 18

1.2 IMPORTÂNCIA E JUSTIFICATIVA DO ESTUDO .. 19

1.3 ORGANIZAÇÃO DO TRABALHO ... 20

2 TEORIA DO DESENVOLVIMENTO ... 23

2.1 ABRANGÊNCIA DO CONCEITO DE DESENVOLVIMENTO: um olhar

para as cidades .. 23

2.2 O DESENVOLVIMENTO ECONÔMICO: aumento da produtividade e

acumulação de capital .. 25

2.3 TEORIA DA CAUSAÇÃO CIRCULAR E ACUMULATIVA 31

2.4 O ESPAÇO E O DESENVOLVIMENTO ... 33

2.5 DESENVOLVIMENTO COMO DIREITO .. 35

2.6 POLÍTICAS PÚBLICAS: conceito e enquadramento como via de

desenvolvimento ... 42

2.7 A CIDADE SOB A ÓTICA DO DESENVOLVIMENTO 44

2.7.1 Notas históricas e conceito de cidade... 45

2.7.2 As funções sociais da cidade: políticas públicas para o desenvolvimento

e qualidade de vida com sustentabilidade .. 48

3 O SISTEMA TRIBUTÁRIO NACIONAL ... 54

3.1 CONCEITO DE SISTEMA TRIBUTÁRIO .. 54

3.2 COMPETÊNCIAS TRIBUTÁRIAS NA CONSTITUIÇÃO E LIMITAÇÕES

DO PODER DE TRIBUTAR .. 55

3.3 CONCEITO DE TRIBUTO .. 61

3.4 TRIBUTOS EM ESPÉCIE ... 64

3.5 CONSTITUIÇÃO DO CRÉDITO TRIBUTÁRIO ... 66

3.6 A FINALIDADE DO TRIBUTO E SUA INSTRUMENTALIDADE COMO

POLÍTICA DE DESENVOLVIMENTO ... 69

4.1 EVOLUÇÃO HISTÓRICA DO IPTU NO BRASIL .. 73

4.2 CONCEITO E OS ASPECTOS QUE INTEGRAM A NORMA

TRIBUTÁRIA DE IPTU ... 74

4.3 O PLANEJAMENTO E O IPTU PROGRESSIVO NO TEMPO:

instrumentos de política pública para o desenvolvimento da cidade 77

4.4 A FUNÇÃO SOCIAL DA PROPRIEDADE E O IPTU PROGRESSIVO NO

TEMPO ... 81

4.5 FUNÇÃO FISCAL, EXTRAFISCAL E PROGRESSIVIDADE DO IPTU 84

4.5.1 Fiscalidade e extrafiscalidade ... 84

4.5.2 A Progressividade tributária e justiça fiscal ... 86

4.5.3 Aplicabilidade do princípio da capacidade contributiva ao IPTU

Progressivo no Tempo em cumprimento à política de desenvolvimento

urbano: preservação do mínimo existencial e do não confisco 93

4.6 O IPTU PROGRESSIVO NO TEMPO .. 96

5 O MUNICÍPIO DE FRANCA/SP NO CONTEXTO LOCAL 103

6 PROCEDIMENTOS METODOLÓGICOS .. 109

6.1 UNIVERSO DA PESQUISA .. 115

7 RESULTADOS DA PESQUISA ... 116

7.1 REQUISITOS DA ESTRUTURA LEGISLATIVA PARA A IMPLANTAÇÃO

DO IPTU-ProgrT ... 117

7.2 SÍNTESE DA ESTRUTURA LEGISLATIVA DO IPTU-ProgrT NOS

MUNICÍPIOS PESQUISADOS ... 123

7.2.1 Municípios pesquisados não possuidores de estrutura legislativa

específica e, portanto, não habilitados para a cobrança do IPTU-ProgrT..... 123

7.2.2 Municípios pesquisados com estruturas legislativas parcialmente

conformes com a política de desenvolvimento urbano 131

7.2.3 Municípios pesquisados com estruturas legislativas integralmente

conformes com a política de desenvolvimento urbano 135

7.3 CAUSAS E CONSEQUÊNCIAS DA NÃO IMPLANTAÇÃO DO IPTU-

ProgrT ... 139

8 CONCLUSÃO ... 144

REFERÊNCIAS .. 149

APÊNDICE A - MODELO DO QUESTIONÁRIO .. 159

15

1 INTRODUÇÃO

De acordo com o censo de 2010, realizado pelo Instituto Brasileiro de

Geografia e Estatística – IBGE, 84,36% da população brasileira vive na zona urbana.

É nas cidades que a maior parte da população brasileira reside, trabalha,

tem seus momentos de lazer, movimenta-se de um lugar para outro e as pessoas se

relacionam entre si.

A propriedade urbana, mormente nas cidades médias e grandes, parece

estar se tornando palco de conflitos sociais. A televisão mostra diuturnamente a mais

pálida e triste realidade de invasões de área, reintegrações truculentas, deixando

famílias inteiras desalojadas.

As unidades imobiliárias urbanas que deveriam ter uma finalidade social,

como habitação, lazer, comércio ou qualquer outra função social, acabam se tornando

objeto de especulação, permanecendo, por vezes, não edificadas, subutilizadas, não

utilizadas, gerando, assim, vazios urbanos.

É certo que o lote vago, quando vinculado à garantia do mínimo

existencial ou vital, assim compreendido como aquela parcela de riqueza destinada à

satisfação das necessidades básicas do ser humano, tem sua função social.

Situação diversa se tem, quando determinada pessoa é proprietária de

um número considerável de lotes e ao invés de dar uma destinação útil ao conjunto da

sociedade, mantém tais imóveis como um estoque especulativo de bens.

De fato, estes especuladores não produzem qualquer utilidade para a

sociedade. Apenas mantêm um estoque de terras urbanas, aguardando uma

valorização futura que, na maioria das vezes, dá-se em razão de investimentos

públicos no seu entorno. Com isso, beneficiam-se com altos lucros, mesmo sem nada

ter contribuído, pois se apoderam do esforço coletivo que proporcionou valorização às

suas terras. Portanto, sua pretensão não é contribuir com a sociedade, ao contrário,

querem apenas extrair da coletividade o maior número possível de benefícios.

Para combater os males sociais da cidade que foram acima traçados,

bem como de outros, a Constituição Federal vigente, doravante denominada de CF,

aponta como diretriz, no art. 182, a necessidade de se criar uma política de

desenvolvimento a cargo do Poder Público Municipal.

16

Com efeito, o art. 182 da CF estabelece que a política de

desenvolvimento urbano, de competência dos municípios, tem por finalidade ordenar

o pleno desenvolvimento das funções sociais da cidade e garantir o bem-estar de

seus habitantes.

Essa política é executada segundo as diretrizes gerais fixadas em lei

municipal para a área incluída no plano diretor, conforme estabelece o § 4ºdo art. 182

da CF.

As funções sociais da cidade, nos termos do art. 1º da Lei 10.257, de 10

de julho de 2001, denominada de Estatuto da Cidade, tem por objetivo, entre outros,

assegurar, aos habitantes da cidade, o direito de viver em um lugar sustentável, assim

compreendido como aquele em que se concede o direito à terra urbana, à moradia, ao

saneamento ambiental, à infraestrutura urbana, ao transporte, aos serviços públicos,

ao trabalho, ao lazer, seja para as gerações presentes, seja para as futuras.

As funções também têm como diretrizes um desenvolvimento planejado

para que a distribuição física do território do Município evite ou corrija as distorções do

crescimento.

Cabe esclarecer que as funções sociais da cidade também abrangem a

adequada ocupação do solo urbano, a mobilidade das pessoas, a regularização

fundiária, a participação da comunidade nas decisões do Poder Público.

Um dos instrumentos para tornar concretas as diretrizes estabelecidas

pelo Estatuto da Cidade, em especial para combater a especulação imobiliária de

áreas não edificadas, subutilizadas ou não utilizadas, é o Imposto Predial e Territorial

Urbano Progressivo no Tempo, o qual é aplicado em razão do descumprimento dos

prazos fixados para o parcelamento, edificação ou utilização compulsórios, aqui

denominados de PEUC.

De fato, a propriedade, tal qual como concebida pela Constituição

Federal, em especial no parágrafo 2.º do art. 182, deve possuir também uma função

social, ou seja, uma utilidade, e, assim, atender às exigências legais específicas nos

Planos Diretores da cidade.

Caso o imóvel não atenda às diretrizes fixadas no Plano Diretor para a

área onde se encontra situado e permaneça sem edificação, subutilizado ou não

utilizado, lei específica poderá instituir o Imposto Predial e Territorial Urbano

Progressivo no Tempo. A função extrafiscal do IPTU-ProgrT, assim considerada neste

trabalho, se constitui na majoração da tributação como uma espécie de compensação

17

social pelo descumprimento da função social da propriedade, segundo a qual, o

contribuinte desembolsa um valor financeiro, em favor da sociedade, para manter seu

imóvel sem a utilização indicada na lei. Trata-se, assim, de um instrumento que

pretende combater a especulação imobiliária por meio da ampliação da alíquota

incidente sobre o valor venal da propriedade urbana não utilizada.

A exigência de dar à propriedade urbana uma utilidade, ou seja, uma

função social, como forma de ordenar o pleno desenvolvimento da cidade e garantir o

bem-estar de seus habitantes, contrapõe-se ao interesse do especulador imobiliário.

Diante dessa situação, pode-se afirmar que a manutenção de vazios

urbanos pela especulação imobiliária obriga as pessoas a procurar moradia em áreas

cada vez mais distantes, onerando o Poder Público, que tem o dever de prover áreas

distantes com equipamentos públicos.

A sobrecarga encarece cada vez mais os custos da máquina pública

que, por sua vez, são suportados por todos, de sorte que toda a coletividade acaba

pagando o preço para que o especulador imobiliário mantenha suas áreas

desocupadas, enquanto aguarda-se a valorização pelo decurso do tempo.

A infraestrutura básica, como água, energia elétrica, iluminação pública,

galerias de águas pluviais e vias de circulação, hoje em dia, é colocada pelo loteador

por exigência da redação do § 5º do art. 2º da Lei 6.766, de 19 de dezembro de 1979.

Considerando que este trabalho cita leis de diferentes entes da

federação, indica a origem de cada uma delas. No entanto, para as leis nacionais,

quais sejam - aquelas que abrangem todo o território brasileiro - será feita referência

apenas ao termo Lei.

À vista destas considerações, a política de desenvolvimento urbano se

mostra relevante, pois tem por objetivo ordenar o pleno desenvolvimento das funções

sociais da cidade e garantir o bem-estar de seus habitantes.

O Imposto Predial e Territorial Progressivo no Tempo, nomenclatura

dada pelo inciso II, parágrafo 4º do art. 182 da Constituição Federal, de natureza

extrafiscal, doravante é denominado neste trabalho como IPTU Progressivo no

Tempo, ou simplesmente IPTU-ProgrT. Trata-se de um instrumento para dar

cumprimento à política de desenvolvimento urbano, já que imputa majoração tributária

àqueles que dão ao seu patrimônio caráter meramente especulativo.

Sendo assim, uma vez instituído o IPTU-ProgrT, aquele que vier a

descumprir as diretrizes da política de desenvolvimento urbano fixada no Plano Diretor

18

do Município e mantiver seu imóvel não edificado, subutilizado ou não utilizado pode

sujeitar-se a uma consequência, qual seja, a incidência de alíquotas progressivas,

limitadas a 15%, até que dê a destinação prevista na lei.

Portanto, a progressividade no tempo dá ao IPTU um caráter extrafiscal.

Na presente dissertação, fiscalidade é entendida como sendo a

característica arrecadatória de recursos financeiros para dar suporte à máquina

pública, enquanto que a extrafiscalidade tem como característica a instituição de um

tributo com finalidade diversa daquela de arrecadação simplesmente, como, por

exemplo, dar ao imóvel o aproveitamento adequado de acordo com as diretrizes

fixadas pelo Plano Diretor.

1.1 OBJETIVOS DA PESQUISA

O Município de Franca/SP não possui o IPTU Progressivo no Tempo,

visto que não há lei específica de criação do tributo. De outro lado, os padrões

urbanísticos trazidos no art. 63 do Plano Diretor Municipal podem ser insuficientes

para evitar a especulação imobiliária e preservar o mínimo existencial.

Logo, o objetivo geral da pesquisa é refletir sobre o IPTU-ProgrT e as

correlações com o desenvolvimento local, por meio de comparações entre cidades

que o adotam e outras que não o adotaram, no intuito de verificar as consequências

nos dois casos.

Como objetivos específicos, a pesquisa pretende:

a) identificar requisitos gerais a serem considerados pelo legislador local para

que a legislação dê cumprimento à política constitucional de desenvolvimento

urbano;

b) demonstrar a necessidade de se adotarem aspectos subjetivos na

implantação do IPTU-ProgrT, especialmente uma faixa de não incidência, tanto para

preservar o mínimo existencial, quanto para preservar a utilização do imóvel com a

função de poupança básica, como requisito essencial da política constitucional de

desenvolvimento urbano, bem como a insuficiência dos critérios meramente

objetivos;

19

c) demonstrar a insuficiência dos indicadores trazidos nos arts. 63 a 69 do

Plano Diretor do Município de Franca, Lei Complementar Municipal 50, de 17 de

janeiro de 2003;

d) identificar as razões que dificultam a implantação do IPTU-ProgrT, em

especial no Município de Franca/SP;

e) verificar, nos Municípios pesquisados, que já adotam o IPTU-ProgrT, se

houve atenção aos requisitos gerais exigidos pela política constitucional de

desenvolvimento urbano;

f) verificar, nos Municípios pesquisados, se a implantação do IPTU-ProgrT

trouxe ou não impactos ao desenvolvimento local.

1.2 IMPORTÂNCIA E JUSTIFICATIVA DO ESTUDO

Justifica-se a escolha do tema pela contribuição que ele pode dar ao

desenvolvimento urbano na cidade de Franca/SP, como também proporcionar

esclarecimento do que seja o Imposto Predial e Territorial Progressivo no Tempo, cuja

função não é aumentar a carga tributária, mas propor uma medida que contrarie os

interesses do especulador imobiliário que não edifica, subutiliza ou não utiliza seus

imóveis e age contra as diretrizes do Plano Diretor do Município.

Com efeito, existem, na cidade de Franca/SP, grandes vazios urbanos,

assim como uma quantidade enorme de lotes vagos, de modo que, se o IPTU-ProgrT

fosse implantado, poderia contribuir para proporcionar à população local melhor

qualidade de vida.

Desse modo, o trabalho contribui para um conhecimento e

esclarecimento sobre a matéria, podendo despertar, nas autoridades do Município de

Franca/SP, interesse pela implantação do IPTU-ProgrT.

De outro lado, destaca-se que o trabalho atende as diretrizes da linha de

pesquisa Desenvolvimento e Integração Regional cujo objetivo “enfoca o estudo

do desenvolvimento, como mudança estrutural de municípios, em suas

individualidades, ou na região” (Uni-Facef, 2015), as quais podem envolver tanto a

dinâmica das relações institucionais, quanto a propositura de transformações do

ambiente urbano.

20

Sendo assim, o conhecimento do objeto pesquisado poderá dar

subsídios para eventual implantação do IPTU-ProgrT e, a partir daí, desenvolver

uma politica que possa modificar as relações institucionais e o meio-ambiente

urbano para proporcionar à população da cidade melhor qualidade de vida.

1.3 ORGANIZAÇÃO DO TRABALHO

O capítulo segundo discute a teoria do desenvolvimento no contexto da

cidade. Traz o conceito de desenvolvimento e especifica sua dupla função: a evolução

do sistema de produção e forma de suprimento das necessidades humanas. Adentra

na teoria da causação circular de Myrdal (1972), bem como o reflexo do espaço sobre

a teoria desenvolvimentista e as bases do Direito ao Desenvolvimento, em especial

por ser o desenvolvimento urbano um princípio contido na CF. Aborda ainda o tema

das políticas públicas para o desenvolvimento da cidade. Por se tratar de uma

temática que abrange uma discussão sobre política pública de competência do Poder

Público Municipal, adota uma abordagem estatista conforme Secchi (2010), embora

reconheça a possibilidade de as políticas públicas terem abordagem multicêntrica.

Traz notas históricas e o conceito de cidade. Para efeito de IPTU, adota o conceito de

localização trazido pelo art. 32 do Código Tributário Nacional na definição de zona

urbana, que se contrapõe à de zona rural, nos termos da Lei 9.393, de 19 de

dezembro de 1996. No entanto, reconhece a aplicabilidade do critério da destinação

como exceção à regra da localização, para efeito de definição de zonas urbana ou

rural. Isso significa que, existindo um imóvel com destinação rural dentro do perímetro

urbano, não ficará sujeito à incidência do IPTU. Ao final, indica o IPTU-ProgrT como

sendo um dos instrumentos da política desenvolvimentista, considerando que, em

razão de sua finalidade extrafiscal, tem como objetivo contribuir para o cumprimento

das funções sociais da cidade e, consequentemente, dar cumprimento à política de

desenvolvimento urbano.

O capítulo terceiro trata do Sistema Tributário Nacional. Trata dos

princípios constitucionais tributários consubstanciadas pela legalidade, isonomia,

irretroatividade, anterioridade, proibição de confisco, liberdade de tráfego, imunidades

e vedações da União. Aponta quais são os tributos da União, Estados, Distrito Federal

e Municípios. De forma simplificada, indica quais as respectivas hipóteses de

21

incidência ou fatos geradores de cada uma das espécies tributárias e contribuintes

(art. 146, III, “a” da CF). Aborda a competência tributária das unidades federativas, o

conceito de tributo e suas espécies. Esclarece o modo pelo qual se dá a constituição

do crédito tributário e, ao final, dispõe sobre a possibilidade do tributo ser utilizado

com finalidade extrafiscal, em especial para a política de desenvolvimento.

O capítulo quarto aborda o IPTU e sua correlação com o

desenvolvimento. Também apresenta a evolução histórica do IPTU no Brasil. Traz o

conceito de IPTU e define seus aspectos da hipótese de incidência material, pessoal,

espacial, temporal e quantitativa. Adota o planejamento urbano e o IPTU-ProgrT como

instrumentos da política pública de desenvolvimento da cidade. Define o que seja

propriedade, em conformidade com o art. 1.228 do Código Civil (2002), como sendo o

direito do proprietário de usar, gozar e dispor da coisa, contudo, limitada por uma

função social para dar a ela, propriedade, uma destinação, uma utilidade em proveito

individual e coletivo. Trabalha a estrutura jurídico-tributária do IPTU, suas hipóteses de

fiscalidade e extrafiscalidade, sua progressividade no tempo, a progressividade em

razão do valor e seletividade e justiça fiscal. Trata dos conceitos a respeito da

capacidade contributiva, da necessidade de preservação do mínimo vital, sob pena de

se negar o princípio constitucional da política de desenvolvimento urbano e do efeito

confisco no IPTU-ProgrT, tendo em vista a progressividade de suas alíquotas. Ao

final, detalha a aplicação do IPTU-ProgrT como instrumento de planejamento voltado

ao desenvolvimento da cidade.

O capítulo quinto individualiza o Município de Franca no seu contexto

geográfico, apresentando os vazios urbanos e os lotes vagos existentes na cidade.

O capítulo sexto trata dos procedimentos metodológicos. A metodologia

é de abordagem qualitativa. A coleta de dados se deu por meio de pesquisa

bibliográfica e aplicação de questionário. Para conhecer e individualizar a população

pesquisada, aplicou-se a técnica metodológica Snowball ou “Bola de Neve”, segundo

a qual um indivíduo é recrutado e, em seguida, indica outro. Também especifica a

forma pela qual foi realizada a pesquisa de campo.

No capítulo sétimo, são analisados os resultados da pesquisa. É

levantada a estrutura legislativa dos Municípios pesquisados, onde foram identificados

os requisitos explícitos e implícitos que devem estar presentes na legislação que trata

da política de desenvolvimento urbano. Apresenta também quais as leis que não

atendem, as que atendem parcialmente, e as que atendem integralmente os requisitos

22

da política constitucional de desenvolvimento urbano. Finalmente, discute as causas

que dificultam a implantação do IPTU-ProgrT e os problemas gerados pela resistência

em se implementar o tributo extrafiscal.

A conclusão, capítulo oitavo, sintetiza a correlação do IPTU-ProgrT com

a política de desenvolvimento urbano e os resultados dessa correlação e, de forma

sintética, a contribuição proporcionada pela pesquisa como uma via para o

desenvolvimento do Município de Franca/SP.

23

2 TEORIA DO DESENVOLVIMENTO

2.1 ABRANGÊNCIA DO CONCEITO DE DESENVOLVIMENTO: um olhar para as
cidades

As cidades, sob o ponto de vista do morador, são os locais onde as

pessoas têm sua residência, mantêm grande parte de seus contatos pessoais,

familiares, amigos, muitas vezes, o próprio trabalho, lazer, enfim, é o lugar onde se

vive e se espera satisfazer as necessidades pessoais, sejam elas referentes às mais

básicas, como alimentação, saúde, educação, moradia e saneamento, ou outras

consideradas requintadas.

Nas cidades, as pessoas esperam viver dentro de um meio ambiente

equilibrado, garantir a sobrevivência própria, de seus semelhantes, das gerações

atuais e futuras, tudo dentro de um padrão com qualidade de vida aceitável.

Do ponto de vista da economia capitalista, as cidades podem ser vistas

como uma oportunidade de acumulação de capital, uma possibilidade de obter lucros

com a produção de bens e serviços com a maior eficiência possível, ou seja, um meio

de se produzir mais, com qualidade superior e ao menor custo possível.

Hoje em dia, as cidades não são vistas apenas sob a ótica local, onde as

pessoas moram, trabalham e se inter-relacionam.

Apesar de fisicamente situadas dentro de um território delimitado, nos

dias atuais, fala-se do conceito de “cidades globais”, que “são os centros de

localização de atividades econômicas nacionais e internacionais que se desenvolvem

independentemente de seu meio geográfico local ou regional imediato” (BENKO,

1999, p. 77). São, portanto, os grandes centros financeiros.

A atividade econômica nas cidades está presente inclusive no

crescimento da malha urbana, pela formação de loteamentos e desmembramentos. O

legislador, para disciplinar o parcelamento do solo urbano e impor limites à exploração

econômica, edita leis com a finalidade de garantir um meio ambiente urbano

sustentável. Atualmente, as normas gerais para o parcelamento do solo estão

disciplinadas pela Lei nº 6.766, de 19 de dezembro de 1979, doravante denominada

de Lei 6.766/79 ou Lei de Parcelamento do Solo.

Com efeito, a subdivisão da gleba, em lotes, pode representar um dos

modos mais eficientes de exploração econômica do solo urbano.

24

Sendo assim, para se evitarem abusos e garantir um meio ambiente

urbano equilibrado, a Lei nº 6.766/1979 impõe, para o empreendedor, a obrigação de

implantar o arruamento, a demarcação física e individualização documental dos lotes

pelo registro imobiliário, a construção de equipamentos de infraestrutura urbana, além

da obrigação de destinar áreas públicas para a construção de praças e prédios

públicos.

A Lei de Parcelamento do Solo atribui aos municípios o poder-dever de

fiscalizar o empreendimento imobiliário, seja previamente, pela aprovação

administrativa, seja ostensivamente, para se evitar a implantação clandestina ou

inadequada de loteamentos e desmembramentos.

A ampliação da malha urbana deve ser vista não só como um meio de

crescimento da cidade, mas também como uma forma de desenvolvimento.

O conceito de desenvolvimento abrange, segundo Furtado (1980, p. 15-

16), dois sentidos: o primeiro deles está relacionado com a evolução do sistema de

produção, segundo o qual o progresso técnico torna mais eficiente, eficaz e eleva

produtividade da força de trabalho; o outro está voltado para o desenvolvimento

humano, especialmente quanto à satisfação de suas necessidades.

De fato, “as sociedades são desenvolvidas na medida em que nelas

mais cabalmente o homem logra satisfazer suas necessidades e renovar suas

aspirações” (FURTADO, 1980, p. IX).

Portanto, sob a ótica do desenvolvimento, as cidades são locais que têm

o objetivo de garantir o bem-estar de seus habitantes como, aliás, menciona o art. 182

da CF, de sorte que sua ordenação e pleno desenvolvimento constituem suas funções

sociais.

Com efeito, “combater a miséria e lutar contra a injustiça, é promover

não só o bem-estar, mas também o progresso humano e espiritual de todos e,

portanto, o bem comum da humanidade”, conforme o Papa Paulo VI (1990, p. 59-60).

Sendo assim, dentro do conceito abrangido pelo desenvolvimento, as

cidades congregam dupla função: devem ser tanto espaços onde se busca o

crescimento econômico pela acumulação de capital, como lugares em que as pessoas

possam satisfazer suas necessidades.

Sen (2010, p. 16-17) salienta que a promoção do desenvolvimento

pressupõe a remoção das fontes de privação de liberdade, citando como exemplo a

“pobreza e tirania, carência de oportunidades econômicas e destituição social

25

sistemática, negligência dos serviços públicos e intolerância ou interferência excessiva

de Estados repressivos”.

Portanto, segundo esse entendimento, conclui-se que as funções sociais

da cidade, quais sejam, a defesa dos direitos à moradia, saneamento, infraestrutura e

outros destinados ao desenvolvimento, são também instrumentos voltados à

promoção da liberdade, razão pela qual devem ser implementados pelo Poder Público

e fiscalizados por toda a sociedade.

2.2 O DESENVOLVIMENTO ECONÔMICO: aumento da produtividade e
acumulação de capital

A doutrina aponta que o desenvolvimento possui dupla função:

econômica e humana. Sob o aspecto econômico, o desenvolvimento se ocupa do

aumento do fluxo de bens e serviços colocados à disposição da sociedade.

O fator econômico, mesmo não sendo o único a ser considerado na

teoria do desenvolvimento, tem relevância.

Por esse motivo, afirma Filellini (1994, p. 107) que

o objetivo de toda política desenvolvimentista é o de ampliar o leque de oferta
de bens e serviços e maximizar sua taxa de crescimento, assegurando o
acesso do conjunto da população aos benefícios materiais decorrentes.

Em complemento, Souza (1999, p. 22) afirma que há desenvolvimento

quando existe um crescimento econômico continuado, cujo ritmo seja superior ao

crescimento demográfico e que envolva mudanças de estruturas e melhorias sociais.

Trata-se, desse modo, de um fenômeno de longo prazo, através do qual a economia

de determinado país é fortalecida e ampliada, aumentando-se, em consequência, a

produtividade geral.

A produtividade, para efeito de desenvolvimento, não é aferida sob a

ótica de uma única empresa, mas sim pelo conjunto de bens e serviços colocados à

disposição da sociedade, mesmo porque, sob o aspecto individual da empresa, a

produtividade pode significar um aumento de lucros, entretanto, sem repercussão na

renda global da sociedade (FURTADO, 1968, p. 6-7).

Logo, a produtividade enquanto ampliação individual de lucros não se

confunde com o desenvolvimento econômico, já que este pressupõe um aumento da

26

renda per capita real, com reflexos, portanto, na produtividade global, como

“incremento da quantidade global de bens e serviços, por unidade de tempo, à

disposição de determinada coletividade” (FURTADO, 1963, p. 115).

Analisando os elementos da produtividade, assim compreendida como

um conjunto de bens e serviços colocados à disposição de determinada sociedade,

Furtado (1968, p. 20), com fundamento em Marx, afirma que

o valor do produto social, para ele, está dado pela agregação de três
variáveis: capital constante (C), capital variável (V) e excedente ou mais-valia
(M). O capital constante compreende a depreciação dos equipamentos, as
matérias-primas consumidas, os combustíveis; o capital variável está dado
pelos salários pagos; a mais valia é a diferença entre a soma C+V e o produto
realizado, isto é, transformado em dinheiro.

Com efeito, seja qual for o modelo econômico, o de empresas privadas

ou o de empresas estatais, para Filellini (1994, p. 109) a essência do desenvolvimento

econômico, em quaisquer deles, está na acumulação de capital que pode se dar tanto

dos meios de produção, denominado de capital físico, como de conhecimentos, capital

humano, de sorte que, somente a partir dessa acumulação, torna-se possível criar

novas oportunidades de emprego e divisão do trabalho, como também a otimização

dos recursos naturais disponíveis e, com isso, elevar-se a produtividade global, os

salários e o consumo na sociedade.

Cabe ainda destacar a oferta de poupança como sendo um dos fatores

que condicionam a acumulação de capital (FURTADO, 1968), de sorte que, sem a

existência da poupança ou da acumulação de capital, torna-se inviável o

desenvolvimento econômico.

Ademais, Furtado (1968) também destaca dois elementos essenciais

para o desenvolvimento econômico: a figura do empresário como motor do progresso

econômico e o progresso tecnológico como fator dinâmico da economia capitalista.

Além desses dois elementos, Furtado (1968) aponta que o caminho

mais curto para produzir lucro ou o excedente é a redução de custos, acrescentando

que somente pela acumulação de capital se torna possível promover condições

favoráveis para introduzir a inovação, elemento propulsor do desenvolvimento,

segundo a teoria shumpeteriana.

Shumpeter considera inovação as modificações do sistema produtivo

que rompem uma situação estacionária e inicia um processo de desenvolvimento.

São elas: introdução no mercado de um produto novo ou com uma qualidade nova;

27

introdução de novos métodos de produção naquele ramo; abertura de um mercado

novo; conquista de novas fontes de matérias-primas; nova forma de organização de

uma indústria (NAPOLEONI, 1990, p. 51).

De acordo com Filellini (1994, p. 108), a experiência histórica confirma

essa conclusão, pois, “sem acumulação de capital, progressos técnicos ou acesso a

novos recursos produtivos, aumentos e diversificação da oferta são impossíveis de

obter”.

Fato histórico importante para o desenvolvimento econômico foi a

Revolução Industrial. Conforme Souza (1999, p. 45,) a Revolução Industrial

foi resultado de uma série de inovações tecnológicas introduzidas na
produção industrial, na agricultura e nos transportes, que reduziram
sistematicamente os custos médios e aumentaram a oferta, tanto de bens de
consumo, como bens de capital, expandindo o nível de emprego no meio
urbano.

Não é tarefa fácil determinar as datas da Revolução Industrial, porém,

Landes (1988, p. 214), referindo-se à britânica, aponta um período determinado que

“percorreu em cerca de um século, digamos, desde 1770 até 1870, „todo o intervalo

entre a antiga ordem e o estabelecimento de relações bastante estáveis dos

diferentes aspectos da indústria sob a nova ordem‟”.

Historicamente, lembra Deane (1969, p. 105) que

houve duas indústrias que mais do que quaisquer outras primeiro
experimentaram as mudanças revolucionárias precoces na tecnologia e
organização econômica que fizeram que a Inglaterra se tornasse „o centro
fabril do mundo.‟ Foram as industrias algodoeira e a do ferro.

Para Landes (1988, p. 206-207) as inovações trazidas pela Revolução

Industrial enquadram-se em três princípios;

(1) a substituição da habilidade e do esforço humano por máquinas – rápidas,
regulares, precisas, incansáveis; (2) a substituição de fontes animadas por
fontes inanimadas de força, em particular, a invenção de máquinas para
converter o calor em trabalho, abrindo, assim uma quase ilimitada oferta de
energia; e (3) o uso de novas e muito mais abundantes matérias primas, em
particular, a substituição de substâncias vegetais ou animais por materiais
minerais e, finalmente, artificiais.
Essas substituições fizeram a Revolução Industrial. Geraram uma rápida
elevação da produtividade e, concomitantemente, da renda per capita. Esse
crescimento, além disso, era autossustentado. Em eras passadas, melhores
padrões de vida tinham sido sempre acompanhados deum aumento
populacional que finalmente consumia os ganhos. Agora, pela primeira vez na

28

história, a economia e o conhecimento estavam crescendo com rapidez
bastante para gerar um contínuo fluxo de melhorias.

De fato, a Revolução Industrial trouxe um novo modelo de organização

da produção, sendo, sobretudo, um período no qual foram introduzidas novas

máquinas, materiais, fontes de energia e processos produtivos, proporcionando um

aumento de produtividade.

Landes (1998, p. 286-287) indica os primeiros passos trilhados pela

Inglaterra que possibilitaram a Revolução Industrial. Segundo o autor

A Grã-Bretanha treinou uma força de trabalho fabril e enquanto isso foi
acumulando capital. Nesses primeiros tempos, as máquinas eram tipicamente
pequenas e baratas A escala era pequena. Edifícios mais antigos podia ser
convertidos para o uso industrial. Em suma, os requisitos iniciais era
modestos. Assim a empresa britânica pôde crescer reinvestindo ganhos,
reunindo recursos pessoais, contraindo empréstimos com familiares,
alugando instalações. Os intermediários financeiros, exceto para tais
corretores de empréstimos como os advogados/procuradores,
desempenhavam um papel muito reduzido. Os bancos imitavam a fornecer
empréstimos a curto prazo para facilitar transações concretas. Algumas
destas adotavam a forma de linhas de crédito, renovadas após o pagamento
em seus respectivos vencimentos. Em boas épocas, tais linhas eram o
equivalente a um crédito a médio ou até longo prazo. Em boas épocas. Nas
más, os devedores podiam ser chamados a resgatar seus débios ou os
vencimentos podiam ser encurtados.
Com o passar dos anos, tudo isso mudou: máquinas maiores e mais pesadas,
requeriam edifícios proporcionais a elas. As economias de escala e as
quantidades de matérias-primas processadas aumentaram à medida que as
facilidades de transporte melhoraram. No entanto, a empresa britânica era
suficientemente rica para financiar internamente esses investimentos; se os
fundos internos ficam aquém do necessário, o empresário trazia tipicamente
para o seu lado um sócio adicional.

 Para Filellini (1994, p. 108), “nos países avançados, esse processo de

inovação continua em franca evolução, a produtividade continua evoluindo, o perfil

produtivo é inovado e a renda „per capita‟ continua crescendo”, proporcionando a

aceleração do desenvolvimento.

Em virtude do exposto, conclui Furtado (1968, p. 144) que há íntima

interdependência entre a evolução tecnológica dos países industrializados e as

condições históricas que proporcionaram o desenvolvimento econômico.

De outro lado, necessário esclarecer que os termos desenvolvimento e

subdesenvolvimento econômico possuem significação própria, de maneira que um

não é fase precedente ou etapa anterior do outro.

29

Tendo sido conceituado o desenvolvimento, cabe esclarecer que o

subdesenvolvimento caracteriza-se pela existência de duas estruturas econômicas.

Dentro do subdesenvolvimento, “no interior do setor industrial algumas indústrias

crescem de modo acelerado, com base em modernas técnicas, enquanto em outras

perduram formas tradicionais de produção e de administração”, existindo, portanto,

uma economia moderna capitalista e uma economia atrasada não-capitalista (SOUZA,

1999, p. 45).

Na sua modalidade mais primitiva, “a economia subdesenvolvida

encontra-se compartimentada nos setores de subsistência, de mercado interno e de

mercado externo” (SOUZA, 1999, p. 35).

Com efeito, na estrutura econômica subdesenvolvida, conforme Souza

(1999), grande parte da produção é consumida pelo setor de subsistência; o mercado

interno, por sua vez, dedica-se às atividades voltadas ao atendimento da população

residente e ao fornecimento de insumos para o mercado externo; já o setor de

mercado externo compreende a agricultura destinada à exportação.

Em sua forma mais complexa, no subdesenvolvimento, aparece a

indústria voltada ao mercado interno com capacidade de gerar “reações acumulativas,

tendentes a provocar transformações estruturais no sistema econômico”. Na fase

superior, surge a diversificação do núcleo industrial e o sistema passa a ser capaz de

produzir os equipamentos necessários para se obter o desenvolvimento (FURTADO,

1968, p. 159-160).

Furtado (1968), com fundamento em Marx, salienta que, no sistema

capitalista, o excedente de produção tem duas funções: a) atender ao consumo do

próprio capitalista; e, b) acumular para aumentar o capital, não sendo excluído, assim,

pelos seus concorrentes. Conclui que, no sistema capitalista, a ampliação corrente

dos lucros tem como consequência a concentração da propriedade e do processo

produtivo nas mãos de poucos.

No entanto, observa Sen (2010) que o aumento da renda ou riqueza

global trazida pela economia capitalista (acumulação de capital) se justifica, apenas,

se for para adquirir liberdades, uma vez que o crescimento econômico não pode ter

fim em si mesmo, devendo o desenvolvimento estar relacionado com a melhoria da

qualidade de vida da sociedade como um todo, traduzindo-se na ampliação da

liberdade das pessoas, liberdade de ter sua moradia, lazer, de ter sua economia

pessoal, entre outras.

30

Sob a perspectiva de Feijó (2007, p. 35)

Não somente a liberdade de mercado, mas todo esse conjunto de liberdades
são causas para o desenvolvimento econômico, ao mesmo tempo em que
são fins perseguidos pela meta de desenvolvimento: quanto mais
desenvolvido um povo, mais assegurados estão esses direitos e liberdades
fundamentais; vice-versa, quanto mais um país menos desenvolvido avançar
na conquista destas liberdades, maior o ímpeto do processo de
desenvolvimento nesse país. As liberdades, portanto, funcionam como motor
do desenvolvimento e como critério dele.

De fato, o desenvolvimento requer a remoção da privação da liberdade e

indica como principais fontes de privação “a pobreza, tirania, carência de

oportunidades econômicas e destruição social sistemática, negligência dos serviços

públicos, intolerância ou interferência excessiva de Estados repressivos” (SEN, 2010,

p. 16-17).

À vista dessas considerações, tem-se que “é importante separar a

questão do crescimento econômico – aumento do Produto Interno Bruto (PIB) per

capita de um país – do problema do desenvolvimento” (FEIJÓ, 2007, p. 35), pois,

“uma concepção adequada de desenvolvimento deve ir muito além da acumulação de

riqueza e do crescimento do Produto Nacional Bruto e de outras variáveis

relacionadas à renda” (SEN, 2010, p. 28).

Nas cidades, o aumento de riqueza provocado pela acumulação de

capital, muitas vezes, é empregado na especulação imobiliária, todavia, em mãos de

poucas pessoas, o que gera um grande número de imóveis não edificados,

subutilizados ou não utilizados.

Esse patrimônio destinado à especulação imobiliária se constitui, muitas

vezes, nos denominados vazios urbanos e em lotes vagos. São frutos do crescimento

econômico, mas não do desenvolvimento, já que não se converte em um benefício

para a sociedade.

Ao contrário, essa situação traz problemas aos habitantes da cidade. Os

vazios urbanos, por exemplo, geram problemas em relação à mobilidade urbana, pois

interrompem a comunicação entre as regiões da cidade, ou então trazem

preocupações de ordem sanitária porque podem abrigar insetos e animais

peçonhentos.

Se isso não bastasse, a existência desses vazios obriga a Administração

Pública Municipal prover áreas - cada vez mais distantes - com equipamentos

públicos como escola, centros de saúde, coleta de lixo e transporte coletivo, o que

31

amplia o custo da máquina pública, gerando um dano de natureza coletiva, haja vista

que o custo do Poder Público é suportado, principalmente, com o pagamento de

tributos pelo contribuinte.

É bem verdade que a CF garante, no art. 170, inc. II a propriedade

privada, contudo, a deixa subordinada no inc. XXIII do art. 5º e inc. III do art. 170 ao

atendimento sua função social.

Portanto, o capital acumulado, elemento importante para o

desenvolvimento econômico, assim representado pela propriedade urbana, somente

atende sua função social quando, nos termos do art. 182 da CF e do art. 39 da Lei nº

10.257/2001, respeita as funções sociais da cidade, de forma a assegurar o

atendimento das necessidades dos cidadãos quanto à qualidade de vida, à justiça

social e também ao desenvolvimento das atividades econômicas.

Dar cumprimento à função social da propriedade, nos termos do art. 182

da CF, constitui, dessa forma, um dos objetivos a serem atingidos pela política pública

de desenvolvimento urbano, a qual deve ser promovida pelos Municípios.

2.3 TEORIA DA CAUSAÇÃO CIRCULAR E ACUMULATIVA

Myrdal (1972), em sua teoria da causação circular acumulativa, procura

explicar os motivos do aprofundamento, cada vez maior, do desequilíbrio econômico

mundial, ou seja, das razões pelas quais os países ou regiões desenvolvidas,

“continuaram de modo bastante impetuoso a aumentar sua riqueza, enquanto que

todos os outros países permaneceram cada vez mais atrasados, dando enfim lugar à

situação de profundo desequilíbrio (NAPOLEONI, 1990, p. 170).

Para Myrdal (1972, p. 47-68), as forças de mercado provocam causas de

desenvolvimento ou estagnação, acumulando-se num movimento circular vicioso ou

virtuoso, positivo ou negativo.

Estudando o círculo vicioso da pobreza nos países subdesenvolvidos,

Nurkse diz que há

[...] uma constelação circular de forças, tendendo a agir e reagir uma sobre a
outra de tal modo a conservar um país pobre em estado de pobreza. Não é
difícil imaginar exemplos típicos destas constelações circulares: um homem

32

pobre não tem o bastante para comer; sendo subalimentado, sua saúde é
fraca; sendo fisicamente fraco, a sua capacidade de trabalho é baixa, o que
significa que ele é pobre, o que, por sua vez, quer dizer que não tem o
bastante para comer; e assim por diante. Tal situação, transporta para o plano
mais largo de um país, pode ser resumida nesta proposição simplória: um
país é pobre porque é pobre (NURKSE, 1957, p. 8)

Segundo Napoleoni (1990, p.170-171)

a explicação geralmente mais aceita pelos modernos teóricos do
subdesenvolvimento é a que faz referência a existência dos chamados fatores
cumulativos, ou seja, dos fatores que, uma vez gerado um desequilíbrio,
mesmo ligeiro, entre diversas regiões, agem no sentido de aprofundar cada
vez mais este desequilíbrio pelo simples fato deste ter surgido.

Myrdal (1972) ilustra sua teoria da causação circular acumulativa com

dois exemplos: o primeiro trata da instalação de uma indústria em determinada região;

o segundo traz a destruição de uma fábrica por conta de um incêndio.

No primeiro caso, a instalação da indústria propulsiona maior renda e

emprego para a comunidade, maior oportunidade de negócios, expansão do mercado,

poupança e lucro que, por sua vez, melhora a arrecadação tributária, serviços

públicos, infraestrutura e, com isso, torna-se o local como fonte de atração de

negócios.

O movimento cria um processo circular virtuoso, sucessivo e com efeitos

acumulativos.

Hirschman (apud Furtado, 1968, p. 89) distingue a existência de dois

tipos de cadeias de reações provocadas como efeito de uma decisão de inversão:

o efeito de arrasto (back-ward linkage) e o efeito de propulsão (foward
linkage). O primeiro efeito funda-se em que toda atividade produtiva cria uma
certa procura de insumos (mão-de-obra, matérias primas, equipamentos,
serviços de várias ordens, etc), e o segundo reflete o fato de que a nova
produção (inclusive subprodutos) pode representar insumos potenciais para
outras atividades.

No exemplo inverso, qual seja o incêndio da fábrica, considerando a

paralisação das atividades, a renda média da comunidade é reduzida, o que provoca,

inclusive, menor arrecadação tributária. O Poder Público, por sua vez, para manter os

serviços até então prestados, vê-se obrigado a ampliar a carga tributária, o que

provoca desinteresse para atrair novos negócios e, assim, a cadeia negativa se

propaga, também com efeitos acumulativos.

33

Em relação às políticas urbanas, a decisão de implantar ou não os

instrumentos que levam as cidades a desenvolver suas funções sociais, também pode

gerar um círculo virtuoso ou vicioso, capaz de produzir movimentos voltados ao pleno

desenvolvimento ou à estagnação.

A implantação de programas que melhoram a qualidade de vida, justiça

social ou aumento das atividades econômicas desencadeia reações positivas e

cumulativas em prol do bem coletivo.

O que se espera de uma cidade onde se tem políticas claras para o

combate à especulação imobiliária é a existência de uma malha urbana mais

compacta, custos mais baixos na manutenção dos serviços públicos, melhor controle

sanitário, menor agressão ao meio ambiente, mesmo porque, em conformidade com o

Decreto Estadual Paulista nº 47.297-02, de 04 de dezembro de 2002, todo e qualquer

loteamento ou desmembramento de imóveis é considerado como fonte de poluição.

De outro lado, a não observância das funções sociais da cidade sugere

um movimento inverso, em que há espaço para o processo especulativo imobiliário,

prejudicando o desenvolvimento urbano e o bem-estar das pessoas.

2.4 O ESPAÇO E O DESENVOLVIMENTO

O conceito de cidade, conforme se viu anteriormente, está vinculado a

uma região geograficamente definida. Todavia, as fronteiras físicas nem sempre

coincidem com a zona de influência por elas exercida.

Tanto os historiadores, quanto geógrafos, consoante afirma Andrade

(1987), apontam que as cidades ou regiões que comandam o crescimento econômico

ou o desenvolvimento são áreas mais dinâmicas economicamente.

Baseado na observação dessas áreas, Perroux (apud ANDRADE, 1987,

p. 58) desenvolveu a teoria dos polos. Segundo essa teoria “o crescimento econômico

não se faz de forma difusa em todo o espaço de um país, ou cobrindo as várias partes

de uma região, mas se manifesta em certos pontos”, denominados de “pólos de

crescimento”.

O crescimento econômico, segundo Andrade (1987, p. 58), surge, em

razão de circunstâncias favoráveis, através da formação uma indústria motriz. Como

34

reflexo do surgimento dessa indústria, “o crescimento se propaga, se expande,

beneficiando as regiões que a cercam, que são para ela polarizadas”.

O polo de crescimento, portanto, forma-se com o aparecimento de uma

indústria motriz, qual seja, aquela “que realiza a separação dos fatores da produção,

provoca a concentração de capitais sob um mesmo poder e decompõe tecnicamente

as tarefas e a mecanização” (ANDRADE, 1987, p. 58).

Inicialmente, essa indústria provoca uma taxa inicial de crescimento

acelerado e temporário, maior, inclusive, que a média o nacional.

No entanto, caso não seja capaz de provocar o surgimento do efeito de

encadeamento, ou seja, a formação de uma séria de outras indústrias para manter a

cadeia econômica, o polo desaparece gradativamente (ANDRADE, 1987, p. 59).

Perroux, (apud ANDRADE, 1987, p. 59) esclarece que o polo é o centro

econômico da região e seu crescimento irradia para a região que o cerca, uma vez

que “ele cria fluxos da região para o centro e refluxos do centro para a região”.

Para Andrade (1987, p. 59), com fundamento no pensamento de

Perroux, enquanto o desenvolvimento pressupõe “uma combinação de mudanças

sociais e mentais de uma população que a tornou apta a fazer crescer,

cumulativamente e de forma durável”, o crescimento econômico se dá quando ocorre

o aumento da renda per capita, havendo, assim, uma distinção entre crescimento

econômico e desenvolvimento.

Andrade (1987, p. 60) enfatiza que os polos podem provocar

desenvolvimento “quando, ao lado do crescimento do produto interno bruto, provocam

também modificações de estruturas que favorecem à população da região para ele

polarizada”.

Com efeito, embora haja uma definição político-geográfica para as

cidades, aquelas que se tornaram polo exercem uma influência além de suas

fronteiras, seja na área econômica, financeira, social, industrial, comercial ou de

serviços.

Observa-se, portanto, que as fronteiras físicas criadas pela divisão

administrativa da cidade e regiões não delimitam a área de influência do

desenvolvimento ou crescimento, contudo, os maiores reflexos desses fenômenos são

sentidos e observados dentro da área física onde eles ocorrem, de modo que as

relações de confiança e solidariedade social e econômica criam um novo capital, qual

seja, o social, que contribui de forma decisiva para melhorar seu dinamismo.

35

Becker e Dallabrida (2010, p. 195) afirmam que a existência de capital

social, em determinado local ou região, proporciona maior ou menor dinamismo

socioeconômico-cultural e desenvolvimento de uma região.

Capital social é aquele, segundo Bandeira (apud BACKER;

DALLABRIDA, 2010, p. 195), que

[...] é constituído por um conjunto de elementos que fazem parte da estrutura
social e da cultura, como por exemplo, as normas de reciprocidade, os
padrões de associativismo, os hábitos de confiança entre as pessoas, as
redes que ligam seguimentos variados da comunidade.

Para Putnam (apud BECKER; DALLABRIDA, 2010, p. 195), o capital

social aumenta a eficiência da sociedade e facilita as ações coordenadas e, por isso,

quanto maior o grau de confiança entre os habitantes de determinada localidade,

maior a possibilidade de haver a cooperação entre eles e, com isso, criar um circulo

virtuoso que favorece o desenvolvimento e o crescimento econômico. Do mesmo

modo, quanto maior a desconfiança, o isolamento, a desordem, intensifica-se o círculo

vicioso, refletindo, assim, no crescimento e no desenvolvimento.

Esse movimento virtuoso ou vicioso se reflete na política de

desenvolvimento urbano. De fato, as funções sociais da cidade têm como objetivo

último alcançar o pleno desenvolvimento urbano, garantindo às pessoas o direito de

viver em uma cidade sustentável. Logo, quanto maior o grau de capital social

existente, mais se espera um maior grau de implantação dos instrumentos destinados

à garantia das funções sociais da cidade.

O IPTU-ProgrT, por ser um tributo do tipo extrafiscal, aplicado para

imóveis não edificados, subutilizados ou não utilizados, que deixam de cumprir sua

função social, também pode ser avaliado como fonte de desenvolvimento e de

geração de capital social, pois, se combatendo a especulação imobiliária, são

atendidas as funções sociais da propriedade e, com elas, o bem-estar das pessoas e

a confiança da população nas instituições municipais.

2.5 DESENVOLVIMENTO COMO DIREITO

A palavra Direito possui várias acepções, podendo ser usada em

diversos sentidos.

36

Conforme observa Lima (1949, p. 9), se utilizada com o significado de

direito positivo, refere-se ao ordenamento jurídico de determinado país; se

empregada como possibilidade de cada pessoa defender suas pretensões, significa

direito subjetivo; agora, se tomada com base na legislação posta, trata-se de uma

norma de conduta coativa, que conduz, organiza e dirige a sociedade.

Para Lima (1949, p. 11), “o mundo do direito é o mundo das relações

entre os homens”. Por essa razão, destaca-se a definição dada por Dante Alighieri

para quem o Direito significa: “Just est realis ac personalis hominis ad hominem

proportio”, que, traduzido para o português, se tem que “o Direito é uma proporção

real e pessoal, de homem para homem”.

Reale (2001, p. 60-61) complementa essa ideia dispondo que o “direito

não é uma relação qualquer entre os homens, mas sim aquela relação que implica

uma proporcionalidade, cuja medida é o próprio homem”, de sorte que, respeitada a

proporcionalidade entre as pessoas, há o equilíbrio e a harmonia social sempre que

é preservada a igualdade.

O Direito também nos remete à ideia de justiça. Arruda (1987, p. 356)

parte do princípio de que

Encontramos o arcabouço do estudo filosófico da justiça em ARISTÓTELES
segundo o qual a mesma se reduz ao conceito de igualdade, sendo dentro
da mesma é possível divisarmos dois momentos: igualdade entre iguais e a
igualdade entre desiguais. O primeiro momento se prende ao equilíbrio
absoluto que deva haver dentro da permuta de valores (bens e serviços):
tanto por tanto, isto por aqui em mesma proporção e intensidade. Seria a
justiça comutativa, a que norteia a troca, impondo igualdade quantitativa dos
valores. Muitas vezes, entretanto, a de se fazer igualdade ente homens
desiguais, fundando-se a justiça em dar a cada um o que é seu, conforme o
seu significado e as desigualdades que possa definir – seria a justiça
distributiva que encontraríamos até nas fórmulas romanas “jus est suum
cuique tribuere”.

Reale (2001, p. 64-68), por sua vez, acrescenta que o Direito é ainda

uma realidade histórico-cultural que possui três dimensões coexistentes e integrantes

entre si. Trata-se do fato, valor e norma. O aspecto fático está relacionado aos

acontecimentos e à existência de uma realidade. O fato pode ser econômico,

geográfico, demográfico, de ordem técnica, um acontecimento etc. A dimensão

normativa refere-se ao ordenamento jurídico que nada mais é do que uma relação ou

uma medida que liga o fato ao valor. Salienta que os fatos são ordenados segundo

seus valores. O último aspecto de sua teoria tridimensional do direito é o valor, ou

37

seja, a ideia de justiça, as razões que levam à necessidade de se preservar o fato ou

de se atingir determinado objetivo.

Reale (2001, p. 67) esclarece, outrossim, que “o Direito se concretiza por

sua estrutura tridimensional, na qual fatos e valores se dialetizam segundo a „dialética

de implicação-polaridade, que não se confunde com a dialética hegeliana ou marxista

dos opostos‟”. A dialética significa que o fato e o valor “se correlacionam de tal modo

que cada um deles se mantém irredutível ao outro (polaridade), mas se exigindo

mutuamente (implicação), o que dá origem à estrutura normativa como momento da

realização do Direito.”

De fato, o desenvolvimento remete ao direito de viver em uma cidade que

consiga satisfazer as necessidades humanas, pois dentro dessa realidade, as pessoas

necessitam de moradia, alimentação, trabalho, cuidados com a saúde, educação, lazer,

mobilidade urbana.

Há ainda os vazios urbanos que dificultam a mobilidade ou que

promovem, tão somente, a especulação imobiliária, obrigando a Administração Pública

Municipal a investir em locais cada vez mais distantes para implantar serviços públicos,

onerando a máquina pública. Além disso, há as questões relacionadas à violência e aos

danos à saúde pública que essas áreas podem trazer à população, já que se tornam

abrigo de animais peçonhentos e insetos transmissivos de doenças.

Enfim, são fatos que estão presentes no cotidiano das pessoas.

As funções sociais da cidade foram sendo desenvolvidas ao longo de um

processo histórico-cultural ligadas à ideia de justiça social. Assim, foi se firmando a

necessidade de se criarem políticas para implementá-las e, consequentemente, de

normas para lhes dar sustentação jurídico-social.

No Brasil, o art. 182 da Constituição Federal elevou as políticas urbanas

de desenvolvimento ao patamar constitucional, ficando para a Lei Ordinária sua

regulamentação.

Com a publicação do Estatuto da Cidade, o art. 182 da CF foi

regulamentado. A referida lei não só traçou as diretrizes que definiram a abrangência

das funções sociais da cidade, como também especificou quais são os instrumentos

necessários à sua implementação.

Aos Municípios, coube a tarefa de, observada a realidade local, dar

operacionalidade a cada um desses instrumentos.

38

Um desses instrumentos é o IPTU-ProgrT, cuja função é contribuir para o

desenvolvimento da cidade na medida em que pune o proprietário de imóveis não

edificados, subutilizados ou não edificados que deixaram de atender o PEUC, no

entanto, a operacionalização desse imposto pressupõe a existência de um vínculo

jurídico.

Com efeito, todo Direito pressupõe a existência de uma obrigação, ou

seja, de um vínculo jurídico, cujo cumprimento possa ser exigido de forma compulsória

pelo credor.

Sengupta (2002 p. 14), referindo-se a Sen, salienta que os

Direitos são titulações que requerem obrigações correlativas. Se uma
pessoa A tem o direito a algo X, então é preciso haver uma agência,
digamos B, que tem a obrigação de promover X. Se essa obrigação não é
reconhecida, então o suposto direito, nessa visão, não é outra coisa que
não inócuo.

O Desenvolvimento, nos dias atuais, é considerado como Direito

Fundamental, pela Declaração sobre o Direito ao Desenvolvimento (ONU, 1986), da

Organização das Nações Unidas. Entretanto, para que seja garantido, deve fazer

parte do sistema jurídico do país. Sengupta (2002, p.14-15) diz que os direitos

fundamentais somente estão assegurados, de fato, quando se tornam leis, acordos

internacionais ou tratados, ou seja, passam a integrar a estrutura jurídica de cada

país.

Contudo, não basta que determinada norma integre a estrutura jurídica

de determinado país. Silva (2002) alerta quanto à necessidade de observância da

aplicabilidade e eficácia das normas constitucionais. Para ele, a aplicabilidade refere-

se à atuação concreta da norma, sua realizabilidade ou praticidade, enquanto que a

eficácia refere-se ao potencial de aplicação.

Silva (2002, p. 88-166) classifica as normas constitucionais, do ponto de

vista da aplicabilidade, como: normas de eficácia plena, normas de eficácia contida e

normas de eficácia limitada.

As normas de eficácia plena, de acordo com Silva (2002, p. 101), têm

sua aplicabilidade imediata, posto que dotadas dos elementos necessários à sua

executoriedade e são

aquelas que, desde a entrada em vigor da constituição, produzem, ou têm
possibilidade de produzir, todos os efeitos essenciais, relativamente aos

39

interesses, comportamentos e situações, que o legislador constituinte, direta
ou normativamente, quis regular.

Normas de eficácia contida, conforme definição de Silva (2002, p. 116)

são

aquelas em que o legislador constituinte regulou suficientemente os
interesses relativos a determinada matéria, mas deixou margem à atuação
restritiva por parte da competência discricionária do Poder Público, nos
termos em que a lei estabelecer ou nos termos de conceitos gerais nelas
enunciados.

Portanto, a aplicabilidade das normas de eficácia contida não depende

da edição de norma posterior, todavia, se esta sobrevier, pode estabelecer limites,

resultando daí a eficácia contida.

As normas de eficácia limitada são de dois tipos segundo Silva (2002, p.

118): a) definidoras de princípio institutivo ou organizativo; b) definidoras de princípio

programático; e não produzem direitos subjetivos.

As definidoras de princípio institutivo são, portanto, aquelas

através das quais o legislador constituinte traça esquemas gerais de
estruturação e atribuições de órgãos, entidades ou institutos, para que o
legislador ordinário os estruture em definitivo, mediante lei (SILVA, 2002, p.
126).

Por essa razão, possui eficácia jurídica limitada, enquanto que as de

princípio programático são

aquelas normas constitucionais através das quais o constituinte, em vez de
regular, direta ou imediatamente, determinados interesses, limitou-se a traçar-
lhes os princípios para serem cumpridos pelos seus órgãos (legislativos,
executivos, jurisdicionais e administrativos), como programas das respectivas
atividades, visando à realização dos fins sociais do Estado (SILVA, 2002, p.
138)

Com efeito, conforme exposto, não basta que as normas integrem a

estrutura jurídica de determinado país, mas que tenham eficácia e aplicabilidade, do

contrário, não estão aptas a proteger os direitos subjetivos apontados por Sengupta.

Para Hesse (1991, p. 24),

A Constituição não pode ser separada da realidade concreta de seu tempo. A
pretensão de eficácia da Constituição somente pode ser realizada se se levar
em conta essa realidade. Graças ao elemento normativo, ela ordena e
conforma a realidade política e social. As possibilidades, mas também os

40

limites da força normativa da Constituição resultam da correlação entre o ser
(Sein) e dever ser (Sollen).
A Constituição jurídica logra conferir forma e modificação à realidade. Ela
logra despertar “a força que reside na natureza das coisas”, tornando-a ativa.
Ela própria converte-se em força ativa que influi e determina a realidade
política e social. Essa força impõe-se de forma tanto ais efetiva quanto mais
ampla for a convicção sobre a inviolabilidade da Constituição, quanto mais
forte mostrar-se essa convicção entre os principais responsáveis pela vida
constitucional. Portanto, a intensidade da força normativa da Constituição
apresenta-se, em primeiro plano, como uma questão de vontade normativa,
de vontade de Constituição (Wille zur Verfassung).

Embora a força normativa da Constituição não esteja desvinculada da

realidade histórica de seu tempo, salienta Hesse (1991, p. 25) que “ela não está

condicionada, simplesmente, por essa realidade”. Acrescenta o autor que, em caso de

conflito, existem pressupostos realizáveis que permitem assegurar sua força

normativa. Somente quando esses pressupostos não puderem ser satisfeitos é que a

Constituição jurídica sucumbirá em face da Constituição real.

Portanto, para que a força normativa do art. 182 da Constituição Federal

e de seus parágrafos se expresse em toda sua plenitude, a política de

desenvolvimento urbano deve estar atrelada à realidade do conceito de

desenvolvimento, cuja abrangência se dá tanto no aspecto humano ou social quanto

no econômico, cuja finalidade é atender às necessidades humanas na sua plenitude.

De fato, segundo Furtado (1980, p. 41):

A ideia corrente de desenvolvimento refere-se a um processo de
transformação – no sentido morfogenético: adoção de formas que não são um
simples desdobramento das preexistentes – que engloba o conjunto de uma
sociedade. Essa transformação está ligada à introdução de métodos
produtivos mais eficazes e se manifesta sob a forma de aumento do fluxo de
bens e serviços finais à disposição da coletividade. Assim, a ideia de
desenvolvimento articula-se, numa direção, com o conceito de eficiência, e
noutra com o de riqueza. As formas mais racionais de comportamento
corresponde a uma satisfação mais plena das necessidades humanas.

O desenvolvimento trata-se, assim, de “um processo econômico, social,

cultural e político abrangente”, como definido pela Declaração sobre o Direito ao

Desenvolvimento (ONU, 1986).

Por se tratar de um processo, o Direito ao Desenvolvimento vai sendo

adquirido e conquistado ao longo do tempo, dentro de um contexto histórico-cultural.

Logo, o Direito ao Desenvolvimento não é algo pronto e acabado, mas vai sendo

paulatinamente construído.

41

A Declaração sobre o Direito ao Desenvolvimento (ONU, 1986) coloca a

pessoa humana como sujeito central, imputando, aos Estados, a responsabilidade

pela implementação do desenvolvimento do seu povo, bem como aponta a

necessidade de cooperação entre as nações, a fim de assegurar que desenvolvimento

se estenda a todos os povos.

Esse documento estabelece que o “desenvolvimento é um direito

humano inalienável em virtude do qual todos os seres humanos e todos os povos têm

o direito de participar, de contribuir e de gozar o desenvolvimento econômico, social,

cultural e político”.

Com efeito, a Declaração sobre o Direito ao Desenvolvimento (ONU,

1986) reconheceu que os direitos humanos e as liberdades são indivisíveis e

interdependentes, cabendo, aos Estados, adotar medidas para assegurar o acesso

aos recursos básicos como educação, saúde, alimentação, habitação, emprego, justa

distribuição da renda. Como um processo, sua meta é, ao longo do tempo, eliminar

todas as formas de discriminação e garantir a qualidade de vida às pessoas.

Importante esclarecer que a Declaração de 1986 não é o único

documento em que se reconhece o direito ao desenvolvimento.

A Carta das Nações (ONU, 1945) já previa a necessidade de

cooperação internacional entre os Estados para a resolução dos problemas

internacionais de caráter econômico, social, cultural ou humanitário, como também a

necessidade de se assegurar níveis de vida mais elevados, trabalho efetivo e

condições de progresso econômico e social.

Porém, segundo a Declaração sobre o Direito ao Desenvolvimento

(ONU, 1986), cabe aos Estados, a obrigação, o dever de formular as políticas

públicas, para assegurar às pessoas o desenvolvimento, bem como os meios

necessários de exigir o seu cumprimento.

Em se tratando de Direito ao Desenvolvimento, o desafio está em se

encontrarem as formas para tornar seu implemento compulsório.

Sengupta (2002) alerta que a forma mais eficiente de se garantirem os

direitos é lhes dar o caráter de juridicidade, ou força normativa, possibilitando, assim,

meios para exigir o respectivo cumprimento.

Com efeito, a efetividade do Direito ao Desenvolvimento pressupõe uma

ação positiva estatal, de forma que somente com a criação de um vínculo jurídico que

42

obrigue o Estado a tornar efetivo o direito e possibilite o beneficiário a exigir o seu

cumprimento se torna possível que, de fato, seja assegurado.

Com isso, caso seja dado, ao Direito ao Desenvolvimento, caráter

jurídico, cada pessoa que se sentir prejudicada, ou no caso de se tratar de um direito

coletivo, o órgão indicado na lei, poderá pleitear, judicialmente, a reparação do dano

ou a implementação da obrigação.

Em relação às cidades do Brasil, a política de desenvolvimento urbano

passa pela implementação das diretrizes materiais contidas no Estatuto da Cidade,

porém, seus instrumentos dependem de lei municipal, para operacionalização, sendo

essa uma dificuldade para torná-los realidade, pois, não existem mecanismos que

obrigue a criação das referidas leis.

Esse é o caso do IPTU Progressivo no Tempo. Embora o atraso de

implantar o instrumento possa gerar consequências que privilegiam a especulação

imobiliária, danos à saúde púbica e ônus para o Poder Público Municipal, não há

previsão de pena para o caso de demora ou omissão.

2.6 POLÍTICAS PÚBLICAS: conceito e enquadramento como via de
desenvolvimento

O termo política pública (public policy) trata-se “de uma diretriz para

enfrentar um problema público” (SECCHI, 2010, p. 2).

Há autores que consideram políticas públicas como uma atividade

exclusivamente vinculada ao Estado. Grau (apud GONÇAVES, 2006, p.75) filia-se a

essa corrente e denomina políticas públicas como sendo “todas as atuações do

Estado, cobrindo todas as formas de intervenção do Poder Público na vida social”.

Para os que defendem a abordagem estatista, conforme Secchi (2010,

p. 2), a política pública é monopólio de atores estatais. Por essa concepção, a política

somente é pública em função da personalidade jurídica, o ator.

Todavia, essa não é a única concepção a respeito da matéria.

Há outros autores que defendem a existência de uma abordagem

multicêntrica, segundo a qual, além do próprio Estado, as organizações não-

governamentais da sociedade civil, os organismos multilaterais ou quaisquer outros

43

atores que enfrentam problemas públicos também podem desenvolver políticas

públicas (SECCHI, 2010, p. 2).

Em que pese não seja o Estado agente exclusivo de políticas públicas,

necessário reconhecer, consoante salienta Gonçalves (2006, p. 88), que “o conceito

de políticas públicas exige a presença e a ação estatais para dar a elas o sentido de

abrangência e não-exclusividade de seus resultados”, mormente quando se trata de

política tributária.

Mendes et al (2010, p. 5) ressaltam que “o processo de formulação e de

implementação de políticas públicas é eminentemente político”, no entanto, pode ser

influenciado por grupos sociais (GONÇALVES, 2006, p. 88).

O objeto deste trabalho é estudo do IPTU Progressivo no Tempo como

uma via para o desenvolvimento. Considerando que a política de desenvolvimento

urbano é desenvolvida pelo poder público municipal, adota-se a abordagem estatal

quanto à condução dessa política.

Com efeito, a adoção da abordagem estatista se dá pelo fato de que o

tributo somente pode ser criado por lei municipal, de maneira que não pode ser

implementado por uma entidade da sociedade civil.

É de se reconhecer a existência de políticas públicas executadas pela

sociedade civil. Entretanto, considerando que o objeto do estudo é uma função

exclusivamente estatal, consequentemente seus atores somente podem estar

vinculados ao Estado, em especial, ao ente político municipal, já que se trata de um

tributo que somente pode ser criado pelos municípios por expressa determinação da

Constituição Federal.

De fato, a CF estabelece, no art. 182, que a política pública, 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.

Um dos instrumentos voltados para o desenvolvimento dessas funções é

o IPTU Progressivo no Tempo, que se trata de um tributo exclusivamente municipal de

caráter sancionatório.

Portanto, apesar de ser perfeitamente admissível a abordagem

multicêntrica, quando se trata de políticas públicas, adota-se, para efeito das questões

tratadas neste trabalho, a abordagem estatista.

44

2.7 A CIDADE SOB A ÓTICA DO DESENVOLVIMENTO

Conforme observa Furtado (1980, p. IX), considera-se uma sociedade

desenvolvida quando ela se torna capaz de satisfazer as necessidades e renovar as

aspirações do ser humano, de modo que o desenvolvimento se mostra em duas

facetas. A primeira delas diz respeito ao progresso técnico eficiente e capaz de elevar

a produtividade da força de trabalho. A segunda relaciona-se à satisfação da

necessidade do ser humano.

Bauman (2009) questiona aquilo que denominou de “sociedade líquida”,

qual seja, o medo de se viver nas cidades e a perda da confiança entre seus

habitantes, comprometendo, assim, a formação de um capital social capaz de

promover o desenvolvimento humano e social.

Para Bauman (2009, p. 40), as cidades foram, originariamente,

construídas para dar segurança a seus habitantes. Todavia, acabaram se convertendo

“em um estado de natureza caracterizado pela regra do terror e pelo medo

onipresente” (BAUMAN, 2009, p. 61). Aponta o autor que, se antigamente as cidades

pré-modernas eram construídas com muralhas para proteger seus habitantes dos

inimigos externos, atualmente, diante da sociedade líquida do medo e do terror, os

habitantes da cidade voltaram a construir muralhas, porém, não mais para se

defender de inimigos externos, mas para se protegerem uns dos outros.

Diante do contexto gerado pela sociedade líquida moderna, Bauman

(2009, p. 90) apresenta um desafio, qual seja, o de aprender a construir uma

coexistência segura, pacífica e amigável, na qual de desenvolve a compaixão e a

solicitude entre as pessoas.

A cidade de Bauman não se trata de utopia ou mesmo de uma

abstração construída pelo sociólogo. Ela está presente no dia a dia, na vida cotidiana

das pessoas e na legislação do país.

De fato, os municípios devem ter a preocupação de combater os efeitos

nocivos da sociedade líquida, através de sua política de desenvolvimento urbano,

cujas diretrizes gerais são trazidas pelo Estatuto da Cidade.

Com efeito, a legislação de cada município revela muito dos desejos e

das aspirações da sociedade local. Nos Municípios, essas políticas são encontradas

no Plano Diretor, Lei Municipal de Parcelamento do Solo, Leis Orçamentárias (Plano

Plurianual, Lei de Diretrizes Orçamentárias e Lei Orçamentária) entre outras leis. De

45

fato, o discurso trazido pela legislação vigente em determinada sociedade, traduz

seus valores, suas metas ou onde se quer chegar.

Foucault (2001, p.10) propõe que, “por mais que o discurso seja

aparentemente bem pouca coisa, as interdições que o atingem revelam logo,

rapidamente, sua ligação com o desejo e com o poder”. Acrescenta: “o discurso não é

simplesmente aquilo que manifesta (ou oculta) o desejo; é também, aquilo que é o

objeto do desejo”.

Assim sendo, mesmo estando o Estatuto da Cidade vigente há mais de

dez anos, o silêncio da classe política local para viabilizar a implantação dos

instrumentos de política urbana, em especial o IPTU-ProgrT, pode conter vários

significados, dentre eles o temor de desprestígio perante a população, o que não se

justifica em razão da finalidade extrafiscal, uma vez que o objetivo do IPTU-ProgrT é

combater exclusivamente a especulação imobiliária em benefício do desenvolvimento

das funções sociais da cidade.

2.7.1 Notas históricas e conceito de cidade

As primeiras cidades “formaram-se por volta do ano 3500 a.C. no vale

compreendido pelo Tigre e o Eufrates”, conforme afirma Silva (1995, p. 15-16).

A cidade está relacionada à ideia de urbano, considerando que a

expressão urbanismo provém do latim urbs que significa cidade.

No entanto, Silva (1995) distingue o fenômeno urbanístico da existência

das cidades, ressaltando que, mesmo havendo registros que informam a existência de

cidades há mais de 5500 (cinco mil e quinhentos) anos, a urbanização constitui algo

tipicamente moderno.

Para o autor, a urbanização se caracteriza pelo processo no qual a

população urbana cresce numa proporção superior à rural, portanto, trata-se de um

fenômeno tipicamente moderno. A urbanização gera problemas como a falta de

habitação, deterioração do meio ambiente, falta de saneamento básico, entre outros.

Distingue ainda a urbanização da urbanificação, que se constitui num processo de

correção da urbanização pelo qual se busca a renovação urbana, ou seja, a solução

para os problemas gerados pelo adensamento humano nas cidades.

46

Luft (2011, p. 120), por sua vez, chama atenção para o fato de que “é

corrente no direito e na prática política empregar-se apenas o termo urbanização”.

Salienta que tanto os dicionários da Língua Portuguesa quanto os Estados e

Municípios, assim compreendidos como entes políticos, utilizam o termo urbanização

com diferentes sentidos, como por exemplo, a expressão “urbanização de favelas”.

Para Sjoberg (apud SILVA,1995, p. 16-17), as cidades passaram por

três estágios até atingir a urbanização.

O primeiro deles, assim denominado de “pré-urbano”, está relacionado

aos pequenos grupos dedicados à busca da própria alimentação, cuja evolução

proporcionou o surgimento das tribos e frátrias.

No segundo estágio, denominado de sociedade “pré-industrial”,

encontra-se presente a metalurgia. Nessa época, surgem elementos para facilitar a

produção e distribuição e bens, como arado e roda. No período, destacam-se as

cidades como Eridu, Erech, Lagash. Dish, Ur, Uruk (na Suméria); Daro, Harapp. No

vale do Indo (Paquistão); Khotraton (Faraó amenófis IV), no Egito; Babilônia na

Mesopotâmia. Mais tarde, destacam-se Roma, Atenas e Tebas, como cidades-estado.

Nas Américas, Tical na Guatemala, como cidade dos Maias, Teotihuacán dos

Astecas, no México, e os Incas no Peru.

O terceiro estágio tem-se a denominada cidade industrial moderna, “de

uma organização humana complexa, caracterizada pela educação de massa, um

sistema de classes fluido e um tremendo avanço tecnológico que usa novas fontes de

energia” (SILVA, 1995, p. 17).

Por fim, Silva (1995, p. 17) aponta o surgimento de um novo estágio

evolutivo da cidade, denominado de “cidade pós industrial”. Por ele, a cidade não mais

se contrapõe à zona rural, mas se constitui numa organização única de território, um

todo contínuo urbano-rural, em que o fornecimento de serviços se sobrepõe à

produção e transformação de alimentos e utensílios.

No Brasil, o fenômeno urbano está relacionado à sua colonização.

Destaca-se a fundação de São Vicente, no litoral do Estado de São Paulo, por

Martinho Afonso, de sorte que, “à época da instalação do Governo Geral (1549), já

tinham sido fundados 16 povoados e vilas no litoral brasileiro, e Tomé de Souza chega

e funda a cidade de Salvador” (SILVA, 1995, p. 17).

“As cidades brasileiras desenvolveram-se basicamente ao longo da

costa marítima sob a influência da economia voltada para o exterior” (SILVA, 1995, p.

47

18). Merecem também destaque os centros urbanos que se formaram em decorrência

da atividade mineradora de Goiás e Minas Gerias, como também da produção de

cana-de-açúcar no Nordeste, formação dos polos industriais de São Paulo, Rio de

Janeiro e Minas Gerais, como também da transferência da capital brasileira para

Brasília.

Cidade no Brasil, segundo Silva (1995, p. 20), pode ser conceituada

como “um núcleo urbano qualificado por um conjunto de sistemas político-

administrativo, econômico não-agrícola, familiar e simbólico como sede de governo

municipal, qualquer que seja sua população.”

Para o IBGE - Instituto Brasileiro de Geografia e Estatística (2013, p.

297), cidade “é a localidade onde está sediada a Prefeitura Municipal. É constituída

pela área urbana do distrito-sede e delimitada pelo perímetro urbano estabelecido por

lei municipal”.

A Cidade se distingue de Município. Nos termos dos arts. 18 e 29 da CF,

o Município se constitui em ente político constitucional autônomo, integrante da

federação brasileira, com capacidade de se auto organizar pela edição de sua Lei

Orgânica. Possui um autogoverno ante a possibilidade de eleger seus governantes

(Prefeito e Vereadores); produz suas próprias normas dentro dos limites

constitucionalmente estabelecidos e administra os serviços que presta à sua

população. Trata-se, portanto, de uma pessoa jurídica de direito público interno,

consoante ainda preceitua o art. 41, inciso II do Código Civil Brasileiro vigente.

Merece destaque a classificação do IBGE (2013, p. 299), a respeito dos

diversos tipos de áreas existentes dentro do Município:

Área urbana: Área interna ao perímetro urbano de uma cidade ou vila,
definida por lei municipal. Anteriormente, quando não existia legislação que
regulamentasse as áreas urbanas de cidades ou vilas, o perímetro urbano
foi traçado para atender a finalidade da coleta censitária.
Área urbana isolada: Área definida por lei municipal e separada da sede
municipal ou distrital por área rural ou por outro limite legal.
Área rural: É definida no IBGE como toda área externa ao perímetro
urbano.
Áreas urbanizadas de cidade ou vila: São classificadas como áreas
urbanizadas aquelas legalmente definidas como urbanas, caracterizadas
por construções, arruamentos e intensa ocupação humana; as áreas
afetadas por transformações decorrentes do desenvolvimento urbano; e
aquelas reservadas à expansão urbana.
Áreas não urbanizadas de cidade ou vila: São classificadas como áreas
não-urbanizadas aquelas legalmente definidas como urbanas,
caracterizadas por ocupação predominantemente de caráter rural.

48

Para definição das áreas que são consideradas como urbanas, ou zonas

urbanas ou de expansão urbana, a legislação brasileira estabelece, como regra, o

critério espacial, ou seja, a sua localização, conforme se observa no art. 32, §§ 1º e 2º,

do Código Tributário Nacional - CTN.

Por esse critério, é zona urbana ou de expansão urbana o perímetro

definido assim em lei municipal e, por consequência, é zona rural o território do

município situado fora desse perímetro, art. 1º, § 2º da Lei 9.9393, de 19 de dezembro

de 1996.

Para efeito da incidência do IPTU sobre determinado imóvel, o Código

Tributário Nacional condiciona a possibilidade de tributação à existência de

determinados melhoramentos públicos ou, então, que seja referente a loteamentos

regularmente aprovados, ainda que inexistam tais melhoramentos.

Entretanto, esse não é o único critério para efeito de definição de zona

urbana. Ainda que determinado imóvel esteja dentro do perímetro urbano, assim

definido por lei municipal, a legislação pode não considerá-lo como zona urbana caso

seja “comprovadamente utilizado em exploração extrativa, vegetal, agrícola, pecuária

ou agroindustrial”, nos termos do art. 15 do Decreto-lei 57/1966” (STJ - AgRg no

AREsp 259607 / SC).

Sendo assim, as áreas com destinação rural inseridas na malha urbana,

por serem rurais e por terem exploração extrativa vegetal, agrícola, pecuária ou

agroindustrial, não estão sujeitas ao IPTU-ProgrT, visto cumprirem sua função social.

2.7.2 As funções sociais da cidade: políticas públicas para o desenvolvimento e
qualidade de vida com sustentabilidade

O Estatuto da Cidade, Lei 10.257, de 10 de julho de 2001, constitui-se

em um importante instrumento para o regulamento das funções sociais da cidade,

pois fixa, no art. 2.°, as diretrizes gerais que almejam ordenar o pleno

desenvolvimento urbano. Trata-se de lei que foi editada para regulamentar as

diretrizes gerais da política de desenvolvimento urbano disciplinada nos arts. 182 e

183 da Constituição da República Federativa do Brasil.

Luft (2011, p. 147) afirma que “a ideia de desenvolvimento transpõe a

percepção estreita atrelada ao caráter econômico e tecnológico do urbanismo”.

49

Rister (2007, p. 56), com fundamento em Comparato, considera que o

desenvolvimento está relacionado com um processo de longo prazo que é induzido

por políticas públicas de ordem econômica, social e política. O elemento econômico

está ligado ao crescimento da produção de bens e serviços decorrentes de fatores

internos de um país. A sustentabilidade da política se dá pela não destruição de bens

insubstituíveis. O elemento social, por sua vez, consiste na progressiva obtenção de

igualdade nas condições de vida.

Com efeito, aponta Luft (2011, p. 147) que “Políticas urbanas

direcionadas apenas ao desenvolvimento econômico não são suficientes”, pois as

cidades não são compostas apenas pelo conjunto de prédios e pessoas, mas se

constitui em um lugar onde se desenvolve uma gama de relações sociais conflitantes.

Por essa razão, Leal (apud LUFT, 2011, p. 147), “alerta que mais do que

um lugar para se habitar, a cidade tem de ser tida como o locus privilegiado do político

– quiçá único – da existencialidade do ser humano enquanto fazedor de sua história”.

As funções sociais da cidade foram sendo construídas ao longo da

história.

Ao final da Primeira Guerra Mundial, muitos países Europeus se viram

obrigados a readequar os espaços da cidade e realizar grandes obras de estruturação

do espaço urbano.

Luft (2011, p. 124) relata que Charles–Edouard Janneret, intitulado de Le

Corbusier, coordenou um grupo de arquitetos, para sistematizar as propostas e

conquistas urbanísticas, criando, em 1928, os Congressos Internacionais de

Arquitetura Moderna (CIAMs). Das discussões feitas no quarto congresso, Le

Corbusier redigiu, em 1933, o que se denominou de “Carta de Atenas”, importante

marco histórico de ordenamento da cidade.

A Carta de Atenas está divida em três partes: a primeira trata das

condições e aspectos gerais da cidade; a segunda das funções urbanas e a terceira,

das conclusões. Luft (2011, p. 125) enfatiza que “muitas de suas constatações e

conclusões são propícias ao estabelecimento das bases para pensar o princípio da

função social da cidade”. O documento aponta ainda como sendo quatro as funções-

chave da cidade: habitar, trabalhar, recrear-se e circular.

Kanashiro (2004, p. 34) salienta que as funções-chave da Carta de

Atenas estão “na base do Planejamento Urbano, considerado instrumento básico de

ordenação de cidades e que reflete os ideais do funcionalismo, a partir do

50

zoneamento do uso do solo”. Acrescenta que a proposta trazida pelo referido

documento “propõe diretrizes e metas como uso, controle de expansão, áreas verdes,

densidades de ocupação, entre outros”, de sorte que “os planos urbanos eram

tratados tendo como bases estatísticas e dados, planos de alocação de recursos e

zoneamento como áreas homogêneas”.

A Carta propõe que os planos urbanísticos “determinarão a estrutura de

cada um dos setores atribuídos às quatro funções-chave, e eles fixarão suas

respectivas localizações no conjunto”.

As funções sociais da cidade hoje estabelecidas, na legislação brasileira,

vão além das quatro chaves trazidas pela Carta, contudo, necessário reconhecer sua

importância e influência no processo histórico, para se chegar ao “pleno

desenvolvimento das funções sociais da cidade” conforme previsto pelo art. 182 da

CF.

Como exemplo arquitetônico da concepção urbanística funcional trazida

pela Carta de Atenas, pode-se citar a construção de Brasília, com seus setores

divididos em conformidade com as funções urbanas retratadas no documento.

De fato, a Carta de Atenas, além de sua importância histórica, é um

marco a partir do qual o Estado, de forma articulada, intensifica suas ações de ordem

urbanística.

Em 1976, no Canadá, a Organização das Nações Unidas realizou a

Conferência sobre Assentamentos Urbanos, que resultou no documento denominado

“Declaração de Vancouver”.

A Declaração de Vancouver (ONU, 1976) traz uma visão diferente

daquela apresentada pela Carta de Atenas em relação às funções sociais da cidade.

Se, pelo documento de 1933, as funções da cidade são avaliadas

apenas dentro do aspecto funcional, a Declaração de Vancouver reconheceu a

necessidade de as cidades proporcionarem melhor qualidade de vida, para a

satisfação das necessidades da pessoa, como emprego, habitação, serviços de

saúde, educação e lazer, como também do fato que tais circunstâncias não podem ser

avaliadas, de forma isolada, do desenvolvimento social e econômico. O documento

propõe as seguintes diretrizes de ação para as cidades:

a) a adoção de políticas para orientar o desenvolvimento social e econômico,

buscando a harmonização das políticas de industrialização e agricultura
com o bem estar social e preservação ambiental e cultural;

51

b) esforços por padrões mínimos e progressivos de qualidade de vida
aceitável;

c) moradia e serviços urbanos adequados como direito humano básico, a
começar pelos menos favorecidos;

d) serviços de saúde, saúde ambiental e educação como elemento essencial
ao desenvolvimento da pessoa;

e) participação igualitária da população na definição dos programas e
políticas urbanas.

Como aponta Luft (2011, p. 132), a Declaração de Vancouver (ONU,

1976) contribui para trazer aspectos qualificativos às funções da cidade,

especialmente em relação ao mínimo existencial, participação popular, planejamento

do uso e ocupação do solo, permite melhor qualidade de vida e distribuição de renda,

atenção à realidade local e interação da realidade vivida nas cidades, quais sejam:

social, econômica, ambiental, cultural e política.

Entre os dias 03 e 14 do mês de junho de 1996, realizou-se, em

Istambul, na Turquia, a Segunda Conferência Mundial sobre os Assentamentos

Humanos. Foi editada a Declaração de Istambul Sobre Assentamentos Humanos,

ocasião em que os Chefes de Estado e de Governo reafirmaram o compromisso “para

garantir moradia adequada a todos e tornar os assentamentos humanos mais

seguros, saudáveis, habitáveis, equitativos, sustentáveis e produtivos” (ONU, 1996).

Nessa Conferência, mostrou-se uma preocupação com a

sustentabilidade da cidade, assim entendida, nos termos da Declaração, como sendo

o compromisso da geração atual com a preservação das oportunidades, para as

gerações futuras, vindo reforçar a sustentabilidade como função da cidade

contemporânea.

Reconhecendo que os seres humanos são o ponto central da

preocupação com o desenvolvimento, houve um compromisso com a melhoria da

qualidade de vida e com os padrões sustentáveis de produção, consumo, transporte,

como também em relação à prevenção com a poluição, proteção e recuperação da

saúde dos ecossistemas da Terra.

Atualmente, o plano internacional, a partir do Fórum Social das Américas

em Quito, discute a criação do Direito à Cidade como sendo um direito

interdependente dos direitos humanos coletivo dos habitantes da cidade,

especialmente dos grupos vulneráveis, de modo a lhes dar legitimidade para o

exercício da autodeterminação e um padrão de vida adequado.

52

Como resultado dessas discussões, foi editada a Carta Mundial do

Direito à Cidade, que concebe que as cidades são espaços e lugares de “exercício de

direitos coletivos como forma de assegurar a distribuição e o desfrute equitativo,

universal, justo e democrático dos recursos, riquezas, serviços, bens e oportunidades”

(FÓRUM SOCIAL DAS AMÉRICAS, 2004).

Em virtude disso, o Direito à Cidade passou a abranger também o

“Direito ao Desenvolvimento, a um meio ambiente sadio, ao desfrute e preservação

dos recursos naturais, à participação no planejamento e gestão urbanos e à herança

histórica e cultural” (FÓRUM SOCIAL DAS AMÉRICAS, 2004).

No Brasil, com a edição do Estatuto da Cidade, Lei 10.257, de 10 de

julho de 2001, o país ganhou um instrumento normativo que tem a finalidade de traçar

diretrizes gerais para o pleno desenvolvimento das funções sociais da cidade.

O art. 2º do referido diploma legal estabelece os seguintes elementos

como componentes da função social da cidade:

I – garantia do direito a cidades sustentáveis, entendido como o direito à terra
urbana, à moradia, ao saneamento ambiental, à infraestrutura urbana, ao
transporte e aos serviços públicos, ao trabalho e ao lazer, para as presentes e
futuras gerações;
II – gestão democrática por meio da participação da população e de
associações representativas dos vários segmentos da comunidade na
formulação, execução e acompanhamento de planos, programas e projetos
de desenvolvimento urbano;
III – cooperação entre os governos, a iniciativa privada e os demais setores
da sociedade no processo de urbanização, em atendimento ao interesse
social;
IV – planejamento do desenvolvimento das cidades, da distribuição espacial
da população e das atividades econômicas do Município e do território sob
sua área de influência, de modo a evitar e corrigir as distorções do
crescimento urbano e seus efeitos negativos sobre o meio ambiente;
V – oferta de equipamentos urbanos e comunitários, transporte e serviços
públicos adequados aos interesses e necessidades da população e às
características locais;
VI – ordenação e controle do uso do solo, de forma a evitar:
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 infraestrutura urbana;
d) a instalação de empreendimentos ou atividades que possam funcionar
como polos geradores de tráfego, sem a previsão da infraestrutura
correspondente;
e) a retenção especulativa de imóvel urbano, que resulte na sua subutilização
ou não utilização;
f) a deterioração das áreas urbanizadas;
g) a poluição e a degradação ambiental;
h) a exposição da população a riscos de desastres. (Incluído dada pela Lei nº
12.608, de 2012);

http://www.planalto.gov.br/ccivil_03/_Ato2011-2014/2012/Lei/L12608.htm#art24
http://www.planalto.gov.br/ccivil_03/_Ato2011-2014/2012/Lei/L12608.htm#art24

53

VII – integração e complementaridade entre as atividades urbanas e rurais,
tendo em vista o desenvolvimento socioeconômico do Município e do território
sob sua área de influência;
VIII – adoção de padrões de produção e consumo de bens e serviços e de
expansão urbana compatíveis com os limites da sustentabilidade ambiental,
social e econômica do Município e do território sob sua área de influência;
IX – justa distribuição dos benefícios e ônus decorrentes do processo de
urbanização;
X – adequação dos instrumentos de política econômica, tributária e financeira
e dos gastos públicos aos objetivos do desenvolvimento urbano, de modo a
privilegiar os investimentos geradores de bem-estar geral e a fruição dos bens
pelos diferentes segmentos sociais;
XI – recuperação dos investimentos do Poder Público de que tenha resultado
a valorização de imóveis urbanos;
XII – proteção, preservação e recuperação do meio ambiente natural e
construído, do patrimônio cultural, histórico, artístico, paisagístico e
arqueológico;
XIII – audiência do Poder Público municipal e da população interessada nos
processos de implantação de empreendimentos ou atividades com efeitos
potencialmente negativos sobre o meio-ambiente natural ou construído, o
conforto ou a segurança da população;
XIV – regularização fundiária e urbanização de áreas ocupadas por
população de baixa renda mediante o estabelecimento de normas especiais
de urbanização, uso e ocupação do solo e edificação, consideradas a
situação socioeconômica da população e as normas ambientais;
XV – simplificação da legislação de parcelamento, uso e ocupação do solo e
das normas edilícias, com vistas a permitir a redução dos custos e o aumento
da oferta dos lotes e unidades habitacionais;
XVI – isonomia de condições para os agentes públicos e privados na
promoção de empreendimentos e atividades relativos ao processo de
urbanização, atendido o interesse social.
XVII - estímulo à utilização, nos parcelamentos do solo e nas edificações
urbanas, de sistemas operacionais, padrões construtivos e aportes
tecnológicos que objetivem a redução de impactos ambientais e a economia
de recursos naturais (Incluído pela Lei nº 12.836, de 2013).

Com efeito, uma das funções sociais da cidade é o combate à retenção

especulativa do imóvel urbano que resulte na não edificação, subutilização ou não

utilização da propriedade urbana.

Portanto, dentre os instrumentos eleitos pelo Estatuto da Cidade para

combater o uso inadequado da propriedade pelo descumprimento dos prazos do

PEUC, está o IPTU-ProgrT, de competência municipal, de modo que a tributação,

nessa espécie, dá efetividade às políticas públicas de desenvolvimento urbano da

cidade, que tem por finalidade buscar melhor qualidade de vida a seus habitantes,

como também garantir o direito à cidade sustentável, “entendido como o direito à terra

urbana, à moradia, ao saneamento ambiental, à infraestrutura urbana, ao transporte e

aos serviços públicos, ao trabalho e ao lazer, para as presentes e futuras gerações”

(Art. 1º, Inc. I, Lei 10.257/2001).

http://www.planalto.gov.br/ccivil_03/_Ato2011-2014/2013/Lei/L12836.htm

54

3 O SISTEMA TRIBUTÁRIO NACIONAL

3.1 CONCEITO DE SISTEMA TRIBUTÁRIO

A Constituição da República Federativa do Brasil trata do Sistema

Tributário Nacional nos artigos 145 a 162.

Para Harada (2014, p. 325), “sistema pressupõe um conjunto de

elementos, organizados de forma harmônica, formando um todo uniforme através de

princípios que presidem o agrupamento desses elementos”.

Machado (2014) deixa claro que, no Brasil, somente se pode falar em

um sistema tributário constitucional, segundo a acepção moderna de sistema, a partir

da Emenda Constitucional 18/1965 à Constituição de 1946.

Os sistemas tributários, de acordo com Machado (2014, p. 276), podem

ser rígidos ou flexíveis e racionais ou históricos. Complementa que são rígidos os

sistemas em que o texto constitucional disciplina integralmente as normas tributárias,

de sorte que o legislador ordinário dispõe de pouca liberdade para legislar; flexíveis

são aqueles em que o legislador ordinário possui ampla liberdade para alterá-lo;

racionais, os que imperam os princípios da ciência das finanças; históricos, aqueles

em que os tributos foram sendo instituídos de forma casuística e que, a rigor, sequer

poderiam ser denominados de sistema.

Em se tratando do Sistema Constitucional Tributário, Harada (2014, p.

325) o define como sendo

o conjunto de normas constitucionais de natureza tributária, inserido no
sistema jurídico global, formando um conjunto unitário e ordenado de normas
subordinadas aos princípios fundamentais, reciprocamente harmônicos, que
organiza os elementos constitutivos do estado, que outra coisa não é senão a
própria constituição.
O que existe, portanto, é um sistema parcial (sistema constitucional tributário
dentro de um sistema global (sistema constitucional).

Portanto, o texto constitucional traz um conjunto de sistemas menores

integrados entre si, dentre eles, o tributário, de modo que o conjunto constitui um todo,

que é o sistema constitucional.

Com efeito, Harada (2014) admite a existência do Sistema Tributário

Constitucional pelo fato da Constituição Federal conter tanto os princípios de natureza

55

tributária, como as limitações ao poder de tributar, embora lembre que Geraldo Ataliba

negou que esses elementos sejam insuficientes para conceber a ideia de sistema.

3.2 COMPETÊNCIAS TRIBUTÁRIAS NA CONSTITUIÇÃO E LIMITAÇÕES DO
PODER DE TRIBUTAR

No Brasil, as entidades políticas tributantes, assim compreendidas como

sendo a União, os Estados, o Distrito Federal e os Municípios, possuem competência

tributária legislativa plena, desde que respeitados os limites estampados na

Constituição Federal e observadas as normas gerais estabelecidas em Lei

Complementar, consoante estabelece o art. 146 da CF.

De fato, pelo art. 146 da CF, cabe à Lei Complementar:

I - dispor sobre conflitos de competência, em matéria tributária, entre a União,
os Estados, o Distrito Federal e os Municípios;
II - regular as limitações constitucionais ao poder de tributar;
III - estabelecer normas gerais em matéria de legislação tributária,
especialmente sobre:
a) definição de tributos e de suas espécies, bem como, em relação aos
impostos discriminados nesta Constituição, a dos respectivos fatos geradores,
bases de cálculo e contribuintes;
b) obrigação, lançamento, crédito, prescrição e decadência tributários;
c) adequado tratamento tributário ao ato cooperativo praticado pelas
sociedades cooperativas;
d) definição de tratamento diferenciado e favorecido para as microempresas e
para as empresas de pequeno porte, inclusive regimes especiais ou
simplificados no caso do imposto previsto no art. 155, II, das contribuições
previstas no art. 195, I e §§ 12 e 13, e da contribuição a que se refere o art.
239. (Incluído pela Emenda Constitucional nº 42, de 19.12.2003).

O Código Tributário Nacional, Lei nº 5.172, de 25 de outubro de 1966, a

Lei Complementar nº 116, de 31 de julho de 2003, que dispõe sobre o Imposto Sobre

Serviços de Qualquer Natureza, bem como a Lei Complementar nº 123, de 14 de

dezembro de 2006, que trata do Estatuto Nacional da Micro e Pequena Empresa, a

Lei Complementar nº 87, de 13 de setembro de 1996, que dispõe sobre as operações

relativas à circulação de mercadorias e prestação de serviços de transporte

interestadual e intermunicipal e de comunicações, são considerados como normas

gerais de Direito Tributário.

Apesar de o Código Tributário Nacional ter sido votado originariamente

como Lei Ordinária, uma vez que o texto constitucional vigente à época não

estabelecia diferença formal entre lei complementar e lei ordinária, o Supremo

http://www.planalto.gov.br/ccivil_03/constituicao/Emendas/Emc/emc42.htm#art1
http://legislacao.planalto.gov.br/legisla/legislacao.nsf/Viw_Identificacao/lei%205.172-1966?OpenDocument
http://legislacao.planalto.gov.br/legisla/legislacao.nsf/Viw_Identificacao/lcp%20116-2003?OpenDocument
http://legislacao.planalto.gov.br/legisla/legislacao.nsf/Viw_Identificacao/lcp%20123-2006?OpenDocument
http://legislacao.planalto.gov.br/legisla/legislacao.nsf/Viw_Identificacao/lcp%20123-2006?OpenDocument

56

Tribunal Federal dá a ele status de norma geral de direito tributário, conforme se extrai

do Recurso Extraordinário 136.215. Sendo assim, pode-se concluir que referida norma

foi recepcionada pela Constituição Federal de 1988 como lei complementar.

Ávila (2008) vê o reconhecimento do Supremo Tributário Nacional como

essencial, mormente para se evitarem conflitos de competência e disciplinar as

normas gerais de Direito Tributário.

No que se refere à repartição das receitas tributárias reguladas pelos

arts. 157 a 162 da CF, tem-se que essas normas não afetam a competência legislativa

constitucional das entidades políticas (MACHADO 2014, p. 277).

De outro lado, a competência tributária é indelegável, sendo certo que

seu destinatário poderá ou não exercê-la, total ou parcialmente, todavia, jamais

delegá-la (AMARO, 2007, p. 100). Isso significa que o ente político tem a faculdade de

criar ou não o tributo, entretanto, não pode delegar a competência a terceiro, pois, se

assim não fosse, estar-se-iam abrindo as portas para que a constituição seja alterada

por simples lei ordinária.

No entanto, é de se reconhecer a possibilidade de delegar as funções de

arrecadar e fiscalizar os tributos, nos termos do art. 7º do Código Tributário Nacional.

Conforme Carvalho (2000, p. 162)

ao definir a incidência do imposto, já terá o legislador esgotado sua
competência, pelo que poderá passar adiante tão somente a capacidade de
ser sujeito ativo, o que é perfeitamente admissível. Transferir capacidade
ativa não é transferir competência tributária, e assim o problema se resolve.

Embora não seja o objetivo principal deste trabalho, necessário se faz

revisitar, de forma breve, as limitações ao poder de tributar, assim previstas nos arts.

150 a 152 da Constituição Federal. A lembrança se faz necessária tendo em vista que

alguns dos princípios aqui referidos são essenciais à análise do IPTU Progressivo no

Tempo, instrumento de política pública voltada ao desenvolvimento da cidade.

Sob a perspectiva de Silva (1994), as vedações ou limitações ao poder

de tributar, nos termos do Quadro 1, são classificados em:

a) princípios gerais, porque referem a todos os tributos e contribuições do
sistema tributário;
b) especiais, previstos em razão de situações especiais;
c) princípios específicos, porquanto pertinentes a determinado tributo;
d) imunidades tributárias.

57

Quadro 1: Limitações ao poder de tributar

 Princípios:
Fundamento

Constitucional

Gerais: Expressos: Da reserva da lei ou da legalidade
estrita

Art. 150, I

Da igualdade tributária Art. 150, II

Da personalização dos impostos e da
capacidade contributiva

Art. 145 ,§ 1º

Da prévia definição legal do fato gerador
ou da irretroatividade tributária

Art. 150, III, a

Da anterioridade ou da anualidade do
lançamento do tributo

Art. 150, III, b

Da proporcionalidade razoável ou do
não confisco

Art. 150, IV

Da ilimitabilidade do tráfego de pessoas
ou bens

Art. 150, V

Decorrentes: Da universalidade Art. 19, III; Art. 153, §
2º, II

Da destinação pública dos tributos Princípio implícito

Especiais: Da uniformidade geográfica tributária Art. 151, I

Da limitabilidade da tributação da renda das obrigações
da dívida pública estadual ou municipal e dos
vencimentos e proventos de agentes dos Estados e dos
municípios

Art. 151, II

O poder de isentar é ínsito do poder de tributar Art. 150, § 6º; Art.
151, III

Da não diferenciação tributária Art. 152

Específicos: Progressividade Art. 153, § 2º, I; Art.
153, § 4º, I; Art. 156, §
1º, I; Art. 182, § 4, II;

Não cumulatividade Art. 153, § 3º, II; Art.
155, § 2º, I

Seletividade Art. 153, § 3º, I; Art.
155, § 2º, III; Art. 155,
§ 6º, II; Art. 156, § 1º,
II;
Art. 177, § 4º, I, a

Imunidades
tributárias:

Imunidades Art. 150, IV

Fonte: Elaborado pelo pesquisador com fundamento em Silva (1994, p. 602-607)

A legalidade estrita, art. 150, I da CF, refere-se ao princípio segundo o

qual a União, os Estados, o Distrito Federal e os Municípios estão impedidos de

criarem ou de aumentarem tributo sem lei.

Trata-se de uma garantia do Estado de Direito que impede a criação de

obrigações sem lei, de modo que apenas com a edição de normas provenientes dos

representantes do povo é que se torna possível o nascimento, a modificação ou a

extinção de direitos e obrigações (MELO, 1997).

O princípio da isonomia ou igualdade, art. 150, II da CF, é um princípio

universal de justiça que impõe a necessidade de todos que estejam na mesma

58

situação factual serem tratados de forma igual perante a lei. Em matéria tributária, a

ideia de igualdade tem sentido de proporcionalidade, pois não teria sentido todas as

pessoas pagarem o mesmo tributo, desconsiderando-se, assim, a situação factual de

cada um, de sorte que esse princípio parece confundir com o princípio da capacidade

contributiva (MACHADO, 2014).

A discussão acerca da isonomia e capacidade contributiva ganha

destaque na tributação extrafiscal e será tratada de forma detalhada, neste trabalho,

durante o estudo do Imposto Predial Territorial Urbano Progressivo no Tempo.

A irretroatividade tributária, prevista no art. 150, III, letra “a” da CF

impede que o legislador estabeleça a vigência de determinada lei para data anterior à

sua publicação (MACHADO, 2014).

Pela anterioridade, art. 150, III, letra “b” da CF, observa-se que a União,

Estados, Distrito Federal e Municípios, embora a Constituição da República

Federativa do Brasil faça a previsão de exceções, não podem cobrar tributos no

mesmo exercício financeiro que que tenha sido publicada a lei que o instituiu ou

aumentou. Conforme anota Sabag (2014, p. 87), “a alínea “b” atrela-se à anterioridade

anual, também intitulada anterioridade de exercício, anterioridade comum, ou, como

preferem muitos estudiosos, simplesmente anterioridade”.

A Constituição também impede a cobrança de tributos antes de

decorridos 90 (noventa) dias da data da publicação da lei que o instituiu ou aumento,

consoante art. 150, III, letra “c”. Essa norma também comporta as exceções previstas,

no próprio texto constitucional, sendo uma delas, por força do disposto no § 1º do art.

150 da CF, a não aplicação quanto à fixação da base de cálculo do IPTU.

O art. 150, inc. IV da CF, veda a utilização do tributo com efeito de

confisco. Esse princípio

está atrelado ao princípio da capacidade contributiva, positivando-se
sempre que o tributo absorva parcela expressiva da renda, ou da
propriedade dos contribuintes, sendo constatado, principalmente, pelo
exame da alíquota, ou da base de cálculo (MELO, 1997, p 33).

A questão relacionada à proibição do confisco também é aprofundada

neste trabalho ao tratar do IPTU – Progressivo no Tempo.

Necessário notar ainda que o art. 150, V da CF veda a instituição de

tributo interestadual ou intermunicipal que limita o tráfego de pessoas ou mercadorias.

Portanto, “a intermunicipalidade e a interestadualidade não poderão ser fatos

59

geradores de quaisquer tributos, sejam federais, estaduais ou municipais” (SABAG,

2014, p. 255).

Para Machado (2014, p. 287), a incidência do ICMS, por sua vez, não

conflita com esse princípio, e, por disposição expressa do art. 150, V da Constituição

Federal está ressalvada a figura do pedágio em razão da utilização de vias

conservadas pelo Poder Público.

O princípio da universalidade “significa que todo aquele que praticar o

fato gerador da obrigação tributária deverá pagar o tributo respectivo, salvo casos

expressos de isenção fiscal outorgada em lei” (SILVA, 1994, p. 604). É, portanto,

decorrente do princípio contido no art. 19, inciso III da CF, segundo o qual é vedado à

União, aos Estados, ao Distrito Federal e aos Municípios criar distinções entre

brasileiros ou preferências entre si.

Pelo princípio da destinação pública dos tributos somente as pessoas

políticas de direito público podem tributar, não havendo tributo privado (SILVA, 1994,

p. 605).

A uniformidade geográfica tributária impede, coíbe que a União exerça

sua competência tributária para instituir “tributo que não seja uniforme em todo o

território nacional ou que implique distinção ou preferência em relação a Estado, ao

Distrito Federal ou a Município, em detrimento de outro” (SILVA, 1994, p. 605).

O art. 151 da Constituição da República Federativa do Brasil ainda

proíbe: a instituição de tributo que não seja uniforme em todo o território nacional ou

que implique distinção entre as entidades políticas brasileiras, admitindo, porém, a

concessão de benefícios fiscais destinados a promover o equilíbrio do

desenvolvimento sócio-econômico entre as diferentes regiões; a tributação da renda

das obrigações da dívida pública dos Estados, Distrito Federal e dos Municípios, bem

como a tributação da remuneração e dos proventos em níveis superiores aos fixados

para seus agentes; a instituição de isenções heterônomas, ou seja, que a União isente

tributo de competência dos Estados, Distrito Federal e Municípios.

A limitabilidade da tributação da renda das obrigações da dívida pública

estadual ou municipal e dos vencimentos e proventos de agentes dos Estados e dos

municípios “proíbe que a União tribute a renda das obrigações da dívida púbica dos

entes periféricos, como as remunerações e os proventos dos agentes públicos, em

níveis superiores aos que fixar para suas obrigações e seus agentes” (SABAG, 2014,

p. 274).

60

Pelo princípio de que o poder de isentar é ínsito do poder de tributar,

“quem tem o poder de impor determinado tributo é que tem o poder de estabelecer

isenções”, conforme Silva (1994, p. 606), ficando, portanto, vedada a possibilidade de

a União conceder “isenção de tributos que refogem a seu planto de competência

tributária” (SABAG, 2014, p. 275).

O art. 152 da CF, por sua vez, impede aos Estados, Distrito Federal e

Municípios que estabeleçam diferença tributária entre bens e serviços em razão do

destino.

A progressividade é tratada, neste trabalho, de forma específica no

capítulo 4. Aplica-se ao princípio da não-cumulatividade aos tributos ICMS e IPI,

“segundo o qual será compensado o que for devido em cada operação com o

montante cobrado nas operações anteriores” (SILVA, 1994, p. 606).

Pela seletividade, permite-se estabelecer alíquotas diversas em razão da

necessidade, utilidade, superfluidade e essencialidade da situação descrita na

hipótese de incidência (SILVA, 1994).

As imunidades são aquelas hipóteses constitucionalmente previstas que

impedem a incidência de tributação. No art. 150, IV da CF, estão previstas: a

imunidade recíproca, de modo que União, Estados, Distrito Federal e Municípios não

podem cobrar impostos uns dos outros; de templos religiosos; de partidos políticos; de

entidades sindicais e das instituições de educação ou de assistência social sem fins

lucrativos; de livro jornal ou periódico.

Para concluir essa abordagem sobre o Sistema Tributário Nacional,

observa-se, pelo que dispõe o art. 145 da Constituição Federal, que tributo é o gênero

do qual são espécies os impostos, as taxas e as contribuições de melhoria decorrente

de obras públicas.

No entanto, conforme afirma Harada (2014), não são essas as únicas

espécies tributárias. Para o autor, as espécies são as seguintes: impostos, taxas,

contribuições de melhoria, empréstimos compulsórios, contribuições sociais do art.

149 da CF e contribuições sociais do art. 195 do mesmo diploma constitucional.

Com relação às competências para instituir o tributo, a Constituição da

República Federativa do Brasil faz previsão de um regime de competência privativas,

portanto, não podem ser delegadas consoante explicitado (MACHADO, 2014).

61

3.3 CONCEITO DE TRIBUTO

Nogueira (1990) conceitua tributo como sendo as “receitas derivadas

que o Estado recolhe do patrimônio dos indivíduos, baseado no seu poder fiscal

(poder de tributar, às vezes consorciado com o poder de regular), mas disciplinado por

normas de Direito Público” que compõem o Direito Tributário.

A história mostra, de acordo com o estudo de Nogueira (1990), que, ao

longo do tempo, a tributação assumiu as mais variadas formas, tendo sido

considerada como auxílios, doações, presentes, despojos de guerra, confiscos,

contribuições arbitrárias exigidas pelo soberano para armar seus cavaleiros ou

instituída para sustentar casamentos, festas, ou ainda, para obter recursos para a

guerra de conquistas.

Acrescenta o autor que o poder de tributar do Estado passou a se

subordinar ao consentimento dos próprios contribuintes e, com isso, evitaram-se os

excessos cometidos pelo soberano ou rei.

Como exemplos dessa evolução histórica, Nogueira (1990) menciona o

episódio que resultou na edição da Magna Carta, na Inglaterra, quando o rei

conhecido como João Sem-Terra, para não ser deposto, aceitou a se submeter a

determinadas limitações, em especial, a de não criar novos tributos sem antes

consultar o clero e a nobreza. Destaca que a Magna Carta ainda é um “documento

fundamental das instituições políticas inglesas e expressão da supremacia

constitucional em contraposição à vontade do rei, base do parlamentarismo”

(NOGUEIRA, 1990, p. 5).

Com efeito, as receitas financeiras provenientes de obrigações

tributárias foram sendo, conforme Nogueira (1990), disciplinadas aos poucos por

normas e se deram paralelamente ao constitucionalismo, o que influenciou na

formação do Estado de Direito, alcançando hoje o Estado Social de Direito.

O Estado de Direito é aquele submetido ao império da lei, sendo certo

que esta, a lei, representa o consentimento do povo ao exercício da tributação, já que

a elaboração desse tipo de norma provém do Parlamento, ou seja, do Poder

Legislativo que é composto pelos representantes dos cidadãos.

Sendo assim, em razão da presunção de consentimento geral, uma vez

aprovada a lei, torna-se obrigatória para todos.

62

Nogueira (1990), com fundamento no pensamento de Nawiasky, afirma

que o “Estado não é superior ao seu próprio Direito. Em matéria de tributação, para

legislar e criar o tributo, o Estado é soberano, mas uma vez instituído por lei o

imposto, a função da soberania está esgotada”.

Destarte, as relações jurídicas que surgem em função da tributação que,

por sua vez, vinculam o Estado e os contribuintes são relações jurídicas, ou seja,

fundadas no Direito e não no poder, força ou soberania.

Desse modo, por se tratar de uma relação jurídica, o Estado somente

pode constituir o crédito tributário, nos estritos termos da legislação que regulamenta a

criação do tributo.

No Brasil, a definição legal de tributo vem expressa no texto legal,

encontrando-se consubstanciada no art. 3º do Código Tributário Nacional, dispondo

que tributo é “toda prestação pecuniária compulsória, em moeda ou cujo valor nela se

possa exprimir, que não constitua sanção de ato ilícito, instituída em lei e cobrada

mediante atividade administrativa plenamente vinculada”.

Para melhor compreensão da definição legal de tributo, serão

especificados, a seguir, todos os termos que compõem o conceito trazido pelo Código

Tributário Nacional.

Pecuniária é aquela obrigação de dar expressa em moeda ou dinheiro, o

que afasta, pela definição trazida pela lei, as obrigações relacionadas à entrega de

bens ou prestação de serviços.

Compulsória é a obrigação, segundo Sabbag (2014, p. 393), “não

contratual, não voluntária e não facultativa”. Acrescenta que “o Direito Tributário

pertence à seara do Direito Público, e a supremacia do interesse público dá guarida à

imposição unilateral de obrigações, independente da anuência do obrigado”.

Há de se esclarecer que há obrigações legais e compulsórias, como

prestar serviço militar, servir o Tribunal do Júri ou ainda atender às convocações da

Justiça Eleitoral, as quais, embora obrigatórias, não são consideradas tributárias.

É válido lembrar, porém, como exposto, que a Lei representa o

consentimento prévio dado pelo povo, por meio de seus representantes, de modo que,

a partir da criação da exação fiscal é dever de todos observar o seu cumprimento.

Sabbag (2014, p. 393) assinala que a compulsoriedade da obrigação

“deriva, à semelhança do caráter pecuniário, da legalidade, uma vez que à luz do art.

63

5.º, II, CF, „ninguém está obrigado a fazer ou deixar de fazer alguma coisa, se não for

por meio de lei‟”.

De outro lado, cabe ainda salientar que o tributo não é sanção ou

penalidade pelo cometimento de um ato ilícito. Machado (2008, p. 57) ressalta que “o

tributo se distingue da penalidade exatamente porque esta tem como hipótese de

incidência um ato ilícito, enquanto que a hipótese de incidência do tributo é sempre

algo lícito”.

Conforme leciona Harada (2014, p. 326-327), a expressão “não constitui

sanção de ato ilícito”, contida no texto legal “serve para distinguir o tributo da multa,

que sempre representa uma sanção pecuniária pela prática de ato ilícito”. Acrescenta

que, na hipótese de descumprimento, “as normas tributárias, também, geram

imposição de penalidade pecuniária”. Do mesmo modo, a expressão não significa que

o tributo pressupõe a licitude do ato que o gerou, de sorte que os atos ilícitos também

são passíveis de tributação, pois, do contrário, haveria violação do princípio da

igualdade ou isonomia. Com efeito, a expressão significa que a exação fiscal não é

uma imposição de sanção ou pena.

Quanto à diferenciação entre tributo e penalidade, Ataliba (1978) traz

como exemplo o fato de uma pessoa ser proprietária de imóvel. Em relação ao

imposto imobiliário, o mandamento legal se constitui em pagar o tributo, já a sanção,

caso a obrigação não seja satisfeita, é a apreensão de bens necessários, ainda que

seja o próprio imóvel, para o cumprimento compulsório da obrigação.

Ataliba (1978, p. 38) diz que essa estrutura é universal, de sorte que

“toda norma tem uma hipótese. O mandamento é um preceito que sempre se associa

a determinada hipótese. E a sanção, por sua vez, é uma reação da ordem jurídica à

desobediência do mandamento”.

Num primeiro momento, embora o IPTU-ProgrT possa se assemelhar à

sanção, já que sua aplicação está relacionada ao descumprimento dos prazos fixados

pelo PEUC, de fato, não é.

Em verdade as funções do IPTU-ProgrT, conforme considerado na

presente dissertação, é de natureza extrafiscal, servindo a tributação da propriedade

como um instrumento que pretende combater a especulação imobiliária através do

aumento progressivo da alíquota até 15%, de maneira que os recursos financeiros daí

decorrentes possam atuar como uma espécie de compensação social em razão da

não utilização do imóvel segundo as funções sociais indicadas na lei.

64

O tributo é sempre instituído por uma lei. Trata-se do princípio da

legalidade instituído pelo inciso I do art. 150 da CF, corolário do já citado art. 5.º inciso

II do mesmo diploma legal, o qual se encontra mitigado para alguns tributos, quais

sejam: Imposto sobre Importação, Imposto sobre Exportação, Imposto sobre Produtos

Industrializados, Imposto sobre Operações Financeiras, CIDE- Combustível e ICMS-

Combustível, cujas alíquotas podem ser alteradas por ato do Poder Executivo.

Quanto ao dever de pagar os tributos, Nabais (2006, p. 451-452), ao

interpretar o art. 103º, n. 1, da Constituição Portuguesa, esclarece que, segundo o

Direito daquele país, a tributação “visa não só a satisfação das necessidades

financeiras do Estado e demais entidades públicas, mas também uma repartição justa

dos rendimentos e da riqueza”.

Por isso, o autor chama atenção para o ilícito de evasão fiscal que, de

um lado, agrava a carga fiscal dos contribuintes que não têm como fugir da tributação,

visto que o “mundo dos impostos está ancorado num jogo de resultado ou soma zero,

pelo que o que não paga por uns acaba inevitavelmente por ser pago pelos outros”

(NABAIS, 2006, p. 452).

Para Nabais o dever de pagar impostos tem fundamento ético vinculado

à ideia de cidadania fiscal, de acordo com o qual todos os membros da comunidade

devem contribuir para suportar o Estado social. Essa postura ética

[...] constitui o preço a pagar por termos uma comunidade assente na ideia
de liberdade, tem um sentido e um alcance profundos. Designadamente,
significa que a nenhum membro da comunidade pode ser permitido excluir-
se de contribuir para o suporte financeiro da comunidade, incumbindo, por
conseguinte, ao Estado obrigar todos os membros que o integram a cumprir
referido dever (2006, p. 451-453).

Por fim, considerando que o objeto deste trabalho é o estudo do IPTU

Progressivo no Tempo como uma via para o desenvolvimento urbano no Município de

Franca/SP, não são abordadas as exceções ao princípio da legalidade.

3.4 TRIBUTOS EM ESPÉCIE

Os tributos podem ou não estar vinculados a uma atividade estatal.

Para os tributos vinculados a uma atividade estatal, a competência

para sua criação é da entidade política que presta o serviço ou executa a atividade.

65

São exemplos dessas espécies as taxas e contribuições de melhoria (MACHADO,

2014).

As taxas, nos termos do art. 145, I da Constituição Federal, podem ser

instituídas em razão do exercício do poder de política administrativa ou em

decorrência da utilização, efetiva ou potencial, dos serviços públicos específicos e

divisíveis, que são prestados ou colocados à disposição dos contribuintes.

As contribuições de melhoria, por sua vez, são sempre em decorrência

de obras públicas que provoquem valorização imobiliária, nos termos do art. 145, I

da CF e art. 81 do Código Tributário Nacional.

Os impostos, por seu lado, são tributos que não se vinculam a uma

atividade estatal. Sendo assim, a competência para a criação é privativa das

entidades políticas, estabelecidas pela Constituição da República Federativa do

Brasil.

A Constituição Federal prevê, ainda, no art. 154, I, a competência

privativa residual da União de criar impostos não previstos no art. 153, desde que

não sejam cumulativos e não tenham fato gerador ou base de cálculo próprios dos

demais impostos nela discriminados. Já no art. 154, II, é permitida a criação do

imposto extraordinário de guerra externa.

Por fim, nos termos do parágrafo 1° do art 149 da CF, os Estados, o

Distrito Federal e os Municípios podem ainda instituir uma contribuição, a ser

cobrada de seus servidores, para o custeio, em benefício destes, do regime

previdenciário de que trata o art. 40 do mesmo diploma constitucional, cuja alíquota

não será inferior à da contribuição dos servidores titulares de cargos efetivos da

União, encerrando-se, assim, a visão panorâmica do Sistema Nacional Tributário

trazida neste trabalho.

Com efeito, a Constituição Federal apresenta, nos arts. 153 a 156, as

competências privativas tributárias de impostos e contribuições das entidades

políticas em conformidade com o Quadro 2:

66

Quadro 2: Competências Tributárias

Entes
Federativos /

Fatos
Geradores

União (artigos 153 e 154 CF)
Estados (art. 155

CF)
Municípios (art.

156)

Renda - Renda (IR)

- Contr. Previdenciária

- Contr. ao Seguro de Acidente do Trabalho

- Contr. ao Salário Educação

- Contr. ao Sistema S

Patrimônio - Imposto Propriedade territorial Rural (ITR)

- Grandes Fortunas

- Contribuição de Melhoria

- Imposto
Transmissão
Causa Mortis e
Doações de
Quaisquer
Natureza (ITCMD)

- Imposto
Propriedade
Veículos
Automotores
(IPVA)

- Contribuição de
Melhoria

- Imposto de
Propriedade
predial e
territorial Urbano
(IPTU)

- Imposto de
Transmissão de
bens Imóveis
(ITBI)

- Contribuição de
Melhoria

Atividade
Econômica

- Imposto Produtos Industrializados (IPI);
Imposto de Operações Financeiras (IOF);
Imposto de Importação (II); Imposto
Exportação (IE); Contr. Social da
Seguridade Social (COFINS); Programa de
Integração Social (PIS); - Contr. Social
sobre o Lucro Líquido (CSLL); - Contr. de
Intervenção do Domínio Econômico (CIDE)

- Imposto
Circulação
Mercadorias e
Serviços (ICMS)

- Imposto de
Serviços de
Quaisquer
Natureza (ISS)

Fonte: ESCOLA DE GOVERNO, 2015, on line.

3.5 CONSTITUIÇÃO DO CRÉDITO TRIBUTÁRIO

A constituição do crédito tributário se dá sempre mediante atividade

administrativa plenamente vinculada.

Isso significa que o crédito tributário é constituído por um procedimento

administrativo, denominado de lançamento, segundo o qual a autoridade

Administrativa verifica a ocorrência do fato gerador da obrigação correspondente,

determina a matéria tributável, calcula o montante do tributo devido, identifica o sujeito

passivo e, sendo o caso, propõe a aplicação da penalidade cabível, nos termos do art.

142 do Código Tributário Nacional.

67

O lançamento para constituir o crédito tributário não admite a forma

verbal, mas tão somente no modo previsto na lei de criação do tributo.

A denominação “fato gerador” adotada pelo Código Tributário Nacional

está longe de ser uma unanimidade entre os estudiosos do Direito Tributário. Ao

contrário, segundo Harada (2014, p. 540)

tem merecido violentas críticas por certos setores da doutrina, sob a alegação
de que nada gera, a não ser confusão na mente dos juristas. Por isso
preferem a expressão hipótese de incidência ou hipótese tributária para
designar a descrição legislativa de um fato, e a expressão fato imponível ou
fato jurídico-tributário ou ainda hipótese de incidência realizada para designar
aquele fato concreto, localizado no tempo e no espaço.

Em que pese estarem corretas as críticas quanto à denominação

utilizada pelo CTN, não há como confundir a hipótese abstrata prevista na lei com o

fato jurídico ocorrido, todavia, o aprofundamento dessa discussão não será feito neste

trabalho porque fugiria aos seus objetivos, merecendo apenas destacar que a

denominação mais precisa é aquela adotada por Carvalho (2009, p. 123), para quem

o fato ocorrido no mundo físico é denominado de “fato jurídico tributário”, enquanto

que a descrição trazida pela lei é “hipótese tributária” ou “suposto tributário”.

Por parecer clara a distinção entre o fato jurídico e a hipótese abstrata

prevista na lei, este trabalho utiliza a expressão fato gerador sem a preocupação

técnica exposta.

De outro lado, para a constituição do crédito tributário, assinala Nogueira

(1990, p. 146) que

não basta a só existência abstrata da descrição dos pressupostos pela lei ou
legislação, para que ocorram os efeitos jurídicos ou a obrigação tributária. A
lei cria hipoteticamente a figura ou modelo e a consequência tributária
somente surgirá se a situação descrita for praticada, por alguém, dentro da
jurisdição, num dado momento, submetida a uma base de cálculo ou alíquota
se se trata de tributo avaliável ou apenas um quantum se o tributo é fixo.

Portanto, a constituição do crédito tributário somente se mostra possível

quando surge uma relação jurídica decorrente da subsunção do fato ocorrido no

mundo físico à hipótese legal abstrata prevista na norma tributária. Nawiasky (apud

PONTES, 2003, p. 103)

designa por obrigação tributária a relação jurídica decorrente da realização do
pressuposto de fato legalmente previsto e que tem por objeto não apenas o

68

dever de recolher certa quantia aos cofres públicos, mas também o conjunto
de comportamentos relativos a obrigação de fazer ou não fazer.

Com efeito, a obrigação tributária pode ser principal ou acessória. Na

definição do Código Tributário Nacional, § 1º do art. 113, a obrigação principal surge

com a ocorrência do fato gerador e tem por objeto o pagamento de tributo ou

penalidade pecuniária e extingue-se juntamente com o crédito dela decorrente; a

acessória, § 2º e § 3º do art. 113, decorre da legislação tributária e tem por objeto as

prestações, positivas ou negativas, nela previstas no interesse da arrecadação ou da

fiscalização dos tributos, convertendo-se em obrigação principal relativamente à

penalidade pecuniária pelo simples fato de sua inobservância.

Feitas essas considerações a respeito da obrigação tributária, tem-se

que lançamento para constituir o crédito tributário possui as seguintes modalidades:

de ofício, por declaração e por homologação. É a própria lei que determina a

modalidade de lançamento de cada tributo.

A respeito do lançamento, Machado (2014) leciona que a modalidade

ofício é aquela realizada mediante iniciativa da autoridade administrativa. Assevera

que, no lançamento por declaração, o sujeito passivo da obrigação tributária oferece

os dados à autoridade administração, competindo a ela a realização do lançamento.

No lançamento por homologação, o próprio sujeito passivo tem o dever de apurar o

valor devido e antecipar o pagamento. Nesse caso, caberá à autoridade

administrativa, apenas homologar ou não o lançamento feito pelo sujeito passivo. O

CTN disciplina as modalidades de lançamento nos artigos 147 a 150.

Para a escolha do tipo de lançamento, geralmente, o legislador verifica

quem está na posse das informações necessárias à instituição do crédito tributário.

Caso os dados estejam nas mãos da Administração Pública, como regra

geral, o legislador elege a modalidade de lançamento de ofício, ao passo que se

estiverem na posse do sujeito passivo, a modalidade escolhida é a do lançamento por

declaração ou por homologação.

Para efeito de lançamento do IPTU, interessa saber o local ou

zoneamento onde está situado o imóvel, as características físicas do terreno, tais

como, se é plano ou possui desnível, qual o tipo de solo, se há construção e suas

características, qual a área construída e outros fatores que podem influenciar no seu

valor venal, ou seja, de venda.

69

Com efeito, todos esses fatores importantes para o cálculo do valor

venal devem, ou pelo menos deveriam estar na posse da Administração Pública

Municipal, por conta de seu poder de polícia administrativa decorrente do controle do

uso e da ocupação do solo urbano.

Assim o é, porque a Constituição Federal outorgou aos Municípios a

competência para planejamento e controle do uso, do parcelamento e da ocupação do

solo urbano, nos termos do art. 30, inciso VIII.

Além das diretrizes constitucionais, a legislação nacional impõe aos

Municípios a responsabilidade pela aprovação e fiscalização do parcelamento do solo

urbano, nos termos da Lei nº 6.766/79, além de lhe competir a aprovação e

fiscalização das edificações urbanas, consoante estabelece o art. 1.299 do Código

Civil vigente, Lei 10.406, de 10 de janeiro de 2002.

A base de cálculo, ou seja, o valor venal é levantado através de

pesquisas de mercado, cujo trabalho resulta em uma “planta genérica de valores” e

integra a lei municipal que vier a criar o IPTU.

Portanto, conclui-se que as informações necessárias ao lançamento do

IPTU devem constar do cadastro imobiliário das prefeituras municipais.

Por essa razão, como regra geral, as legislações municipais acabam por

eleger o lançamento de ofício como instrumento apto à constituição do crédito

tributário.

O lançamento do IPTU se completa, por ser de ofício, com a notificação

do contribuinte, bastando o envio do carnê para o endereço do contribuinte, nos

termos da Súmula 397 do STJ.

Com efeito, a remessa do carnê pelo correio gera a presunção de que o

contribuinte tenha sido notificado. Essa presunção somente pode ser afastada se

comprovado o não recebimento do carnê (Recurso Especial nº 784771/RS).

3.6 A FINALIDADE DO TRIBUTO E SUA INSTRUMENTALIDADE COMO
POLÍTICA DE DESENVOLVIMENTO

Em matéria tributária, conforme exposto, o surgimento da obrigação

tributária de pagar aparece toda vez que se dá um acontecimento no mundo real, dos

70

fatos, de uma situação prevista na lei como hipótese de incidência, ou seja, capaz de

gerar um tributo.

Portanto, no âmbito estritamente jurídico, uma vez acontecido um fato

juridicamente relevante para efeitos tributários, surge a obrigação de pagar. A título de

exemplo, existindo a propriedade, surge a obrigação de pagar o IPTU; havendo uma

compra e venda de mercadoria, ocorre a circulação do produto e, logo, há a incidência

do ICMS – Imposto sobre a Circulação de Mercadorias e Serviços e, assim,

sucessivamente.

Becker (2007, p. 304) corrobora esse entendimento e salienta que, no

plano jurídico, “a finalidade do tributo é simplesmente satisfazer o dever jurídico

tributário”, ou seja, se existe a obrigação tributária, deve ser paga.

Contudo, além do plano jurídico, Camargo (2008, p. 106) afirma que

“todo tributo tem caráter instrumental a ser manejado pelo legislador conforme a

utilidade que se busca com a sua instituição”. Essa utilidade pode ser arrecadatória e

não arrecadatória.

Caso seja arrecadatória, sua finalidade está destinada ao suprimento

financeiro das necessidades da Administração Pública. De outro lado, caso tenha

outro motivo que determinou a criação do tributo, terá ele um caráter extrafiscal.

Para Camargo (2008, p. 107), com fundamento no pensamento de

Carvalho “nenhum tributo é puramente fiscal ou extrafiscal; os dois objetivos

coexistem harmonicamente na mesma norma impositiva, sendo que, por vezes, um se

sobrepõe ao outro, conforme a finalidade estipulada ou eleita pelo legislador”.

Complementa Camargo (2008) que um tributo, ainda que seja instituído

com a finalidade de arrecadação, ou seja, para suprir os gastos com a máquina

estatal, fim imediato, num Estado Democrático de Direito, como o Brasil, deve ele ter

também uma finalidade mediata, qual seja, a correção das desigualdades sociais e a

busca de uma sociedade justa, conforme estabelece o art. 3.º da CF.

Destarte, para que determinado tributo tenha finalidade extrafiscal, o que

interessa, neste estudo, deve possuir finalidade diversa da meramente arrecadatória.

Regra geral, o tributo extrafiscal se destina à realização de interesses sociais,

econômicos ou políticos, consoante salienta Camargo (2008, p. 107).

Sendo assim, se a fiscalidade consiste na função normativa tributária do

Estado com o objetivo exclusivo de obter receita, isto é, arrecadação de recursos

71

financeiros, a extrafiscalidade, segundo Paiva (1994, p. 20), é a “utilização

instrumental da norma jurídica tributária com o objetivo primário de direcionar o

comportamento dos cidadãos”.

A atuação extrafiscal, dessa maneira, pressupõe uma intervenção

Estatal, com vistas a modificar determinados comportamentos humanos. Paiva (1994,

p. 20) acrescenta que

O fenômeno extrafiscal manifesta-se, com efeito, por intermédio da norma
tributária que o instrumentaliza. O Poder Público, dessa forma, buscará atingir
variadas finalidades, as quais qualificamos como primárias em razão de ser
inviável a renúncia à finalidade arrecadatória, que permanecerá como
secundária. A extrafiscalidade visa direcionar os comportamentos em
diversos sentidos, buscando, por um lado fomentar certas atividade e, por
outro, desestimular algumas atividades, tornando-se inviáveis, sob o aspecto
tributário.

Pode-se citar, como exemplo, o aumento ou a redução do IPI – Imposto

sobre Produtos Industrializados. Em caso de aumento, a atividade estatal pretende

reduzir o consumo daquele produto. De outro lado, se reduzido, tenciona-se ampliar o

seu consumo.

Sem negar a coexistência da fiscalidade, Becker (2007) vê na tributação

extrafiscal um instrumento de revolução, reforma ou educação social, embora

reconheça que o Direito Tributário também possa ser utilizado para frear ou impedir

esses movimentos. Para o autor, as reformas sociais destroem a antiga ordem e,

consequentemente, constroem uma ordem nova, servindo o direito positivo, ou seja,

aquele que está posto como ordem jurídica vigente, como instrumento eficaz para

atingir os objetivos da reforma social.

Por essa razão, reconhece Becker (2007, p. 620) que o Direito Tributário

é um instrumento utilizado pelo Estado como meio de intervenção na sociedade,

asseverando que

O homem elevado à condição de artífice do novo mundo encontra-se ante
esta alternativa: ou a rebelião da força bruta ou a revolução humanista cristã
que instaurará a democracia social; para a primeira, utilizará o instrumental do
comunismo soviético, para a segunda, o do Direito Positivo integralmente
renovado.

Nogueira (1990, p. 188) destaca que o estado liberal construído sob a

“premissa do laissez-faire, laissez-passer, foi substituído pelo Estado intervencionista”,

de sorte que o Estado moderno não necessita, apenas, de recursos para cobrir suas

72

despesas. Com fundamento no pensamento de Duverger, o autor afirma ainda que as

finanças públicas do Estado moderno constitui, sobretudo, uma forma de intervenção

na vida social, visto que, exerce uma pressão sobre seus cidadãos no intuito de

organizar o conjunto da nação.

O que interessa a este estudo é a progressividade extrafiscal do IPTU-

ProgrT, como instrumento de políticas públicas voltadas ao desenvolvimento urbano,

especialmente no combate à especulação imobiliária, mesmo porque a falta de uma

destinação social gera não só os vazios urbanos, mas também um número excessivo

de lotes vazios, que sacrificam a população, pois, a cada dia que passa, vê-se

obrigada a buscar abrigo em locais mais distantes, e o poder público, por sua vez,

obrigado a dispor de novos recursos para atendê-la.

Se isso não bastasse, os vazios urbanos e o excessivo número de lotes

vagos podem se tornar veículo de propagação de doenças por servir de abrigo de

insetos que causam danos tanto à saúde humana quanto à dos animais.

Para Derzi e Coelho (1982, p. 296), a progressividade das alíquotas

tributárias tem como objetivo ordenar comportamentos. Salientam que

Se o tributo é regulado com a “pretensão” de ser “neutro”, sem dúvida servirá
ao direito de propriedade conservador, individualista, instrumento de
manutenção da ordem vigente. Mas se é regulado no uso do poder
ordinatório municipal, sobretudo com vistas à função social da propriedade,
assume o caráter de mecanismo de reforma social.

A reforma pode contribuir tanto para uma melhor qualidade de vida,

quanto para o desenvolvimento de uma cidade sustentável, em benefício, portanto,

das gerações presentes e futuras.

Sendo assim, pela extrafiscalidade, o Direito Tributário tem como

objetivo final o condicionamento, a ordenação de comportamentos, a fim de se

introduzirem as reformas sociais que se fizerem necessárias e, ao mesmo tempo,

obter recursos financeiros para financiar a reconstrução.

Com efeito, o IPTU-ProgrT encontra-se inserido neste contexto, ou seja,

como um instrumento jurídico capaz de educar comportamentos humanos, de fazer

com que a função social da propriedade imóvel seja inserida no cotidiano da

sociedade e, finalmente, cumprida em toda sua extensão.

73

4 O IPTU E SUA CORRELAÇÃO COM O DESENVOLVIMENTO

4.1 EVOLUÇÃO HISTÓRICA DO IPTU NO BRASIL

Baleeiro (1990, p. 155) observa que os historiadores relatam que a

instituição do IPTU no Brasil se deu com a carta de 19 de maio de 1799, então com o

nome de “décima urbana”, expedida pela Rainha D. Maria, com o seguinte teor:

atendendo ao nosso favor, que me proponho conceder-lhe, suprimindo os
contratos de sal e pescaria das baleias, me proponho estabelecer o imposto
de décima nas casas das cidades marítimas e a extensão do tributo do papel
selado que já se paga nos meus domínios do continente Europa.

Para a Prefeitura do Rio de Janeiro (2008), a criação de fato do IPTU se

deu alguns anos depois com a edição, pelo Príncipe Regente João Maria José

Francisco Xavier de Paula Luís Antônio Domingos Rafael de Bragança, mais tarde Rei

Dom João VI, do Alvará datado de 27 de junho de 1808, com o nome de “Décima dos

Rendimentos dos Prédios Urbanos, também denominado de “Décima Urbana”.

Com expedição do referido alvará, foi realizado no Rio de Janeiro o

primeiro cadastramento predial da história do Brasil, ocasião em que os imóveis foram

numerados e classificados.

O informativo da Prefeitura do Rio de Janeiro (2008) aponta ainda que a

Décima Urbana foi regulamentada pelo alvará de 13 de maio de 1809. Inicialmente, os

contribuintes eram os proprietários situados na Corte, nas cidades, vilas e povoações

da orla marítima, como também os aforados. A alíquota era de 10% (dez por cento)

sobre a renda líquida, caso o imóvel fosse alugado. Em sendo o imóvel utilizado pelos

proprietários, a alíquota era calculada sobre a renda presumida. Tratando-se de

imóvel aforado, calculava-se a alíquota sobre o foro anual.

Harada (2012, p. 90-91) afirma que a Carta Outorgada em 1824 não

fazia previsão sobre a competência de criar impostos, atribuindo, apenas

genericamente, à Câmara dos Deputados a possibilidade de criação, no entanto, na

Constituição Republicana de 1891, aparece a competência outorgada aos Estados

para instituir os impostos sobre “imóveis rurais e urbanos”. Na Carta de 1934, a

competência para a instituição do IPTU foi transferida aos Municípios, o que se repetiu

nas Constituições de 1937, 1946, 1967, 1969 e 1988, constituição vigente.

74

4.2 CONCEITO E OS ASPECTOS QUE INTEGRAM A NORMA TRIBUTÁRIA DE
IPTU

O IPTU é um imposto de competência municipal incidente sobre a

propriedade predial e territorial urbana. Seu fato gerador ou hipótese de incidência é a

“propriedade, o domínio útil ou a posse de bem imóvel por natureza ou por acessão

física, como definido na lei civil, localizado na zona urbana do Município”, nos termos

do art. 32 do Código Tributário Nacional – CTN.

Em princípio, o conceito de zona urbana se opõe ao conceito de zona

rural, conforme estabelece o art. 1º da Lei 9.393, de 19 de dezembro de 1996. Por

essa lei, zona rural é o que está fora da zona urbana e vice-versa. Portanto, pode-se

concluir que, regra geral, o que determina se o imóvel está na zona urbana ou zona

rural é o critério de sua localização, embora comporte uma exceção quando se

considera o critério da destinação.

O IPTU, conquanto seja integrado pelos termos predial e territorial, trata-

se de um imposto único e não dois tributos, abrangendo o terreno e as edificações

nele existentes (MACHADO, 2014, p. 399).

Esclarece Barbosa (2007, p. 61-62) que a norma tributária, assim como

no direito, em geral, é composta do antecedente e do consequente. “É sempre

abstrata e descreve, no antecedente, um fato lícito e futuro, que somente obrigará

alguém, se ele acontecer”. No consequente, a regra tributária “prescreve uma relação

jurídica, onde aquela pessoa que praticou o fato descrito na norma deverá prestar

uma obrigação”.

No antecedente, estão os aspectos material, temporal e espacial da

norma tributária, enquanto que, no consequente, apresentam-se os aspectos pessoal

e quantitativo.

A identificação do critério ou aspecto material se dá pelo seu verbo e seu

complemento.

Em se tratando de IPTU, o critério material da norma tributária é a

propriedade, o domínio útil ou da posse de bem imóvel localizado na zona urbana.

Para compreensão dos elementos que compõem o aspecto material da

hipótese e incidência do IPTU, o Código Civil de 2002, art. 1228, define propriedade

como sendo o direito que dá ao seu titular a faculdade de usar a coisa, gozar e dispor

dela, e o direito de reavê-la do poder de quem injustamente a possua ou a detenha.

75

O domínio útil, segundo Harada (2012 p. 109), “corresponde ao direito

atribuído ao enfiteuta de usufruir o bem mediante o pagamento de uma renda anual

ao aforador ou titular do domínio direito”. Barbosa (2007) acrescenta que a expressão

domínio útil também se aplica ao usufrutuário, cujos direitos encontram definidos pelo

art. 1.394 do Código Civil vigente, quais sejam: à posse, ao uso, à administração e à

percepção dos frutos.

Em relação à posse, o Superior Tribunal de Justiça, pelo julgamento

proferido no Recurso Especial 1.091.198/PR, firmou-se o entendimento de que

a posse apta a gerar a obrigação tributária é aquela qualificada pelo animus
domini, ou seja, a que efetivamente esteja em vias de ser transformada em
propriedade, seja por meio da promessa de compra e venda, seja pela posse
ad usucapionem.

Portanto, a concessão de direito real de uso, nos termos desse

entendimento, não autoriza a incidência do IPTU.

O critério espacial, segundo Barbosa (2007, p. 66), “refere-se ao local

onde está situada a propriedade imóvel”.

Machado (2014, p. 400-401) destaca que a localização do imóvel deve

ser definida pela lei municipal de cada município. Para tanto, a lei local deve se ater a,

pelo menos, dois dos seguintes requisitos mínimos de infraestrutura definidos pelo art.

32 do CTN, sem os quais não é possível considerar como sendo zona urbana, a saber:

a) meio-fio ou calçamento, com canalização de águas pluviais;
b) abastecimento de água;
c) sistema de esgotos sanitários;
d) rede de iluminação pública, com ou sem posteamento para distribuição

domiciliar;
e) escola primária ou posto de saúde a uma distância máxima de 3 (três)

quilômetros do imóvel considerado.

Como exceção dos requisitos mínimos de infraestrutura, o § 2º do art. 32

do CTN estabelece que a lei municipal poderá considerar como áreas urbanas,

urbanizáveis ou de expansão urbana aquelas constates de loteamentos aprovados

pelos órgãos competentes, destinados à habitação, à indústria ou ao comércio,

mesmo que localizados fora da área definida como zona urbana.

Mesmo que os contornos da zona urbana de cada Município sejam

dados pelo critério da localização do imóvel, Machado (2014, p. 401) aponta que ele

“prevalece em princípio, mas é possível que o imóvel, mesmo estando na zona urbana

76

definida em lei municipal, esteja sujeito à incidência do ITR, e não ao IPTU”,

excepcionando, assim, o critério da localização citado. A criação do ITR, Imposto

Territorial Rural, é de competência da União.

Justifica Machado (2014) que o STJ e o STF adotaram o entendimento

de que o art. 15 do Decreto-lei 67, de 18.11.1966, está em vigor.

Desse modo, caso o imóvel seja utilizado para a exploração extrativa

vegetal, agrícola, pecuária ou agroindustrial, tendo, assim, destinação rural, há a

incidência do ITR, mesmo que esteja localizado dentro da malha urbana.

Com efeito, para definição do critério espacial, a regra é o da localização

do imóvel, entretanto, caso a destinação esteja voltada à exploração extrativa vegetal,

agrícola, pecuária ou agroindustrial, prevalece esse critério.

O aspecto temporal da hipótese de incidência do IPTU, conforme

Harada (2012, p. 134), diz respeito ao momento em que ele se concretiza, “dando

nascimento à obrigação tributária”.

Considerando que a propriedade, o domínio útil ou a posse de bem

imóvel são fatos jurídicos de caráter continuado, deve a lei municipal eleger um

momento para que seja considerado ocorrido o fato gerador.

As leis municipais, em regra, elegem o dia 1º de janeiro para considerar

como ocorrida a hipótese de incidência, contudo, nada impede que o legislador

municipal defina data diversa.

O aspecto pessoal da norma jurídico-tributária, por sua vez, define quem

poderá cobrar o tributo e quem será obrigado ao cumprimento da obrigação.

O sujeito ativo é a pessoa de direito público que tem a competência para

cobrar o tributo (art. 119 do CTN). O sujeito passivo é aquela pessoa obrigada a

satisfazer a obrigação tributária, isto é, o contribuinte, consoante art. 121 do CTN.

Assim sendo, em se tratando de IPTU, o sujeito ativo é a Fazenda

Pública Municipal do Município, onde está localizado o imóvel. O sujeito passivo é

aquele definido na legislação municipal dentre aqueles especificados pelo art. 32 do

CTN, proprietário, titular do domínio útil ou possuidor. Pela Súmula 399 do STJ, cabe

à legislação municipal estabelecer o sujeito passivo do IPTU.

Por fim, o aspecto quantitativo, segundo Carvalho (2009, p. 196), “dá ao

legislador o meio de se determinar o „quantum‟ do dever jurídico que deverá ser

cumprido”.

77

No mesmo sentido, Barbosa (2007, p. 83) esclarece que o critério

quantitativo “proporciona ao cientista do direito a medida precisa da quantia devida, a

título de tributo, pela ocorrência do fato jurídico tributário”.

Carvalho (2009) explana que o legislador, ao definir o critério

quantitativo, utiliza duas técnicas: a) a fixação de valor determinado, ou seja, a

importância devida em moeda corrente pelo sujeito passivo; b) o estabelecimento de

uma grandeza, qual seja da base de cálculo, sobre a qual incidirá determinado fator

que é a alíquota.

Becker (2007, p. 304) assinala que “nas regras jurídicas de tributação, o

núcleo da hipótese de incidência é sempre a base de cálculo”, ou seja, é a base de

cálculo que define o gênero jurídico do imposto.

Assim, se a alíquota é calculada sobre o valor de vendas de

mercadorias, se tem o ICMS. Do mesmo modo, se a alíquota é aplicada sobre o valor

de venda do imóvel, consequentemente, tem-se o IPTU.

A base de cálculo do IPTU, nos termos do art. 33 do CTN é o valor

venal, assim definido, por Machado (2014, p. 404), como “aquele que o bem

alcançaria se fosse posto à venda, em condições normais”. Acrescenta o autor que “o

preço, neste caso, deve ser o correspondente a um venda à vista, vale dizer, sem

incluir qualquer encargo relativo a financiamento”.

A alíquota de um tributo pode ser fixada de duas formas: unidade de

medida ou percentual da base de cálculo, podendo ser ou não progressivas.

A progressividade das alíquotas de IPTU é abordada de forma

específica ainda neste capítulo.

4.3 O PLANEJAMENTO E O IPTU PROGRESSIVO NO TEMPO: instrumentos de
política pública para o desenvolvimento da cidade

O art. 30, inc. VIII, da Constituição Federal, confere, aos Municípios,

competência legislativa para ordenar seu território, mediante o planejamento e

controle do uso, como também do parcelamento e ocupação do solo.

A competência legislativa está em consonância com o art. 182 da

Constituição, pelo qual os Municípios devem executar uma política de

desenvolvimento urbano, cujas diretrizes gerais são estabelecidas em lei e tem por

78

objetivo ordenar o pleno desenvolvimento das funções sociais da cidade, garantindo o

bem-estar de seus habitantes.

Para Camargo (2008), tais

objetivos somente podem ser atendidos se o espaço, seja urbano ou
urbanizável, for devidamente ordenado e racionalmente aproveitado em todas
as suas potencialidades de oferecer, a qualquer indivíduo, habitação,
trabalho, possibilidade de circulação, tudo em harmonia, favorecendo o
desenvolvimento de seus habitantes, e de quem por ele circula, com respeito
à dignidade humana, à qualidade de vida e com justiça social.

Conclui Camargo (2008, p. 94) que o ordenamento jurídico nacional deu

às pessoas que habitam, trabalham ou circulam nos núcleos urbanos um direito, o das

cidades.

Os instrumentos para o desenvolvimento da política pública urbana

estão previstos no art. 4º do Estatuto da Cidade, Lei 10.257/2001. São eles:

I – planos nacionais, regionais e estaduais de ordenação do território e de
desenvolvimento econômico e social;
II – planejamento das regiões metropolitanas, aglomerações urbanas e
microrregiões;
III – planejamento municipal, em especial:
a) plano diretor;
b) disciplina do parcelamento, do uso e da ocupação do solo;
c) zoneamento ambiental;
d) plano plurianual;
e) diretrizes orçamentárias e orçamento anual;
f) gestão orçamentária participativa;
g) planos, programas e projetos setoriais;
h) planos de desenvolvimento econômico e social;
IV – institutos tributários e financeiros:
a) imposto sobre a propriedade predial e territorial urbana - IPTU;
b) contribuição de melhoria;
c) incentivos e benefícios fiscais e financeiros;
V – institutos jurídicos e políticos:
a) desapropriação;
b) servidão administrativa;
c) limitações administrativas;
d) tombamento de imóveis ou de mobiliário urbano;
e) instituição de unidades de conservação;
f) instituição de zonas especiais de interesse social;
g) concessão de direito real de uso;
h) concessão de uso especial para fins de moradia;
i) parcelamento, edificação ou utilização compulsórios;
j) usucapião especial de imóvel urbano;
l) direito de superfície;
m) direito de preempção;
n) outorga onerosa do direito de construir e de alteração de uso;
o) transferência do direito de construir;
p) operações urbanas consorciadas;
q) regularização fundiária;
r) assistência técnica e jurídica gratuita para as comunidades e grupos sociais
menos favorecidos;

79

s) referendo popular e plebiscito;
t) demarcação urbanística para fins de regularização fundiária; (Incluído pela
Lei nº 11.977, de 2009);
u) legitimação de posse. (Incluído pela Lei nº 11.977, de 2009);
VI – estudo prévio de impacto ambiental (EIA) e estudo prévio de impacto de
vizinhança (EIV).

Considerando os objetivos deste trabalho, dentre os instrumentos de

política urbana, são abordados apenas o planejamento feito por intermédio do Plano

Diretor e o IPTU Progressivo no Tempo.

O Plano Diretor (art. 40 da Lei nº 10.257/2001) é o instrumento básico da

política urbana de desenvolvimento e expansão urbana, devendo ser aprovado por lei

municipal. Abrange todo o território do Município e não apenas a área urbana.

Também integram o planejamento municipal, as leis orçamentárias: plano plurianual,

diretrizes orçamentárias e orçamentária anual, quais devem observar as diretrizes do

Plano Diretor.

Alochio (2010), com fundamento no pensamento de Pinto, esclarece que

a expressão “Plano Diretor” começou a ser utilizada, no Brasil, na década de 1930.

Destaca que o urbanismo nacional passou por três períodos. No primeiro, sob a

influência da escola City Beautiful, eram planos excessivamente físicos. No segundo

período, que se inicia por volta de 1930, pretendia-se modificar a sociedade pela

disposição do espaço físico. Trata-se da época do planejamento técnico e científico.

Nessa época, os planos diretores não eram operacionais, servindo de preparação

para os demais instrumentos urbanísticos. A década de 1960 fez surgir um

subperíodo que, pelo menos no discurso, permitiu a consideração de interesses da

classe popular. Como exemplo, tem-se o Plano Doxiadis, que pretendia preparar o

Município do Rio de Janeiro para o ano 2000. O terceiro período se inicia com uma

reação ao planejamento integrado. O plano não tem mapa, consistindo em uma

orientação geral da administração. É a fase dos planos politizados. Após 1988, o

discurso ficou paralisado na participação popular. Conclui-se que não existe unidade

nos planos diretores quanto ao conteúdo técnico, havendo planos extensos,

sufocantes, que pretendem regulamentar integralmente as cidades e, com isso,

acabam deixando de ser planos para se tornarem um ato de controle dos usos

urbanos.

O Estatuto da Cidade, Lei 10.257/2001, apresenta, no art. 42, um

conteúdo mínimo que deve possuir o Plano Diretor, qual seja:

http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Mpv/459.htm#art76
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Mpv/459.htm#art76
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Mpv/459.htm#art76

80

I – a delimitação das áreas urbanas onde poderá ser aplicado o
parcelamento, edificação ou utilização compulsórios, considerando a
existência de infraestrutura e de demanda para utilização, na forma do art.
5º desta Lei;
II – disposições sobre o direito de preempção outorga onerosa do direito de
construir, operações urbanas consorciadas e transferência do direito de
construir;
III – sistema de acompanhamento e controle.

Interessa a este trabalho a delimitação das áreas que estejam sujeitas

ao parcelamento, edificação ou utilização compulsórios do solo urbano não edificado,

subutilizado ou não utilizado, pois, em caso de descumprimento dessas disposições,

possibilita a instituição do IPTU-ProgrT, como um tributo extrafiscal.

Para essas áreas sujeitas ao parcelamento, edificação ou utilização

compulsórios, lei específica municipal deve fixar as condições e os prazos para que os

respectivos proprietários promovam o parcelamento, edificação ou a utilização, em

conformidade com as disposições trazidas pelo plano diretor e lei específica (art. 5º da

Lei 10.257/2001), sob pena de estarem sujeitos ao tributo imobiliário anteriormente

mencionado.

Estabelece o inc. I do parágrafo único do art. 5º do Estatuto da Cidade

que é o Plano Diretor o instrumento normativo que fixa aquilo que se considera

subutilizado, ou seja, os indicadores mínimos de desenvolvimento.

Portanto, quando o aproveitamento for inferior aos indicadores de

desenvolvimento previstos no Plano Diretor e, descumpridos os prazos e as condições

fixados em lei municipal específica para o PEUC, fica para o Poder Público Municipal

lançar mão do IPTU-ProgrT, cuja criação também se dá por lei municipal, em atenção

ao princípio da legalidade.

Considerando que ninguém é obrigado a fazer ou deixar de fazer alguma

coisa senão em virtude de lei, art. 5º, inc. II da CF, a única forma possível do Plano

Diretor ser instituído é mediante aprovação legislativa, o que foi confirmado pelo art.

40 do Estatuto da Cidade.

Embora os instrumentos de planejamento devam ser instituídos por lei, o

ato de planejar, consoante Alochio (2010), não se trata de uma atividade legislativa,

mas sim Executiva, em razão de estarem envolvidas análises técnicas, custos e

benefícios, como também seus efeitos orçamentários.

81

Por essa razão, as leis que envolvem o planejamento são de iniciativa

privativa do Chefe do Poder Executivo, sendo, por isso, inconstitucionais aquelas que

tenham sido originadas mediante a proposta parlamentar.

4.4 A FUNÇÃO SOCIAL DA PROPRIEDADE E O IPTU PROGRESSIVO NO
TEMPO

Nos termos do art. 39 do Estatuto da Cidade, a propriedade urbana

cumpre sua função social quando atende às exigências fundamentais de ordenação

da cidade previstas no plano diretor, assegurando o atendimento das necessidades

das pessoas quanto à qualidade de vida, à justiça social e ao desenvolvimento das

atividades econômicas, respeitadas as diretrizes que regulamentam as funções

sociais da cidade, previstas no art. 2º do mesmo diploma legal.

A propriedade, hipótese de incidência do IPTU, é um direito que

representa a espinha dorsal do direito privado (HARADA, 2012). Cabe esclarecer que

o perfil jurídico da propriedade é sempre delineado pelo sistema jurídico de cada país

(PIRES, 2007).

O conceito de propriedade privada se modificou ao longo dos tempos. O

Direito Romano conheceu o direito de propriedade como sendo um poder absoluto

sobre a coisa. Os poderes do proprietário sobre a coisa iam, para cima, até “ad

coellum” e, para baixo, “ad ínferos”, sem qualquer limitação, de sorte que a

propriedade era exercida de acordo com a vontade de senhor, “dominus”. Não havia

qualquer preocupação a respeito de ter a propriedade uma função social, podendo o

proprietário dispor de seus bens livremente, utilizá-los ou não, ou até mesmo destruí-

los (BARBOSA, 2007).

Embora essa concepção tenha sido alterada ao longo da história, ainda

hoje os elementos que compõem o direito de propriedade estão previstos na

legislação brasileira.

O Código Civil estabelece, no art. 1228, como direito do proprietário a

faculdade de usar a coisa, gozar e dispor dela, como também o direito de reavê-la de

quem a possua ou detenha de forma injusta.

A Constituição Federal, por seu lado, assegura o direito de propriedade,

seja como direito individual, nos termos do art. 5º, XXII, seja como princípio

82

constitucional da ordem econômica, consoante estabelece o art. 170, II; impondo,

todavia, que ela tenha uma função social (arts. 5º, XXIII e 170, III).

Pires (2007, p. 65 e 66), com fundamento no pensamento de Duguit,

assinala que “a propriedade não seria um direito, mas uma função social, uma

condição para a prosperidade da sociedade”, no entanto, alerta que esse

entendimento não foi totalmente acolhido pela legislação nacional, contudo, mesmo

assim o direito de propriedade fica submetido ao cumprimento de uma finalidade, qual

seja, de se ter uma função social.

Para Melo (1987, p. 43), a função social da propriedade:

consiste em que esta deve cumprir um destino economicamente útil,
produtivo, de maneira a satisfazer as necessidades sociais preenchíveis pela
espécie tipológica do bem (ou pelo menos não poderá ser utilizada de modo
a contrariar estes interesses), canalizar as potencialidades residentes no
bem em proveito da coletividade (ou pelo menos não poderá ser utilizada de
modo a adversá-las). Em tal concepção de que seria função da propriedade,
exalça-se a exigência de que o bem seja posto em aptidão para produzir sua
utilidade específica, ou, quando menos, que seu uso não se faça e
desacordo com a utilidade social.

De fato, a função social da propriedade confunde-se com a dimensão

social de desenvolvimento, visto ser uma medida destinada a proporcionar, de forma

sustentável, a satisfação das necessidades elementares da população, como também

a ordenar o solo de forma adequada a fim de, consequentemente, trazer uma melhor

qualidade de vida às pessoas.

Aliás, essa é redação contida no art. 182, da CF, segundo a qual:

Art. 182. A política de desenvolvimento urbano, executada pelo Poder
Público municipal, conforme diretrizes gerais fixadas em lei, tem por objetivo
ordenar o pleno desenvolvimento das funções sociais da cidade e garantir o
bem-estar de seus habitantes.
[...]
§ 4º - É facultado ao Poder Público municipal, mediante lei específica para
área incluída no plano diretor, exigir, nos termos da lei federal, do proprietário
do solo urbano não edificado, subutilizado ou não utilizado, que promova seu
adequado aproveitamento, sob pena, sucessivamente, de:
I - parcelamento ou edificação compulsórios;
II - imposto sobre a propriedade predial e territorial urbana progressivo no
tempo;
III - desapropriação com pagamento mediante títulos da dívida pública de
emissão previamente aprovada pelo Senado Federal, com prazo de resgate
de até dez anos, em parcelas anuais, iguais e sucessivas, assegurados o
valor real da indenização e os juros legais.

Realmente, não há dúvidas de que o ordenamento do solo urbano, a

redução de seus vazios, como também o combate à própria especulação imobiliária

83

provocam melhores condições para a satisfação das necessidades da população, daí

o seu relacionamento com o desenvolvimento local.

Assim o é porque os vazios prejudicam a mobilidade urbana, contribuem

para o aumento das distâncias, onerando a máquina administrativa pela necessidade

de dotar os espaços públicos de transporte coletivo e outros equipamentos urbanos e

sociais, como escolas, unidades de saúde e lazer. Do mesmo modo, a utilização

inadequada do solo aumenta as condições para a proliferação de doenças, servindo,

muitas vezes, de depósito irregular de resíduos sólidos, o que contribui negativamente

para a convivência social na cidade.

De outro lado, considerando que o IPTU-ProgrT objetiva alterar o

comportamento dos contribuintes para combater o mau uso da propriedade, vai ao

encontro do desenvolvimento sustentável da cidade.

Ainda se torna necessário salientar que a função social da propriedade

tem como pressuposto a ocupação adequada do solo urbano, conforme estabelece o

art. 182 caput e parágrafo 4.º da CF. Sendo assim, é de se reconhecer que a

preservação ambiental urbana deve ser uma garantia das gerações atuais e futuras.

Segundo Veiga (2006, p. 171-172):

A sustentabilidade ambiental é baseada no duplo imperativo ético de
solidariedade sincrônica com a geração atual e de solidariedade diacrônica
com as gerações futuras. Ela compele a trabalhar com escalas múltiplas de
tempo e espaço, o que desarruma a caixa de ferramentas do economista
convencional. Ela impele ainda a buscar soluções triplamente vencedoras
(Isto é, em termos sociais, econômicos e ecológicos), eliminando o
crescimento selvagem obtido ao custo de elevadas externalidades negativas,
tanto sociais, quanto ambientais.

Destarte, o IPTU Progressivo no Tempo também está em consonância

com o discurso das cidades que se qualificam como sustentáveis, em razão da

necessidade de impor uma ocupação adequada e ordenada do solo urbano. Neste

sentido, Acselrad (2001, p. 51) afirma que tais cidades

[...] pretendem inserir-se em uma continuidade temporal e espacial através
dos procedimentos de descentralização (pela legitimação do não-humano,
das gerações futuras, dos parceiros inertes ou virtuais), de restauração (pela
reciclagem de recursos naturais, bairros, rios, ofícios, saberes, imagens e
instituições) e de interação dos fenômenos urbanos (o ar da cidade com o ar
do planeta, a ocupação do solo com o abastecimento d‟água, atividades
presentes e valores herdados, agências de urbanismo com instâncias de
concentração. A inclusão das periferias via descentralização, da memória via
restauração e dos atores sociais via interação constituem, assim,
procedimentos discursivos de expansão simbólica da base de legitimação
das políticas urbanas.

84

Portanto, infere-se que a sustentabilidade também está relacionada à

noção de desenvolvimento, à medida que procura satisfazer as necessidades atuais

da população sem negar esse mesmo direito às gerais futuras.

4.5 FUNÇÃO FISCAL, EXTRAFISCAL E PROGRESSIVIDADE DO IPTU

4.5.1 Fiscalidade e extrafiscalidade

Para Machado (2014), os tributos, segundo sua função ou finalidade,

estão classificados em: fiscal, extrafiscal e parafiscal, deixando claro que a

classificação das contribuições parafiscais, como tributos, é controvertida na doutrina

jurídica, contudo, essa divergência não é tratada, neste trabalho, em razão de seus

objetivos.

Assinala Machado (2014) que o tributo é fiscal quando seu objetivo

principal é a arrecadação de recursos financeiros, para satisfazer as necessidades da

máquina estatal; quando o objetivo estiver vinculado a uma intervenção no domínio

econômico, cujo efeito principal é diverso da simples arrecadação, o tributo é

classificado como extrafiscal; por fim, se o objetivo é a arrecadação para o custeio de

uma atividade que, em princípio, não integram as funções próprias do Estado, o

tributo é classificado como parafiscal.

Em relação à extrafiscalidade, Becker (2007) destaca a possibilidade da

utilização do tributo como forma de realizar uma revolução social e, simultaneamente,

adquirir recursos para a tarefa de reconstrução da sociedade, porém, salienta que a

recíproca também é verdadeira, de sorte que a finalidade extrafiscal também pode ser

utilizada para impedir que a reforma social aconteça.

O apontamento de Becker (2007) merece destaque quando dá

fundamento ao IPTU-ProgrT ao ser este utilizado como instrumento voltado ao

desenvolvimento da cidade, possibilitando a alteração da realidade para proporcionar

melhor qualidade de vida aos habitantes da cidade.

Ataliba (1990, p. 237) complementa que a extrafiscalidade consiste

no uso de instrumentos tributários para obtenção de finalidades não
arrecadatórias, mas estimulantes, indutoras ou coibidoras de
comportamentos, tendo em vista outros fins, a realização de outros valores
constitucionalmente consagrados.

85

De acordo com a estrutura dada ao IPTU pela CF, o tributo possui

apenas duas funções em relação à sua finalidade: fiscal e extrafiscal.

A doutrina, entretanto, não é unânime quanto às espécies de IPTU fiscal

e extrafiscal.

De acordo com Barbosa (2007, p.154), o IPTU é puramente fiscal

apenas quando seu aspecto quantitativo “não pode ser exasperado em razão do luxo,

valor, tamanho e localização, já que tais fatores estão embutidos no valor venal, de

mercado, do imóvel”. Portanto, nas outras três hipóteses, o IPTU teria natureza

extrafiscal (BARBOSA, 2007, p. 124).

No entanto, esse não foi o entendimento dado pelo Supremo Tribunal

Federal, guardião da Constituição, nos termos do art. 102 da CF, de maneira que o

IPTU, com base no valor venal do imóvel, embora progressivo, tem natureza fiscal

(ARE 639632 AgR/MS).

O art. 156 da CF, redação dada pela Emenda Constitucional nº 29,

estabelece duas formas de progressividade, uma prevista no inc. I e outra no art. 182,

§ 4º, inc. II.

O dispositivo constitucional possui o seguinte teor:

Art. 156. Compete aos Municípios instituir impostos sobre:
I - propriedade predial e territorial urbana;
§ 1º Sem prejuízo da progressividade no tempo a que se refere o art. 182, §
4º, inciso II, o imposto previsto no inciso I poderá: (Redação dada pela
EMENDA CONSTITUCIONAL nº 29, de 2000);
I - ser progressivo em razão do valor do imóvel; e (Incluído pela EMENDA
CONSTITUCIONAL nº 29, de 2000);
II - ter alíquotas diferentes de acordo com a localização e o uso do imóvel
(Incluído pela EMENDA CONSTITUCIONAL nº 29, de 2000).

Sendo assim, conclui-se que o IPTU Progressivo Fiscal “opera-se por

intermédio da majoração de alíquotas em relação diretamente proporcional ao

aumento da base de cálculo do tributo (ARE 639632 AgR/MS), conforme dispõe o inc.

I do parágrafo primeiro do art. 156.

O IPTU progressivo extrafiscal, conforme Camargo (2008, p. 135),

possui duas modalidades distintas e independentes: a de caráter ordinatório
geral, contida no inc. II do § 1º do art. 156, com vistas a induzir o
comportamento do proprietário do imóvel a utilizá-lo segundo a função social,
e a extrafiscalidade de caráter sancionatório contida no § 4º do art. 182, como
punição ao proprietário renitente no uso em desconformidade com as
diretrizes estabelecidas no plano diretor.

http://www.planalto.gov.br/ccivil_03/constituicao/Emendas/Emc/emc29.htm#art3
http://www.planalto.gov.br/ccivil_03/constituicao/Emendas/Emc/emc29.htm#art3
http://www.planalto.gov.br/ccivil_03/constituicao/Emendas/Emc/emc29.htm#art3
http://www.planalto.gov.br/ccivil_03/constituicao/Emendas/Emc/emc29.htm#art3
http://www.planalto.gov.br/ccivil_03/constituicao/Emendas/Emc/emc29.htm#art3

86

A relevância de se visitarem as funções de fiscalidade e extrafiscalidade

do IPTU destina-se a compreender a aplicação do princípio da capacidade

contributiva ao IPTU Progressivo no Tempo como pressuposto indispensável à

aplicação da política de desenvolvimento urbano, conforme explicitado a seguir.

4.5.2 A Progressividade tributária e justiça fiscal

Derzi e Coelho (1982, p. 296) definem a progressividade como sendo

um fenômeno no qual “as alíquotas de um imposto crescem à medida que aumentam

as dimensões ou intensidade da circunstância considerada pela norma como condição

de sua aplicabilidade”. Acrescentam que a base de cálculo, por sua vez, permanece a

mesma, “variando, apenas, a circunstância normativamente eleita, como condição de

aplicação da alíquota”.

Roland (2006, p. 35) esclarece, que na progressividade tributária, as

alíquotas estão dispostas de forma sucessiva e “em estágios crescentes, distribuídas

em diferentes percentuais na medida em que aumenta a base de cálculo”, cujo

objetivo é a busca da igualdade econômica e a realização da justiça social.

Isto posto, pode-se concluir que “as alíquotas progressivas são aquelas

que crescem quando cresce a base de cálculo” (PERES, 2013, p. 85).

Logo, quanto maior a riqueza expressa pela base de cálculo, maior a

alíquota, de sorte que aquele que tem mais, paga mais; aquele que tem menos, paga

menos ou não paga.

Assim, como assinala Roland (2006), a progressividade fiscal surgiu com

o objetivo de redistribuir a renda e promover a justiça social.

Salienta Camargo (2008) que a progressividade pode ser utilizada tanto

nos tributos fiscais, como nos extrafiscais, desde que haja permissão constitucional

expressa, conforme entendimento do Supremo Tribunal Federal expresso no

julgamento do ARE 639632 AgR / MS.

Há quem entenda de forma diversa dentro da doutrina. Roland (2006)

discorda da tese de que somente a Constituição pode autorizar a progressividade.

Contudo, considerando a missão dada à Suprema Corte pelo art. 102 da CF e o

objetivo deste trabalho, adota-se a posição pacificada na jurisprudência, não havendo

necessidade de se imiscuir nas razões da divergência acadêmica.

87

A progressividade tributária, como técnica de gradação dos tributos,

difere da proporcionalidade.

Enquanto, na progressividade, há várias alíquotas que aumentam em

conformidade com a ampliação das faixas de riquezas expressas na base de cálculo,

na proporcionalidade, a alíquota permanece a mesma independentemente da riqueza.

Assim, por exemplo, se a riqueza expressa na base de cálculo em

função da renda for de 300, e a progressividade estiver dividida em duas faixas, uma

de 100 e outra de 200, com alíquota de 10% para primeira e 20% para a segunda,

quem tiver 100, recolherá 10; aquele que tiver 200 pagará 30 (10 para a primeira faixa

e 20 para a segunda); o que tiver 300 pagará 50 (10 para a primeira faixa e 40 para a

segunda).

Na proporcionalidade, de forma diversa, a alíquota permanece a mesma

independentemente do aumento da riqueza expressa na base de cálculo. Se for em

função da renda, por exemplo, o valor do tributo a ser recolhido será sempre

proporcional à riqueza de cada pessoa. Portanto, se a alíquota for de 10%, aquele que

tiver 100 pagará 10; se a renda for 200, o tributo será 20; se 300, pagará 30 e assim,

sucessivamente.

Costa (2012), em abordagem histórica, salienta que, desde o Egito

antigo, já se concebia a ideia de gradação dos tributos em relação à riqueza dos

contribuintes. Os filósofos gregos, por sua vez, pregaram o ideal da justiça distributiva;

a Magna Carta de 1215 consignava que as prestações devem ser fixadas de forma

moderada. Destaca-se, também, o pensamento de São Tomás de Aquino, na Idade

Média, para quem cada um deveria pagar os tributos, segundo suas possibilidades ou

de forma proporcional.

Com efeito, ao longo da história, o ser humano tem se preocupado em

desenvolver a ideia de justiça, cujo conteúdo sempre esteve ligado à questão da

igualdade entre as pessoas.

Peres (2013, p. 1-5), passando pelos grandes pensadores da Grécia

antiga, assinala que Pitágoras (582-500 a.C.) conceituava justiça como uma relação

aritmética de igualdade, extraindo daí o “conceito de retribuição, de troca de

correspondência entre o fato e o seu tratamento adequado”. Sócrates (469-399 a.C)

acreditava em uma justiça superior e pregava que o ser humano deveria obedecer às

leis, ainda que más, a fim de se estimular a não violação das boas. Platão (427-347

a.C) tinha a justiça como uma virtude por excelência, devendo cada um cumprir com a

88

parte que lhe cabe, a fim de atingir o fim comum. Aristóteles (384-322) pregava que o

Estado era essencial, devendo regular a vida dos cidadãos, com leis cujo conteúdo

seria a própria justiça. Em Aristóteles, Ética a Nicômaco, o princípio da justiça se

revela pela igualdade nas suas mais variadas formas de aplicação, de forma que justo

é o que for proporcional, e injusto, o que viola a proporção. Acrescenta a autora que a

doutrina cristã vê na justiça uma virtude. Destaca a autora, ainda, que, em Santo

Agostinho, que “a justa repartição da carga tributária entre todos os cidadãos é um

imperativo ético para todo Estado de Direito” e, com Pio XI, “se a justiça social for

praticada, o resultado será uma intensa atividade na vida econômica como um todo,

com tranquilidade e ordem”. Por fim, levando as ideias de Aristóteles ao planto

tributário, aponta a autora que “pensar o tributo como um instituto indiferente ao

sentido de justiça seria praticar a extorsão estatal através do arbítrio do poder

público”.

Costa (2012, p. 17-18) relata ainda episódios históricos em que o

desrespeito da capacidade contributiva colaborou para o seu desencadeamento,

citando a revolta americana contra a tributação inglesa do chá, que foi um dos

precedentes da Independência dos Estados Unidos da América; a cobrança excessiva

de impostos do governo de Luís XVI, que foi um dos motivos da Revolução Francesa,

e a Inconfidência Mineira no Brasil, cuja causa foi a política fiscal da Coroa

Portuguesa, por ocasião da “derrama”, de 1789.

Para se compreender a noção de justiça fiscal, no século XVIII, sob a

influência de Adam Smith, surgiu a chamada teoria do benefício.

Roland (2006, p. 13) esclarece que as ideias de Smith eram sustentadas

pela “necessidade dos cidadãos contribuírem proporcionalmente aos benefícios

auferidos sob a proteção do Estado”, portanto, a proporcionalidade foi adotada como

critério de gradação de tributos, de sorte que a contribuição de cada pessoa deveria

ser proporcional à sua riqueza.

Considerando que cada pessoa deveria contribuir na medida de suas

posses, destaca Roland (2006, p. 13) que ganhou força a ideia do mínimo existencial,

de modo que a imposição tributária somente poderia haver se estivesse presente a

capacidade de contribuir, sob pena de violar o princípio da igualdade.

“O mínimo existencial é a parcela de riqueza insuscetível de tributação,

pois não revela capacidade contributiva”, já que é destinada a satisfazer as

necessidades fundamentais da pessoa, conforme Roland (2006, p. 84).

89

A progressividade surgiu com o advento do Utilitarismo, na segunda

metade do século XIX. A progressão se desenvolveu a partir da ideia de utilidade

marginal de riqueza (ROLAND, 2006, p. 13), de forma que a essencialidade da renda

diminui com o seu aumento.

Por essa razão, para preservar a existência do ser humano, a renda

inicial é pouco tributada ou não é tributada. Em contrapartida, a renda que supera os

limites da essencialidade recebe uma carga tributária maior, posto que destinada a

satisfazer as necessidades humanas supérfluas.

Com efeito, a progressividade prosperou em diversas legislações

tributárias como forma de distribuição de renda e justiça social, todavia, entrou em

declínio por não ter confirmado suas expectativas, especialmente em relação à

tributação progressiva da renda.

Peres (2013, p. 92) acentua que

A aplicação prática da progressividade revelou-se ineficaz para a
redistribuição de renda, afastando-se assim do ideal de igualdade na
tributação e, por conseguinte, do princípio da capacidade contributiva.
Ademais, longe estava dos princípios da equidade, simplicidade,
responsabilidade fiscal e certeza da tributação, necessárias ao que Adam
Smith intitulava good tax.
Os defensores do Estado Social enamoraram-se do critério da
progressividade no sentido de tributar mais os ricos, possibilitando assim a
distribuição da renda e reduzindo a desigualdade social.
Entretanto, a realidade comprova estatisticamente a falta de consistência
desses argumentos.
Os ricos escapam das cargas maiores, por meios lícitos, utilizando-se de
isenções, não-incidências e deduções de tributos, o que acarreta maior peso
sobre aqueles que não dispõem de recursos para planejar melhor o
pagamento de seus impostos. Assim é o empregado assalariado, que,
tributado na fonte, tem poucas possibilidades de planejar sua carga tributária,
ao passo que o empresário, por meio de um bom planejamento, organiza-se
para pagar proporcionalmente bem menos, ainda que sujeito à
progressividade.

Tanto é assim que a reforma tributária americana, denominada de Tax

Reform Act, de 1986, propôs a simplificação da arrecadação do imposto de renda,

mediante a redução das faixas de alíquotas.

Roland (2006, p. 47-48) avalia a reforma americana como um marco no

declínio da progressividade, já que se desenvolveram, a partir de então, as ideias

direcionadas para a equidade horizontal. Salienta que

A progressividade tributária é orientada pela equidade vertical, quando aquele
com maior renda sofrerá a imposição das maiores alíquotas, enquanto aquele
contribuinte que tem a menor renda ficará sujeito às menores alíquotas ou,

90

até mesmo estará isento do imposto. A equidade horizontal, no entanto,
implica em tributar igualmente todos aqueles numa mesma faixa de renda.

No Brasil, conforme explicitado, a progressividade somente é aplicada

para os tributos em que há previsão expressa na Constituição Federal.

A CF admite a progressividade apenas para o Imposto sobre a Renda

(art. 153, § 2º, inc. I); o Imposto sobre a Propriedade Rural (art. 153, § 4º); o IPTU em

razão do valor venal e o IPTU progressivo no tempo (182, § 4º, inc. II).

Tratando-se de IPTU, podem-se identificar na CF as seguintes

modalidades de IPTU: a) IPTU fiscal, quando o seu aspecto quantitativo não é

exasperado e razão do luxo, valor, tamanho ou localização (art. 156,inc.I); b) o IPTU

extrafiscal seletivo (art. 156, § 1º, inc. II); c) o IPTU Progressivo Fiscal (art. 156, §1º,

inc. I); d) o IPTU Progressivo no Tempo com natureza extrafiscal (art. 156, § 1º, caput,

e art. 182, § 4º, inc. II).

Assim como o ideal de justiça sempre esteve relacionado ao princípio da

igualdade, Costa (2012) ressalta que este está na essência do conceito de

capacidade contributiva, não podendo dele ser dissociado, pois a capacidade

contributiva é um subprincípio derivado do próprio princípio da igualdade.

De fato, o princípio da capacidade contributiva refere-se à capacidade

econômica de pagar o tributo, em especial o imposto.

Trata-se de um princípio de Direito Tributário previsto no art. 145, § 1º da

CF. Referido dispositivo constitucional estabelece que

Sempre que possível, os impostos terão caráter pessoal e serão graduados
segundo a capacidade econômica do contribuinte, facultado à administração
tributária, especialmente para conferir efetividade a esses objetivos,
identificar, respeitados os direitos individuais e nos termos da lei, o
patrimônio, os rendimentos e as atividades econômicas do contribuinte.

Tipke (apud PERES, 2013, p. 75), afirma que “a capacidade contributiva

termina, de todo o modo, onde começa o confisco que leva à destruição da

capacidade contributiva”.

Souza (apud COSTA, 2012, p. 23) define capacidade contributiva como

sendo “a soma de riqueza disponível depois de satisfeitas as necessidades

elementares de existência, riqueza essa que pode ser absorvida pelo Estado sem

reduzir o padrão de vida do contribuinte e sem prejudicar as suas atividades

econômicas”.

91

Portanto, a capacidade contributiva mede o limite da tributação que o

contribuinte pode sofrer, preservando o mínimo existencial, aquilo que a pessoa

necessita para viver, de atos confiscatórios por parte do Estado.

Para Bujanda (apud COSTA 2012, p. 71), a isenção do mínimo

existencial ou mínimo vital por ele referido, “é inseparável do princípio da capacidade

contributiva”, de maneira que a capacidade de contribuir se considera presente

apenas quando há alguma riqueza que supere as condições básicas de existência da

pessoa.

Considera-se, neste trabalho, que o mínimo existencial está na faixa de

não incidência, conforme será explicitado nos capítulos seguintes.

Costa (2012, p. 74) acresce que a “fixação do mínimo vital, destarte

variará de acordo com o conceito que se tiver de necessidades básicas, podendo

variar no tempo e no espaço”.

No entanto, a CF traça as diretrizes do que seja esse montante ao

definir, no inc. IV do art. 7º, as necessidades que devem ser preservadas pelo salário

mínimo, ou seja, as necessidades básicas do contribuinte e de sua família, como

moradia, alimentação, educação, saúde, lazer, vestuário, higiene, transporte e

previdência social.

De outro lado, a CF veda a utilização do tributo com o efeito de confisco,

conforme dispõe o inc. IV do art. 150. O confisco se configura, conforme Costa (2012,

p. 83), “pela absorção total ou substancial da propriedade privada, pelo Poder Público,

sem a correspondente indenização”.

Ora, se o tributo, por expressa disposição do art. 3º do CTN, constitui-se

em uma prestação pecuniária compulsória, ele será confiscatório se exceder a

capacidade contributiva.

De fato, é justo que cada um contribua com o recolhimento de seus

tributos fiscais para a manutenção da máquina do Estado, todavia, conforme assinala

Peres (2013, p. 135), “o tributo, qualquer que seja, ao incidir sobre a riqueza de cada

um, há de ter um limite em sua imposição, pois, esta, se exacerbada, aniquilará a

propriedade”, o que não se admite pelo sistema constitucional pátrio.

Costa (2012, p. 28) diferencia a capacidade contributiva absoluta ou

objetiva da capacidade contributiva relativa ou subjetiva. Tem-se a absoluta ou

objetiva “quando se está diante de um fato que constitua numa manifestação de

riqueza”. A capacidade contributiva subjetiva refere-se “a um sujeito individualmente

92

considerado. Expressa aquela aptidão de contribuir na medida das possibilidades

econômicas de determinada pessoa”. Trata-se da possibilidade do contribuinte

absorver concretamente a exação tributária.

Contudo, a capacidade contributiva referida pelo texto constitucional é

aquela de caráter objetivo, isto é, que se verifica quando há manifestação de riqueza

consoante observa Carraza (2005, p. 84-85):

É objetiva porque se refere não às condições reais de cada contribuinte,
individualmente considerado, mas às suas manifestações objetivas de riqueza
(ter um imóvel, possuir um automóvel, ser proprietário de joias ou obra de
arte, operar em bolsa, praticar operações mercantis).

Isso significa que basta ser proprietário de um imóvel para ter

capacidade contributiva do IPTU, ainda que o contribuinte não possua recursos

financeiros disponíveis. Cita-se como exemplo o contribuinte que recebe de herança

uma mansão cujo valor do IPTU é elevado, porém, com renda inferior a um salário

mínimo. Embora possa não ter recursos financeiros, há capacidade contributiva.

Ademais, é assim que decidiu o Supremo Tribunal Federal quando da

apreciação sobre os aspectos da capacidade contributiva do proprietário de imóvel.

Portanto, a capacidade contributiva do contribuinte de Imposto sobre a

Propriedade Territorial Urbana é aferida, segundo a corte Suprema, “a partir da

propriedade imóvel individualmente considerada e não sobre todo o patrimônio do

contribuinte” (ARE 643686 RG / BA). Isso significa que é a “capacidade contributiva

sopesada em razão da existência de imóvel, e não da renda ou bens do contribuinte”

(AI nº 532833 / SP).

Sendo assim, para efeito de IPTU, como regra geral, basta ser

proprietário, ter o domínio útil ou a posse de bem imóvel por natureza ou por acessão

física, a fim de ter capacidade contributiva do tributo em referência.

Com efeito, uma vez demonstrada de forma objetiva a existência de

capacidade contributiva, não há ofensa ao mínimo existencial e nem à vedação de

atos confiscatórios pelo Estado.

93

4.5.3 Aplicabilidade do princípio da capacidade contributiva ao IPTU Progressivo no
Tempo em cumprimento à política de desenvolvimento urbano: preservação do
mínimo existencial e do não confisco

Conforme explicitado, a capacidade contributiva pode ser objetiva e

subjetiva. Nos termos do que foi exposto, a Suprema Corte fixou, como sendo

objetiva, a capacidade contributiva do IPTU fiscal.

Entretanto, fazendo-se uma análise aprofundada sobre as

consequências da extensão desse entendimento para o IPTU Progressivo no Tempo,

ou seja, aplicação apenas da capacidade contributiva objetiva, leva-se à própria

negação da política de desenvolvimento urbano, previsto no art. 182 da CF, podendo

ofender o mínimo vital ou existencial ou ainda possuir caráter confiscatório dado à

progressividade de sua alíquota.

Foi debatido, nos capítulos anteriores, o conceito de desenvolvimento,

de modo que não se pode admitir uma política de desenvolvimento urbano que não

atenda à função social da cidade.

As cidades, entre outras funções contidas no Estatuto da Cidade, devem

proporcionar a seus habitantes o direito à terra urbana, à moradia, ao saneamento, à

infraestrutura, ao transporte, aos serviços públicos, ao trabalho, ao lazer, como

também garantir esses direitos tanto para as gerações presentes, como para as

futuras, conforme foi esclarecido.

Assim sendo, as cidades têm como função proporcionar a seus

habitantes uma melhor qualidade de vida. Caso não sejam atendidos esses objetivos,

não há política urbana de desenvolvimento.

Também já foi explicitado que o IPTU Progressivo no Tempo se mostra

como um dos instrumentos capazes de dar cumprimento à função social da cidade.

Logo, não pode o tributo imobiliário em referência negar os preceitos da política de

desenvolvimento urbano.

Ocorre, porém, que um imóvel não edificado, subutilizado ou não

utilizado pode ser tanto um simples terreno padrão, em média 250m2 (duzentos e

cinquenta metros quadrados) ou grandes vazios urbanos de milhares de metros

quadrados.

Do mesmo modo, uma pessoa pode ser proprietária apenas de um único

terreno, ou de uma grande quantidade deles, servindo os lotes como mercadoria no

mercado especulativo.

94

Se isso não bastasse, determinada pessoa pode também atuar no

mercado especulativo imobiliário como proprietária de um ou de vários vazios

urbanos, aproveitando-se dos benefícios que o Poder Público Municipal investe para

atender à população que reside na vizinhança.

Diante das mais variadas situações que a vida em sociedade impõe,

caso a capacidade contributiva seja medida apenas pelo aspecto objetivo para o

IPTU-ProgT, isto é, em razão da condição de proprietário, aquele contribuinte que

adquiriu seu terreno, mas que ainda não possui condições financeiras de edificá-lo em

razão de seus parcos rendimentos, sofrerá impacto nas suas condições mínimas de

existência, tendo em vista que o tributo imobiliário lhe castrará o direito de moradia.

No outro extremo, ainda que determinada pessoa atue no ramo

especulativo imobiliário, a fixação de alíquota progressiva, por tempo indeterminado e

sem limites, certamente irá suprimir a propriedade privada, o que milita contra os

princípios constitucionais da ordem econômica.

É cabível afirmar que o Brasil é um país cuja ordem econômica está

fundada na valorização do trabalho humano e na livre iniciativa, a qual tem a

finalidade de assegurar uma existência digna, segundo os ditames da justiça social

(art. 170 da CF).

Dentre os vários princípios constitucionais da ordem econômica,

destacam-se a propriedade privada e sua função social (art. 170, inc. II e III da CF),

não podendo o tributo ser utilizado com o efeito de confisco, nos termos do inc. IV, art.

150 da CF.

De outro lado, caso não sejam considerados determinados aspectos

subjetivos do contribuinte para se definir a capacidade contributiva no caso do IPTU-

ProgrT, do mesmo modo, não será possível identificar as situações em que,

preservado o mínimo vital ou existencial e o efeito de não confisco, a tributação será

justa e razoável.

Portanto, a definição da capacidade contributiva do ITPU Progressivo no

Tempo requer muito mais que o aspecto objetivo fixado pela Suprema Corte para a

tributação fiscal.

É certo que a capacidade contributiva não pode estar atrelada à

capacidade financeira do contribuinte, ou seja, a existência de recursos financeiros

disponíveis, sob pena do IPTU-ProgrT tornar-se inócuo.

95

Todavia, é indispensável, para a definição da capacidade contributiva do

contribuinte do IPTU Progressivo no Tempo, que sejam considerados aspectos

subjetivos, em especial quanto à não incidência sobre mínimo vital e a fixação de

parâmetros para se evitar o efeito confisco, sob pena do tributo produzir

consequências contrárias à política urbana de desenvolvimento.

De fato, no exemplo do contribuinte que adquire seu terreno, mas que

por ora não tem condições de edificar sua casa de moradia, o imóvel também cumpre

sua função social.

Porém, pode ocorrer que esse proprietário também faça o mau uso de

sua propriedade, permitindo a proliferação de insetos, animais peçonhentos e mato.

No entanto, essa situação, por si só, não autoriza a incidência do IPTU-ProgT, pois o

sistema legal de posturas de cada município possui elementos suficientes para coibir

essa prática, de sorte que não se pode admitir ofensa aos parâmetros da capacidade

contributiva a pretexto de penalizar uma transgressão de norma administrativa.

Nesse caso, estar-se-ia equiparando o IPTU-ProgrT à multa, o que é

vedado por força do art. 3.º do CTN, já que tributo não constitui sanção para ato ilícito.

Em suma, os exemplos expostos trazem à discussão a incidência ou

não da capacidade contributiva à tributação extrafiscal, mesmo porque parte da

doutrina questiona sua aplicação para os tributos extrafiscais.

Costa (2012, p. 76) assinala que os questionamentos acerca da

aplicação da capacidade contributiva aos tributos extrafiscais se resumem “em duas

categorias: aqueles que asseveram ser a extrafiscalidade uma exceção ao princípio

da capacidade contributiva e aqueles que proclamam que esta se observa também na

tributação extrafiscal”.

Vale ressaltar que as justificativas para a não incidência de aspectos

subjetivos na capacidade contributiva em relação à tributação extrafiscal é tentadora,

todavia, não se coadunam com as exigências o IPTU Progressivo no Tempo.

Conforme esclarece Costa (2012, p. 77), a tributação extrafiscal tem a

finalidade de buscar os fins estabelecidos na lei. Caso a capacidade econômica fique

subordinada a aspectos subjetivos do contribuinte, as finalidades legais podem ser

frustradas.

Cabe aqui concordar que aspectos como a ausência de recursos

financeiros disponíveis não é motivo para afastar a capacidade contributiva,

96

entretanto, a manifestação objetiva da riqueza, como ter um imóvel, não é bastante

para autorizar a tributação extrafiscal do IPTU-ProgrT.

A observância da capacidade contributiva do IPTU-ProgrT exige a

presença de outros parâmetros de natureza subjetiva, como por exemplo, a soma de

áreas pertencentes a um mesmo contribuinte (aspecto subjetivo). Tais parâmetros,

aliados aos aspectos objetivos, como as áreas que integram a faixa não incidência,

são indicadores indispensáveis na estrutura legislativa na legislação que vier instituir o

tributo aqui referido.

Quanto ao princípio constitucional de não confisco, afirma Peres (2013,

p. 142) que a fixação de alíquota além de certo limite, “elimina a possibilidade de

qualquer aceitação do contribuinte, essencial ao funcionamento do sistema tributário e

sem a qual ele não se mantém”. Em se tratando do IPTU-ProgrT, o Estatuto da

Cidade protege a propriedade privada limitando progressividade da alíquota em 15%

(quinze por cento) sobre o valor venal, nos termos do § 1º do art. 7º.

4.6 O IPTU PROGRESSIVO NO TEMPO

O IPTU Progressivo no Tempo tem seu fundamento constitucional no

art. 182, § 4º, inc. II e pode ser instituído por lei específica para determinada área não

edificada, subutilizada ou não utilizada, como forma de obrigar o proprietário do solo

urbano, caso deixe de atender às exigências para ela estabelecidas no Plano Diretor

em relação ao Parcelamento, Edificação ou Utilização Compulsórios – PEUC, a

promover uma compensação social.

Embora o IPTU-ProgrT se assemelhe à sanção, há necessidade de

esclarecer que não se trata de uma penalidade por ato ilícito, pois em nada se

equipara à multa.

Os parâmetros de aproveitamento, para considerar uma área subtilizada,

são aqueles definidos no Plano Diretor (art. 5º, § 1º, inc. I do Estatuto da Cidade).

Com efeito, o IPTU-ProgrT é um “instrumento para compelir os

administrados ao atendimento da função social da propriedade urbana (Costa, 2012,

102).

O cumprimento da função da propriedade urbana se dá, nos termos do

Estatuto da Cidade, quando a cidade é ordenada em conformidade com as

97

disposições expressas no Plano Diretor, no intuito de assegurar “o atendimento das

necessidades dos cidadãos quanto à qualidade de vida, à justiça social e ao

desenvolvimento das atividades econômicas” (art. 39), respeitadas as diretrizes da

política urbana, cujo objetivo é o pleno desenvolvimento das funções sociais da cidade

(art. 2º).

Em resumo, por expressa disposição legal, disposta no Estatuto da

Cidade, e também constitucional (art. 182, § 4º, inc. II), o IPTU Progressivo no Tempo

é um instrumento voltado ao desenvolvimento da política urbana, cujo objetivo é dar

compulsoriedade ao PEUC, garantindo, assim, o bem-estar dos habitantes das

cidades, através desenvolvimento das funções sociais da cidade (182, caput da CF).

A tributação progressiva imobiliária como instrumento das políticas de

desenvolvimento não é uma experiência típica da sociedade brasileira.

No Direito Português, as assembleias municipais, conforme previsto no

art. 112 do Código de Imposto Municipal sobre Imóveis daquele país, é possível

ampliar ou diminuir as alíquotas em função dos objetivos da política urbanística. Para

os imóveis não utilizados, a tributação pode ser majorada em até 30% (trinta por

cento), conforme Nabais (2006, p. 36).

No Brasil, a imposição do IPTU Progressivo no Tempo não é de forma

automática, ainda que verificadas as condições de imóvel não edificado, subutilizado

ou não utilizado.

A Constituição Federal e o Estatuto da Cidade exigem que o IPTU

Progressivo seja criado mediante lei específica para determinada área (§ 4º, art. 182

da CF).

Isso significa que é inconstitucional lei genérica e abstrata que prevê a

incidência do referido imposto para os imóveis que se encontram não edificados,

subutilizados ou não utilizados, de sorte que a lei deve vincular a hipótese de

incidência a determinada área.

É necessário, outrossim, que a área objeto da incidência do IPTU-ProgrT

esteja fora dos padrões urbanísticos de aproveitamento fixados no Plano Diretor do

Município para o local onde ela se encontra situada (art. 5º, § 1º, inc. I do Estatuto da

Cidade).

De outro lado, a lei específica que institui o IPTU Progressivo no Tempo

deve prever, como hipótese de incidência, o descumprimento das condições e prazos

98

para a implementação do parcelamento do solo, edificação ou utilização compulsórios

para as áreas indicadas no Plano Diretor (art. 5º, caput do Estatuto da Cidade).

Para que o IPTU-ProgrT não tenha caráter confiscatório, o Estatuto da

Cidade fixa prazos mínimos para o cumprimento das obrigações, estipulando no inc. I

do § 4º do art. 5º o prazo de 01 (um) ano, a fim de que o proprietário, a partir da

notificação, protocole o projeto no órgão municipal e de 02 (dois) anos, a partir da

aprovação do projeto, para início das obras do empreendimento.

A lei específica municipal também poderá autorizar a execução das

obrigações previstas no PEUC em etapas para projetos de grande porte (§ 5º do art 5º

do Estatuto da Cidade). As obrigações fixadas por essa lei tem natureza real, pois

transmitem aos sucessores, nos termos do art. 6.º do Estatuto aqui referido.

Apenas depois de transcorridos os prazos fixados, é que se torna

possível dar início à constituição do crédito tributário, decorrente do IPTU Progressivo

no Tempo.

A lei que criar o IPTU-ProgrT fixará as alíquotas progressivas a serem

aplicadas a cada ano, as quais não excederão a duas vezes o valor referente ao ano

anterior, limitada a 15% (quinze por cento), nos termos do § 1º do art. 7º do Estatuto

da Cidade.

Por fim, a progressividade se dá por um período de 05 (cinco) anos.

Caso o proprietário não cumpra as obrigações fixadas na lei específica municipal, o

Estatuto da Cidade impõe a manutenção da alíquota máxima até o cumprimento final

da obrigação (§ 2º do art. 7º).

Eventuais isenções ou anistias são vedadas, de maneira que o

proprietário não pode ser perdoado pelo descumprimento da imposição tributária.

Facultativamente, a Administração Pública Municipal tem a possibilidade

de desapropriar o imóvel após 05 (cinco) anos de incidência do IPTU Progressivo no

Tempo.

Trata-se de uma faculdade e não de obrigação, mesmo porque é um

procedimento que fica subordinado à autorização de outro poder, qual seja, o Senado

Federal.

Costa (2012) afirma que a técnica no IPTU Progressivo no Tempo não

pode ser empregada indefinidamente, pois isso configuraria o efeito confisco vedado

pelo art. 150, IV da CF.

99

Embora concorde que, mesmo na tributação extrafiscal progressiva

deve-se observar a vedação ao efeito confisco, não há como admitir que a tributação,

na forma estabelecida pelo Estatuto da Cidade, venha contrariar o que dispõe a

Constituição Federal. Com efeito, limitar o período de incidência da alíquota máxima

poderia retirar do IPTU-ProgrT sua força coercitiva.

Ademais, o Supremo Tribunal Federal, ao apreciar a Ação Direta de

Constitucionalidade ADC 8-MC/DF, esclarece que é difícil definir uma alíquota geral

em que se considera confiscatória, de maneira que, superado determinado limite, o

tributo passa a ter caráter confiscatório. Embora reconheça a dificuldade, a Suprema

Corte traz parâmetros a respeito de como identificar o efeito confisco.

Não obstante o julgamento tenha sido realizado para a tributação fiscal,

as diretrizes gerais do não confisco estabelecidas pelo STF na ADC 8-MC/DF podem

ser aplicadas na tributação extrafiscal, em especial ao IPTU-ProgrT, salvo se

frustrarem as finalidades previstas na lei. Consta do julgado:

É que o Supremo Tribunal Federal, ao apreciar a questão da tributação
confiscatória, no julgamento do pedido de medida cautelar formulado na ADI
1.075/DF, Rel. Min. Celso de Mello, decidiu, contra o meu voto, pela
possibilidade de efetuar a fiscalização abstrata de constitucionalidade de
anômala situação jurídico-tributária, cuja ocorrência traduz inaceitável
excesso de poder por parte do aparelho estatal.
A Constituição da República, ao disciplinar o exercício impositivo do Estado,
subordinou-o a limites insuperáveis em ordem a impedir que fossem
praticados, em detrimento do patrimônio privado e das atividades particulares
e profissionais lícitas, excessos que culminasses por comprometer, de
maneira arbitrária, o desempenho regular de direitos que o sistema
constitucional reconhece e protege.
Como observei anteriormente, não há uma definição constitucional de
confisco em matéria tributária. Trata-se, na realidade de um conceito aberto,
a ser formulado pelo juiz, com apoio e seu prudente critério quando chamado
a resolver os conflitos entre o Poder Público e os contribuintes.
A proibição constitucional em matéria tributária nada mais representa senão
a interdição, pela Carta Política, de qualquer pretensão estatal de que possa
resultar, no campo da fiscalidade – trata-se de tributos não-vinculados ou
cuida-se de tributos vinculados -, a injusta apropriação, total ou parcial, do
patrimônio ou dos rendimentos dos contribuintes, o exercício do direito a uma
existência digna, à pratica de atividade profissional lícita e à regular
satisfação de suas necessidades vitais (educação, saúde, habitação, por
exemplo).
Dentro dessa perspectiva, entendo que se evidencia o caráter confiscatório,
vedado pelo texto constitucional, sempre que o efeito cumulativo – resultante
das múltiplas incidência tributárias estabelecidas pela mesma entidade
estatal – afetar, substancialmente, de maneira irrazoável, o patrimônio e/ou
os rendimentos do contribuinte.

.

Ora, conforme explicitado, o tributo somente se torna confiscatório caso

afete de forma substancial e de maneira irrazoável o patrimônio ou renda do

contribuinte e, em se tratando de extrafiscal, não frustre as finalidades da lei.

100

Definitivamente, não é o caso do IPTU Progressivo no Tempo, pois

antes de iniciar a incidência progressiva, o Estatuto da Cidade exige que a lei

específica de criação do imposto imponha que a incidência tributária fique

subordinada ao descumprimento dos prazos do PEUC, o que afasta seu caráter

confiscatório, pois, se houver o cumprimento das obrigações legais, inexistirá a

tributação.

Portanto, a incidência do IPTU Progressivo no Tempo somente se inicia

após o esgotamento de todos os prazos legalmente concedidos. Se isso não

bastasse, a alíquota aumenta de forma anual e progressiva, estando limitada a 15%

(quinze) por cento do valor venal, de modo que não há a supressão da propriedade

pela incidência do imposto.

Considerando que se trata de um tributo extrafiscal, para que fosse

considerada confiscatório, a alíquota deveria ser desarrazoada e de tal forma que, em

pouco tempo, suprimisse a propriedade privada.

Levando-se em conta outro aspecto, o fato de haver a incidência da

alíquota máxima até o cumprimento da obrigação, por si só, não autoriza interpretação

quanto ao caráter confiscatório.

Primeiro, porque a alíquota máxima é a metade da lei portuguesa. No

mais, forçoso lembrar que se trata de um tributo extrafiscal que, pela recalcitrância do

proprietário em cumprir as obrigações legais, mesmo após ter sido notificado, deixou

transcorrer todos os prazos sem dar ao imóvel a destinação, conforme os parâmetros

fixados no Plano Diretor.

Ademais, embora o IPTU-ProgrT não seja uma sanção, em razão de

seus efeitos extrafiscais é possível traçar um parâmetro comparativo com o Direito

Privado, especialmente com o art. 408 e seguintes do Código Civil, que prevê a

possibilidade de fixar cláusula penal até o cumprimento das obrigações pactuadas.

Destarte, se o Direito Privado autoriza a fixação de cláusula penal até o

cumprimento de uma obrigação, com muito maior razão o Direito Público deve

autorizar a ampliação e permanência de uma alíquota ampliada até que o contribuinte

cumpra o que estiver fixado em lei para atender interesse coletivo e, por esse motivo,

conclui-se que o Estatuto da Cidade está em consonância Direito vigente.

Postas estas considerações, não há, portanto, como concordar com a

aplicação do IPTU Progressivo no Tempo apenas por um período restrito.

101

De outro lado, é imprescindível que o IPTU Progressivo no Tempo crie

uma faixa de não incidência sobre a parcela do patrimônio privado urbano destinado à

existência digna, prática de atividade profissional lícita ou satisfação de suas

necessidades vitais primárias como a habitação, isto é, que preserve o mínimo

existencial, do contrário, poderá ser judicialmente questionado por estar contrário à

Política de Desenvolvimento Urbano pelo fato de não estar garantindo o pleno

desenvolvimento das funções sociais da cidade e garantir o bem-estar de seus

habitantes, nos termos do art. 182 da CF.

A não incidência se diferencia da isenção e da imunidade. Para

Machado (2014, p. 232-233) a

Isenção é a exclusão, por lei, da parcela da hipótese de incidência, ou suporte
fático da norma de tributação, sendo objeto da isenção a parcela que a lei
retira dos fatos que realiza a hipótese de incidência da regra de tributação. A
não incidência, diversamente, configura-se em face da própria norma de
tributação, sendo objeto da não incidência todos os fatos que não estão
abrangidos pela própria definição legal da hipótese de incidência.

Complementa Machado (2014, p. 233) que “pode ocorrer que a lei de

tributação esteja proibida, por dispositivo da Constituição, de incidir sobre certos fatos.

Há, neste caso, imunidade”.

Por isso, essa faixa de não incidência, relacionada à garantia do mínimo

existencial ou vital e à reserva estratégica mínima para investimento, constitui a parte

que está fora da base de abrangida pelo tributo, o que não exclui a possibilidade de o

legislador municipal instituir hipóteses de isenção tributária para atender às

particularidades de cada local.

Aliás, a reflexão sobre o IPTU-ProgrT e sua correlação com o

desenvolvimento local se dá exatamente na necessidade de se interpretarem

conceitos e entendimentos contrapostos.

Realmente, é na dialética entre a preservação do mínimo existencial,

consistente na parcela de riqueza insuscetível de tributação pela falta de capacidade

contributiva; na possibilidade de utilização do bem imóvel com característica de

investimento ou poupança, um pressupostos do desenvolvimento econômico; e na

garantia de uma política habitacional; que é centrada a análise da legislação dos

Municípios pesquisados, já que o IPTU-ProgrT deve atingir tão somente a

especulação imobiliária, sob pena de atuar de forma contrária ao Desenvolvimento.

102

Em razão do exposto, verifica-se que, a preservação de uma poupança

patrimonial básica e do mínimo destinado à existência da pessoa são essenciais para

se ter desenvolvimento das funções sociais da cidade, entre elas a habitação e a

produção de bens e serviços.

Com efeito, sem a preservação dessa faixa de não incidência, o

desenvolvimento urbano pode estar comprometido, pois os elementos aqui

relacionados integram os pressupostos propulsores do próprio desenvolvimento

econômico e social.

Logo, se o IPTU- ProgrT for bem instituído, age em favor do

desenvolvimento. Caso seja mal aplicado, ao invés de incentivar, pode comprometer a

política de desenvolvimento urbano.

103

5 O MUNICÍPIO DE FRANCA/SP NO CONTEXTO LOCAL

O Município de Franca está situado na região nordeste do Estado de

São Paulo. Segundo a PREFEITURA DE FRANCA (2014), o território possui uma

topografia de Planalto, com altitude que varia entre 950 a 1.050 metros e 609 km2,

dentre os quais, 84 km2 são urbanizados. O solo possui os tipos arenoso e terra roxa,

podendo ser encontradas as seguintes rochas: arenito, bauru, botucatu e basalto. Seu

relevo é de planalto, com vales profundos e escarpas abruptas. O clima é tropical de

altitude com inverno seco e verão úmido, enquanto que a vegetação predominante é o

cerrado.

O IBGE (2014) estima que o Município de Franca/SP possui uma

população de 339.461 habitantes, referência de 1º de julho de 2014.

Conforme o ATLAS DO DESENVOLVIMENTO HUMANO NO BRASIL

(2013) seu IDHM, levantado em 2010, é de 0,780, considerado alto, pois, está entre

0,700 e 0,799, enquanto que sua renda per capita é de R$ 846,57. O que mais

contribuiu para o IDHM apurado é a longevidade, com 0,842, seguida de Educação,

com 0,753, e da Renda, com 0,749.

Em relação à moradia, O PLANO LOCAL DE HABITAÇÃO DE

INTERESSE SOCIAL (2014) de Franca/SP, em análise para pessoas de baixa renda,

com renda entre 0 a 3 salários mínimos, indica que Estado e Município produziram

juntos, entre 1980 e 2000, 5.791 unidades habitacionais, enquanto que o setor

privado, por meio do programa federal Minha Casa Minha Vida – PMCMV, gerou, a

partir de 2007, a contratação de 6.061 unidades, sendo certo que, desse total, 1.163

estão com o empreendimento aprovado e obras em construção. O documento ainda

aponta que a participação pública na produção de unidades habitacionais se deu,

principalmente, pela atuação do CDHU, enquanto que a produção de unidades

habitacionais pelo Poder Público Municipal foi diminuta.

O PLANO LOCAL DE HABITAÇÃO DE INTERESSE SOCIAL (2014, p.

46) destaca que “a expansão urbana de Franca tem ocorrido de forma fragmentada,

através do parcelamento do solo por meio dos loteamentos, contribuindo para o

aumento dos problemas urbanos e ambientais do Município”. Esse tipo de ocupação,

pelo documento, mantém-se até hoje e destaca que

104

Em 1969, já se tinha a preocupação da expansão descontrolada dos
loteamentos no município, preocupação esta que veio resultar no Plano
Diretor de Desenvolvimento Integrado-PDDI, de 1972 (Lei Municipal nº
2.046/72). Os problemas apontados naquele momento estavam estruturados
nas baixas densidades de ocupação e a produção de lotes acima da
demanda existente, o que gerava uma expansão periférica desenfreada e
precária destes loteamentos e o aumento dos riscos erosivos do solo.
A lei Municipal 3.358/1988, que alterou o artigo 163 da Lei Municipal nº
2.046/72, deu novas facilidades para a viabilização de loteamentos
destinados à baixa renda e seu resultado refletiu em parcelamentos com
baixo padrão e condições precárias de moradia. Neste período, para
aprovação de parcelamento de solo para fins populares, não se exigia do
loteador a implantação de equipamentos urbanos referentes à guias, sarjetas
e pavimentação. Muitos dos loteamentos aprovados com base na lei de 1988
foram objeto de ação do Ministério Público, em razão da não execução das
obras de infraestrutura pelos loteadores (Molinari, 2006) (PLANO LOCAL DE
HABITAÇÃO DE INTERESSE SOCIAL (2014, p. 46-47).

A configuração geográfica atual da área urbana do Município de

Franca/SP consta do mapa representado pela Figura 1, onde se pode visualizar a

existência de diversos vazios urbanos de extensão variável, sendo uns maiores outros

menores.

105

Figura 1: Mapa do Município de Franca – 2014

Fonte: Prefeitura Municipal de Franca: Secretaria Municipal de Planejamento Urbano

A área urbana do Município de Franca/SP apresenta, como

característica atual, o fato de ser horizontalizada e com pouca verticalização,

conforme Figura 2, embora o processo de edificação vertical tenha se intensificado

nos últimos anos. Por ser horizontalizada, a aprovação de novos loteamentos nas

106

extremidades acaba favorecendo a formação de novos vazios urbanos e a

continuidade do processo de fragmentação.

Figura 2: Fotografia da área urbana do Município de Franca/SP

Fonte: CARNEIRO, Felipe . Disponível em
https://www.facebook.com/photo.php?fbid=417386938402232&set=o.349746588395995&type=3&the
ater. Acesso em 27 dez. 2014.

Além dos vazios urbanos, o PLANO LOCAL DE HABITAÇÃO DE

INTERESSE SOCIAL (2014, p. 43-44) esclarece que havia 34.293 lotes vagos em

2013. O documento também informa que o IBGE apurou, em 2010, 10.934 domicílios

particulares desocupados, os quais, na época, representavam 92% do déficit

habitacional projetado para aquele ano, conforme Tabela 1.

Tabela 1: Domicílios vagos no Município de Franca

Fonte: PLANO LOCAL DE HABITAÇÃO DE INTERESSE SOCIAL, 2014, p. 43.

https://www.facebook.com/photo.php?fbid=417386938402232&set=o.349746588395995&type=3&theater
https://www.facebook.com/photo.php?fbid=417386938402232&set=o.349746588395995&type=3&theater

107

Em 2013, o PLANO LOCAL DE HABITAÇÃO DE INTERESSE SOCIAL

(2014, p. 136) estimou o déficit habitacional em 12.536 habitações, conforme Tabela

2.

Tabela 2: Atualização do Déficit Habitacional em Franca/SP: 2013

Franca/SP

Domicílios particulares ocupados – 2013 (a) 103.270

% dos domicílios em déficit – 2000 (b) 12,14

Déficit habitacional atualizado – 2010 (a*b) 12.536

Fonte: PLANO LOCAL DE HABITAÇÃO DE INTERESSE SOCIAL, 2014, p. 136.

Com efeito, os dados mostram a necessidade urgente de se implantar

uma efetiva política fundiária urbana para o pleno desenvolvimento das funções

sociais da cidade. O Município de Franca/SP possui uma extensa área territorial,

grandes vazios urbanos, um número expressivo de lotes vagos e domicílios

desocupados, entretanto, não tem política pública específica de combate à

especulação imobiliária. Apesar de ter uma grande quantidade de áreas livres dotadas

de infraestrutura e de domicílios sem ocupação, contraditoriamente, possui um déficit

habitacional de 12.536 moradias.

Os instrumentos para dar cumprimento às funções sociais da cidade no

Município de Franca/SP estão genericamente previstos no Plano Diretor, Lei

Complementar Municipal 50, de 17 de janeiro de 2003, a qual prevê o PEUC nos arts.

54 a 62 e o IPTU-ProgrT nos arts. 63 a 69, para o descumprimento dos prazos

estabelecidos na edificação, parcelamento e utilização compulsórios.

No entanto, não há lei especifica tornando obrigatória a incidência do

IPTU-ProgrT, nos termos do § 4º. do art. 182 da Constituição Federal e arts. 5º e 7º do

Estatuto da Cidade.

Portanto, sem instrumentos que dão operacionalidade às funções sociais

da cidade como o PEUC e o IPTU-ProgrT, os quais poderiam proporcionar o

barateamento habitacional e um controle da especulação imobiliária, atualmente, a

108

solução dos problemas de habitacionais ficam na dependência de investimentos

através de programas como PMCMV e habitacionais do CDHU.

Ainda que a implantação do PEUC e do IPTU-ProgrT se mostre urgente

em razão da existência de vazios urbanos e lotes vagos ou mesmo um grande

número de imóveis subutilizados, não se acredita que seja aprovada em breve lei

específica que venha dar operacionalidade à matéria, pois o silêncio da classe

política, conforme pessoas contatadas C, F e L (identificados no Quadro 4, a

posteriori), deixa claro que o IPTU-ProgT ainda tem um longo caminho a percorrer.

109

6 PROCEDIMENTOS METODOLÓGICOS

Considerando os objetivos, a pesquisa possui abordagem qualitativa e

classifica-se como exploratória, descritiva e explicativa.

Pela abordagem qualitativa, segundo Chizzotti (2001, p. 80), “o

pesquisador é um ativo descobridor do significado das ações e das relações que se

ocultam nas estruturas sociais”.

Para Minayo e Sanches (2009, p. 10), é no “nível dos significados,

motivos, aspirações, atitudes, crenças e valores, que se expressa pela linguagem

comum e na vida cotidiana”, onde está o objeto da abordagem qualitativa.

Exploratória é a pesquisa que tem “como objetivo proporcionar maior

familiaridade com o problema, com vistas a torná-lo mais explícito” (GIL, 1996, p. 45).

Já o caráter explicativo

tem como preocupação central identificar os fatores que determinam ou
contribuem para a ocorrência dos fenômenos. Este é o tipo de pesquisa que
mais aprofunda o conhecimento da realidade, porque explica a razão, o
porquê das coisas (GIL. 1996, p. 47).

Com efeito, a reflexão sobre o IPTU-ProgrT vai além de se conhecerem

os Municípios que implantaram e não implantaram o tributo objeto deste trabalho ou

se tem lei específica que os habilita a promover o respectivo lançamento tributário.

Por se tratar de uma reflexão sobre o ProgrT e as correlações com o

desenvolvimento local, efetuada a revisão teórica, faz-se um levantamento legislativo

de campo, acerca do IPTU-ProgrT, para identificar as leis existentes nos Municípios

pesquisados e, a partir daí, promover a sistematização de sua estrutura.

Com o referencial teórico e o levantamento legislativo concluídos, no

qual se utilizou a técnica exploratória de coleta, foi possível conhecer, identificar e

explicar quais são os requisitos que a política constitucional de desenvolvimento

urbano deve conter para ser possível a aplicação do IPTU-ProgrT.

O conhecimento desses requisitos são essenciais para conhecer o

conteúdo que a política de desenvolvimento urbano deve conter, pois ela deve ser

desenvolvida segundo as diretrizes escolhidas pela Constituição Federal vigente e

não em decorrência do entendimento político do governante.

Assim, identificou-se que, além dos requisitos formais explícitos contidos

na Constituição e Estatuto da Cidade, existem também outros, denominados, nesta

110

pesquisa, como requisitos implícitos, os quais são decorrentes do conceito de

desenvolvimento.

Considerando que cada Município possui uma realidade diferente,

passou-se para a sistematização da estrutura legislativa de cada um dos Municípios a

fim de especificar os parâmetros ou indicadores de aplicação do IPTU-ProgrT, as

exceções à regra de incidência e se a lei municipal traz algum critério subjetivo para

efeito de identificação do sujeito passivo da incidência tributária.

Para identificar a população pesquisada e individualizar a amostra

(municípios pesquisados), foi utilizada a técnica metodológica Snowball ou “Bola de

Neve” como ferramenta ou instrumental.

Para Albuquerque (2009, p. 20),

No método bola-de-neve, apresentado por Goodman (1961), um indivíduo é
recrutado e, em seguida, indica outras pessoas de seu relacionamento para
que também participem da amostra. Para isso, um número inicial de pessoas,
que, preferencialmente, conhece muitos componentes da população-alvo, é
selecionado. Esse grupo recebe a designação de “sementes”, por serem os
primeiros indivíduos recrutados. O passo subsequente é solicitar a essas
pessoas informações acerca de outros membros da população de interesse,
para, então, recrutá-los. Os próximos membros que farão parte da amostra
recebem a designação de “filhos”, ou frutos, por terem sido gerados pelas
sementes, e o seu recrutamento pode se dar de várias formas. Em alguns
estudos, as sementes recrutam o maior número de pessoas possível; em
outros, os próprios pesquisadores efetuam esse recrutamento, através de
agentes que atuam em um dado campo, com conhecimento aprofundado e
trânsito em uma dada comunidade (outreach workers). Esse procedimento é
repetido algumas vezes, até que o tamanho pré-definido da amostra seja
alcançado ou até que a população fique saturada (ou seja, se esgotem os
membros acessíveis da mesma).

Na fase da pesquisa de campo, antes de se identificar a população

pesquisada, foi realizado um levantamento de caráter exploratório, na rede mundial de

computadores, acerca de noticiários de Municípios que estariam aplicando o IPTU-

ProgrT ou que possuem legislação a respeito.

Através do sítio de pesquisa Google, da rede mundial de computadores,

utilizou-se como elementos de pesquisa as palavras-chave: IPTU, IPTU Progressivo,

IPTU Progressivo no Tempo, IPTU Progressivo e legislação, IPTU Progressivo e lei.

A partir daí, deu-se início ao contato com as pessoas que tinham relação

com os resultados de busca encontrados. Elaborou-se o questionário conforme

modelo do Apêndice “A”, o qual foi enviado para as primeiras pessoas contatadas.

111

Os questionários foram aplicados para se conhecer a realidade vivida

em cada um dos Municípios e, desse modo, identificar as causas que dificultam a

aplicação do IPTU-ProgrT. Pelos questionários, também se verificaram os resultados

alcançados nos Municípios que já implantaram o tributo imobiliário em referência.

Conforme os primeiros contatados foram respondendo os questionários

e indicando os Municípios que possuíam o IPTU-ProgrT, ou ao menos legislação a

respeito, entrou-se em contato com agentes públicos e políticos dos Poderes

Executivo e Legislativo, delegatários de serviço público e pessoas ligadas ao mercado

imobiliário dessas localidades, enviando-se, logo em seguida, o questionário do

Apêndice A.

Destarte, o número de Municípios pesquisados se ampliou à medida que

as pessoas contatadas, denominadas neste trabalho de colaboradores, foram

encaminhando as respostas e indicando outras cidades que também possuíam

legislação acerca da matéria.

Não foram contatadas pessoas em todos os Municípios indicados.

Entendeu-se como saturada a população quando os questionários que retornaram

indicaram causas semelhantes que dificultavam a não implantação do IPTU-ProgrT,

como também indicavam consequências similares por não terem implementado o

tributo imobiliário tratado nesta dissertação.

O envio dos questionários foi cessado quando os objetivos da pesquisa

foram alcançados. Foi consultada a legislação de quase todos os Municípios

indicados pelos colaboradores. Apenas não foram pesquisadas legislações indicadas

de Andradina/SP, Londrina/PR, Assis/SP e Tomazina/PR, pois, nesse momento, os

objetivos da pesquisa já haviam sido alcançados.

Os questionários foram encaminhados por e-mail. De início, todos os

colaboradores se prontificaram a responder à pesquisa, sendo certo que apenas um

dos colaboradores retornou o contato para informar que não se sentia habilitado para

responder.

Optou-se por esse tipo de contato por envolver locais distantes, visto

que a pesquisa exige a comparação de situações que se dão em municípios

diferentes. O e-mail proporciona ao colaborador tempo para refletir sobre as questões

que lhes foram propostas ou, se julgar necessário, consultar setores técnicos que

lidam com a matéria pesquisada.

Embora a remessa do questionário por e-mail seja uma forma facilitada

de contato, a impessoalidade favorece a não devolução, todavia, a ausência de

resposta também é uma forma de discurso considerada nesta pesquisa.

112

Os questionários de pesquisa foram encaminhados para servidores

públicos, agentes políticos e pessoas ligadas ao mercado imobiliário, contudo, nem

todos foram respondidos, conforme Tabela 3.

Tabela 3: Questionários Enviados: Respondidos e Não Respondidos

RESPONDIDOS NÃO RESPONDIDOS TOTAL

19 15 34

Fonte: Elaborado pelo pesquisador.

Os questionários foram enviados no período entre 26 de novembro e

29 de dezembro de 2014. Considerando que se trata de matéria em que pode

implicar posicionamento de natureza política, a identidade dos colaboradores restou

preservada. Apesar de quase todos tenham se prontificado a responder, apenas os

colaboradores especificados no Quadro 3 devolveram o questionário respondido.

Quadro 3: Relação de colaboradores que responderam aos questionários

IDENTIFICAÇÃO CARGO/FUNÇÃO MUNICÍPIO

COLABORADOR 1 AGENTE PÚBLICO – EXECUTIVO BLUMENAU/SC

COLABORADOR 2 AGENTE PÚBLICO – LEGISLATIVO – SENADO BRASÍLIA/DF

COLABORADOR 3 EX-AGENTE PÚBLICO – UNIVERSDADES BRASÍLIA/DF

COLABORADOR 4 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 5 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 6 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 7 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 8 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 9 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 10 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 11 AGENTE POLÍTICO – LEGISLATIVO FRANCA/SP

COLABORADOR 12 EX AGENTE POLÍTICO – EXECUTIVO FRANCA/SP

COLABORADOR 13 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 14 AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

COLABORADOR 15 AGENTE PÚBLICO – EXECUTIVO MARINGÁ/PR

COLABORADOR 16 AGENTE PÚBLICO – EXECUTIVO
MOGI DAS
CRUZES/SP

COLABORADOR 17 AGENTE POLÍTICO – EXECUTIVO ORLÂNDIA/SP

113

COLABORADOR 18 AGENTE PÚBLICO – EXECUTIVO UBERLÂNDIA/MG

COLABORADOR 19 AGENTE POLÍTICO – EXECUTIVO MARINGÁ/PR

Fonte: Elaborado pelo pesquisador.

Os questionários respondidos pelos COLABORADORES 4, 5, 6, 10 e 14

apresentam certa similaridade nas respostas, especialmente, em relação aos

questionamentos que envolvem texto de lei. Todos eles pertencem ao mesmo

departamento no Executivo Municipal de Franca/SP. Considerando que a pesquisa é

de abordagem qualitativa e não quantitativa, a reprodução parcial das respostas, por

um ou outro, ou, ainda, eventual discussão do grupo para responder em conjunto as

questões propostas, não exclui a validade e, por essa razão, foram mantidos na

pesquisa.

Não responderam aos questionários:

Quadro 4: Relação das pessoas contatadas que não responderam aos

questionários

IDENTIFICAÇÃO CARGO/FUNÇÃO MUNICÍPIO

PESSOA CONTATADA A AGENTE POLÍTICO – EXECUTIVO CURITIBA/PR

PESSOA CONTATADA B DELEGATÁRIO DE SERVIÇO PÚBLICO FRANCA/SP

PESSOA CONTATADA C AGENTE POLÍTICO – LEGISLATIVO FRANCA/SP

PESSOA CONTATADA D DELEGATÁRIO DE SERVIÇO PÚBLICO FRANCA/SP

PESSOA CONTATADA E MERCADO IMOBILIÁRIO FRANCA/SP

PESSOA CONTATADA F AGENTE POLÍTICO – LEGISLATIVO FRANCA/SP

PESSOA CONTATADA G
AGENTE PÚBLICO – EXECUTIVO –
MINISTÉRIO DAS CIDADES

BRASÍLIA/DF

PESSOA CONTATADA H AGENTE POLÍTICO – EXECUTIVO RIBEIRÃO PRETO/SP

PESSOA CONTATADA I AGENTE PÚBLICO - UNIVERSIDADES SANTO ANDRÉ/SP

PESSOA CONTATADA J EX-AGENTE PÚBLICO – EXECUTIVO FRANCA/SP

PESSOA CONTATADA K MERCADO IMOBILIÁRIO UBERLÂNDIA/MG

PESSOA CONTATADA L AGENTE POLÍTICO – LEGISLATIVO FRANCA/SP

PESSOA CONTATADA M AGENTE POLÍTICO – EXECUTIVO PALMAS/TO

PESSOA CONTATADA N AGENTE POLÍTICO – EXECUTIVO SOROCABA/SP

Fonte: Elaborado pelo pesquisador.

Ao longo do período de aplicação dos questionários, o pesquisador

entrou em contato com todas as pessoas contatadas, no entanto, aquelas

especificadas no Quadro 4 deixaram de enviar o questionário respondido.

114

Recebidos os questionários, o pesquisador levantou a legislação a

respeito do IPTU-ProgrT indicada pelos colaboradores, cuja síntese é tratada no

capítulo 7.

Conforme Albuquerque (2009, p. 21), “o método bola-de-neve é

considerado não probabilístico, uma vez que não é possível determinar a

probabilidade de seleção de cada participante na amostra”, entretanto, possibilita

conhecer a população pesquisada. Assim

Uma vantagem dos métodos que utilizam cadeias de referência é que, em
uma população oculta, é mais fácil um membro da população conhecer outro
membro do que os pesquisadores identificarem os mesmos. Além disso, a
amostragem por bola-de-neve pode ser muito útil em pesquisas formativas,
onde o objetivo é conhecer a população estudada e/ou testar os instrumentos
que serão utilizados (ALBUQUERQUE, 2009, p. 21).

Com as informações e os questionários que vão sendo recebidos,

considerando que a técnica de operacionalização do IPTU-ProgrT ainda está presente

em localidades restritas, é possível a formação de cadeias entre os Municípios que

aplicaram o tributo, pois funcionam como referências.

Portanto, a representação hipótese de uma cadeia de referência,

utilizando-se da técnica instrumental snowball sampling ou “Bola de Neve”, é data em

conformidade com a Figura 3.

Figura 3: Representação hipotética de uma cadeia de referência

Fonte: ALBUQUERQUE, 2009, p. 21.

Quanto ao método científico de raciocínio, embora se tenha partido de

um problema de pesquisa, não se adota o método hipotético dedutivo de Popper, por

115

se tratar de pesquisa relacionada às ciências sociais, em que os testes de

falseamento seriam de difícil aplicação.

É utilizado o método científico dialético em razão da necessidade de

interpretação dos contrários. Politzer et al, com fundamento no pensamento de Stalin

(apud LAKATOS e MARCONI, 1991, 79), afirma que

[...] a dialética parte do ponto de vista que os objetos e os fenômenos da
natureza supõem contradições internas, porque todos têm um lado negativo e
um lado positivo, um passado e um futuro; todos têm elementos que
desaparecem e elementos que se desenvolvem; a luta desses contrários, a
luta entre o velho e o novo, entre o que morre e o que nasce, entre o que
perece e o que evolui, é o conteúdo interno do processo de desenvolvimento,
da conversão das mudanças qualitativas em mudanças quantitativas.

Interpretados os diferentes entendimentos acerca do IPTU-ProgrT,

chegou-se a uma posição conciliadora, na qual se conclui que o tributo imobiliário aqui

considerado somente é instrumento do desenvolvimento urbano quando reúne todos

os requisitos explícitos e implícitos.

6.1 UNIVERSO DA PESQUISA

A pesquisa foi realizada em 14 Municípios: Blumenau/SC, Cascavel/PR,

Curitiba/PR, Franca/SP, Maringá/PR, Mogi das Cruzes/SP, Orlândia/SP, Palmas/TO,

Ribeirão Preto/SP, Santo André/SP, São Paulo/SP, Sorocaba/SP, Porto Alegre/RS

Urberlândia/MG e em Brasília/DF, totalizando 15 localidades.

No Distrito Federal e em todos os Municípios pesquisados, o IPTU-

ProgrT está previsto como instrumento de política de desenvolvimento urbano no

respectivo Plano Diretor, porém, 6 Municípios e Brasília, totalizando 7 localidades, não

possuem leis específicas que dão operacionalidade ao referido tributo, quais sejam:

Blumenau/SC, Curitiba/PR, Franca/SP, Porto Alegre/RS, Ribeirão Preto/SP e Santo

André/SP.

Os outros 8 Municípios -Cascavel/PR, Maringá/PR, Mogi das Cruzes/SP,

Orlândia/SP, São Paulo/SP, Sorocaba/SP, Palmas/TO e Uberlândia/MG- possuem

leis específicas que instituíram o IPTU-ProgrT.

116

7 RESULTADOS DA PESQUISA

Estudo realizado pelo Projeto Rede de Avaliação e Capacitação para

Implementação dos Planos Diretores Participativos em 2010, conforme Júnior e

Montandon (2011, p. 31-38), o qual envolveu 526 Planos Diretores de diferentes

Municípios, aponta que, em 87% deles, houve a incorporação do Parcelamento,

Edificação ou Utilização Compulsórios - PEUC, o IPTU Progressivo no Tempo e a

Desapropriação, contudo, na sua maioria, sem que estivessem atrelados à política

habitacional uma das funções sociais da cidade.

Para Oliveira e Biasotto (2011, p. 95 e 96), “embora grande parte dos

planos tenha instituído o parcelamento, edificação e utilização compulsórios e IPTU

progressivo no tempo, poucos regulamentaram esses instrumentos na própria lei”.

Isso indica que a simples previsão do PEUC e IPTU-ProgrT no Plano

Diretor não são garantias da real implantação, pois somente a lei especifica,

acompanhada de firme decisão política, pode dar operacionalidade ao tributo.

Faz-se mister enfatizar que os objetivos deste trabalho não se resumem

em conhecer quem implantou e quem não implantou os instrumentos do Estatuto da

Cidade, em especial o IPTU-ProgrT, mas, devido às dificuldades de implementação, a

pretensão vai além de um levantamento estatístico, já que procura refletir as

correlações do IPTU-PrgorT com o desenvolvimento local, por meio de comparações

entre cidades que o adotam e outras que não o adotam, a fim de verificar as

consequências nos dois casos.

É certo que cada Município promove a ocupação do solo urbano de

forma diferente segundo sua geografia, história, economia, e legislações municipais

que regulamentam a matéria, desde que respeitadas as normas ambientais e

diretrizes da legislação estadual e nacional, em especial a Lei de Parcelamento do

Solo Urbano, Lei 6.766/79.

Por essa razão, as soluções encontradas pelos Municípios para a

implementação do IPTU-ProgrT refletem as condições peculiares de cada local,

adequadas à sua realidade e às necessidades vivenciadas pela sua população, tal

qual aponta o COLABORADOR 1, para quem cabe ao “legislador bem definir, a partir

da realidade de cada município, as áreas que devem ser objeto de aplicação do

instrumento”.

117

Todavia, embora as soluções possam ser diferentes, as dificuldades a

serem superadas para sua implantação do IPTU-ProgrT são comuns, cuja

identificação colabora para superar os entraves que impedem a implantação do

tributo.

Para se refletir sobre o IPTU-Progrt e sua correlação com o

desenvolvimento local, levantou-se a estrutura legislativa tributária em Brasília/DF e

nos seguintes Municípios: Blumenau/SC, Curitiba/PR, Franca/SP, Maringá/PR, Mogi

das Cruzes/SP, Orlândia/SP, Palmas/TO, Ribeirão Preto/SP, Sorocaba/SP e

Uberlândia/MG. Para todos eles foram enviados questionários.

Quanto aos Municípios de: Cascavel, Porto Alegre, Santo André e São

Paulo a pesquisa se deu, apenas, através da legislação encontrada.

Elaborada a síntese legislativa dos municípios pesquisados, foi realizada

a análise de sua estrutura para verificar a presença ou não dos requisitos formais e

materiais exigidos pela política constitucional de desenvolvimento urbano.

7.1 REQUISITOS DA ESTRUTURA LEGISLATIVA PARA A IMPLANTAÇÃO DO
IPTU-ProgrT

O IPTU-ProgrT é um tributo previsto na Constituição Federal, cuja

hipótese de incidência está vinculada à política de desenvolvimento urbano que tem

como objetivo ordenar o pleno desenvolvimento das funções sociais da cidade e

garantir o bem-estar de seus habitantes.

O proprietário do solo urbano não edificado, subutilizado ou não

utilizado, que deixa de cumprir as diretrizes fixadas no Plano Diretor em relação às

funções sociais da cidade, fica sujeito, nos termos do Estatuto da Cidade, ao PEUC,

ao IPTU-ProgrT e à Desapropriação com pagamento mediante títulos da dívida

pública, nos termos do § 4º do art. 182 da CF.

Portanto, a razão de ser da hipótese de incidência do IPTU-ProgrT,

dentro da política de desenvolvimento urbano, é instrumental. Por estar vinculado à

efetivação das funções sociais da cidade, contribui com a criação de uma cidade

sustentável, assim entendida como local onde as pessoas tenham direito à terra

urbana, à moradia, ao saneamento ambiental, à infraestrutura urbana, ao transporte,

118

aos serviços públicos, ao trabalho e ao lazer, para as gerações presentes e futuras,

conforme estabelece o art. 2º, inc. I do Estatuto da Cidade.

Conforme explicitado no referencial teórico, o conceito de

desenvolvimento abrange tanto o aspecto humano ou social quanto o econômico.

Retomando Furtado (1980, p. IX), a sociedade se torna desenvolvida quando é capaz

de satisfazer as necessidades humanas.

Para que ocorra o desenvolvimento econômico, a política de

desenvolvimento urbano não pode desprezar seus pressupostos, entre eles a

preservação da capacidade de acumulação de capital, do contrário, inviabilizará o

progresso técnico e o acesso a novos recursos produtivos, consoante Filellini (1994, p.

108). Do mesmo modo, deve manter a capacidade poupar, pois esse é o fator que

condiciona a acumulação de capital.

De outro lado, para que se tenha o desenvolvimento humano, exige-se

que a legislação do IPTU-ProgrT respeite o mínimo existencial, qual seja, aquela

parcela de patrimônio destinada a satisfazer as necessidades básicas do ser humano,

como por exemplo, a moradia, pois tudo que integra o mínimo destinado à pessoa

está além da capacidade de contribuir.

Com efeito, o conceito de desenvolvimento impõe que seja preservada

da tributação pelo IPTU-ProgrT, tanto a reserva de poupança essencial, no intuito de

impulsionar o desenvolvimento econômico, quanto o mínimo existencial, pois, do

contrário, estará se inviabilizando os pressupostos que compõem a própria política de

desenvolvimento.

Postas estas considerações, os parâmetros da estrutura legislativa do

IPTU-ProgrT, além de respeitarem os requisitos formais explícitos na Constituição

Federal e Estatuto da Cidade, devem estar atrelados aos elementos que compõem o

conceito de desenvolvimento, que são preservação do mínimo e a reserva técnica

básica com a finalidade de poupança.

Portanto, conclui-se que, além dos requisitos expressos na lei, existem

outros vinculados ao conceito de desenvolvimento, os quais são denominados neste

trabalho como requisitos implícitos.

Destarte, para que a estrutura legislativa do IPTU-ProgrT atenda à

política de desenvolvimento urbano, deve ela conter os requisitos formais explícitos na

CF e Estatuto da Cidade, como também os requisitos exigidos pelo conceito de

119

desenvolvimento, assim relacionados à preservação do mínimo existencial e à reserva

básica de poupança.

As principais causas que dificultam a implantação do IPTU-ProgrT estão

justamente relacionadas ao entendimento do que seja desenvolvimento, conforme

apontado pelos COLABORADORES, Quadro 20, pois os agentes públicos e políticos

divergem sobre o significado e as finalidades do desenvolvimento.

Embora possa haver visões políticas diferentes, a Constituição Federal,

ao optar pela política de desenvolvimentista, busca uma posição conciliatória e não

excludente, logo, sem fazer opção pelo capital ou pelo social, como apresentaram os

COLABORADORES, no Quadro 20.

Sendo assim, a estrutura legislativa do IPTU-ProgrT, fundada na política

de desenvolvimento, exige o reconhecimento de uma faixa de não incidência tributária

capaz de preservar tanto o mínimo existencial, quanto a possibilidade de se gerar uma

reserva de poupança, capaz de desencadear o desenvolvimento econômico.

Isso significa que nem toda área urbana pode estar sujeita ao PEUC e

ao IPTU-ProgrT. Dessa forma, aquele terreno adquirido para a construção, ao longo

do tempo, por exemplo, em que o proprietário, no decorrer de sua vida, constrói sua

moradia ou empresa, ou a área destinada à preservação ambiental, ou, ainda, os

vazios que tenham a função de reserva básica de patrimônio, integram a faixa de não

incidência tributária e, portanto, não podem estar sujeitas ao IPTU-ProgrT.

Com isso, conclui-se que o efeito extrafiscal resultante da implantação

do IPTU-ProgrT destina-se combater o caráter especulativo da propriedade urbana, já

que esse é o aspecto que milita contra as funções sociais da cidade.

Assim, a tributação do IPTU-ProgrT somente atua em consonância com

a política de desenvolvimento urbano quando preserva, de um lado, o mínimo

existencial e, de outro, garante a possibilidade de se ter reserva estratégica mínima,

ou seja, investimento-poupança básico, que possa convertido em recurso financeiro

para gerar trabalho, emprego e renda.

Para não contrariar o conceito de desenvolvimento, também integram a

faixa de não incidência tributária do IPTU-ProgrT aquelas áreas onde se desenvolvem

atividades econômicas em que não é exigível edificação, uma vez que, nesse caso, a

propriedade cumpre sua função social.

120

Diante do que foi exposto, a estrutura legislativa e operacional do IPTU-

ProgrT se mostra complexa, pois o equilíbrio da equação desenvolvimentista nem

sempre é fácil.

Em se tratando de vazios urbanos, onde se aplica geralmente o

parcelamento compulsório, a aplicação do IPTU-ProgrT fica facilitada, já que o Plano

Diretor tem condições de, previamente, estabelecer o uso a ser dado para o local,

como por exemplo, habitação de interesse social.

A mesma facilidade não se encontra tanto para lotes vagos (não

edificados), como para os imóveis subutilizados. Em ambos os casos, a aplicação do

IPTU-ProgrT pressupõe a existência de um zoneamento com indicadores individuais

de utilização, como por exemplo, a edificação de, no mínimo, 10% da área do imóvel.

A complexidade aumenta na medida em que cada Município possui uma

realidade diferente, o que resulta em estruturas legislativas também diferentes. Em

razão dessa diversidade entre os Municípios, os impactos também são diferentes.

Portanto, em São Paulo/SP, com 11.895.893 de habitantes, segundo o

IBGE (2014), um lote vago de 500m2 pode ser considerado subtilizado e sujeito ao

IPTU-ProgrT, enquanto que em Maringá, com 391.698, também conforme IBGE

(2014), a subutilização começa, apenas, a partir de 2.000m2.

No entanto, em outras localidades, como Brasília/DF, considerando que

a propriedade dos vazios urbanos é pública, consoante o COLABORADOR 2, sequer

há possibilidade de se aplicar o IPTU-ProgrT em razão da imunidade tributária.

Com efeito, embora haja Plano Diretor em Brasília/DF, não há legislação

específica a respeito. De acordo com COLABORADOR 3, nos anos 90, antes,

portanto, do Estatuto da Cidade, houve uma tentativa de implantar o tributo objeto

deste trabalho. Contudo, a iniciativa foi abortada, ainda no Executivo, pelo fato de o

Secretário da Fazenda da época entender que se tratava de um instrumento que

levava à bitributação. Após esse episódio, o tema nunca mais voltou à agenda política

do governo.

Ademais, conforme o COLABORADOR 2, Brasília/DF apresenta,

apenas, “cerca de 80 imóveis ociosos destinados à habitação (edifícios de 6

pavimentos nas superquadras) e por volta de 20 terrenos destinados a edifícios

comerciais e institucionais”, o que não justifica sequer a implantação do instrumento,

mesmo porque a demanda por terrenos ou edificações em relação à oferta é grande,

121

segundo o COLABORADOR 3, o que, na prática, inviabiliza a aplicação do instituto

pela escassez de área.

De outro lado, a estrutura legislativa deve eliminar as situações que

elidem a incidência tributária. Nas legislações dos Municípios pesquisados, como a de

Franca/SP, a incidência tributária do IPTU-ProgT é facilmente elidida pelo simples

desdobro do lote, já que a lei utiliza como parâmetro a existência de lotes vagos acima

de 400m2.

Sendo assim, para que a estrutura legislativa do IPTU-ProgrT atenda à

política constitucional de desenvolvimento urbano, deve possuir os requisitos formais

explícitos, como também os implícitos, vinculados ao conceito de desenvolvimento.

Os requisitos formais explícitos, os quais podem ser identificados na

Constituição Federal e no Estatuto da Cidade são:

a) Existência de uma política de desenvolvimento urbano, fixada por lei, que

tenha por objetivo ordenar o pleno desenvolvimento das funções sociais da

cidade (art. 182 da CF);

b) Plano Diretor, para cidades com mais de vinte mil habitantes (§ 1º do art.

182 da CF), disciplinando as áreas sujeitas ao PEUC;

c) Lei específica determinando o PEUC e possibilitando a cobrança do IPTU-

ProgrT em caso de descumprimento dos prazos (art. 5º do Estatuto da

Cidade). Há a fixação de indicadores ou parâmetros em cada uma das

hipóteses de parcelamento, edificação e utilização compulsórios.

O STF (ARE 695.632 AGR/SP) reconhece de forma expressa a

existência dos requisitos explícitos, especialmente a necessidade de Plano Diretor e

legislação específica.

Já aos implícitos, aqueles relacionados ao conceito de desenvolvimento,

a Suprema Corte não faz qualquer referência a respeito. Todavia, para que a força

normativa do texto constitucional se dê em toda a sua plenitude, não pode estar

desvinculado da realidade histórica concreta de seu tempo, conforme Hesse (1991, p.

25), é de se reconhecer a sua existência. Portanto, além dos requisitos explícitos, a

estrutura legislativa do IPTU-ProgrT deve conter os seguintes requisitos implícitos:

a) Preservação o mínimo existencial ou vital;

b) Estabelecimento de reserva estratégica mínima para investimento;

c) Eliminação das hipóteses de elisão fiscal;

122

De fato, caso a estrutura legislativa do IPTU-ProgrT contenha, além dos

requisitos explícitos, os implícitos, a hipótese de incidência do tributo em referência se

limitará a atingir a atividade especulativa imobiliária e, assim, colaborar na garantir das

funções sociais da cidade.

Ainda que a Suprema Corte não tenha reconhecimento da existência

dos requisitos implícitos em seus julgados, admite que o IPTU-ProgrT atua como um

instrumento de incentivo ao desenvolvimento urbano nos seguintes termos:

Postos esses instrumentos nas mãos do administrador municipal, tem ele os
recursos e os meios para pôr em prática o plano diretor, seja no incentivo ao
desenvolvimento e ao crescimento de determinadas áreas da cidade, seja na
cobrança, a maior, de tributos incidentes sobre bens localizados em outras
regiões (STF – RE 423.768/SP).

Entretanto, os requisitos implícitos, de fato, existem e não podem ser

desconsiderados sob pena de não ser dada à Constituição sua força normativa plena

e, com isso, prejudicar a aplicabilidade da própria política de desenvolvimento urbano.

Ante a existência dos requisitos implícitos, para efeito do IPTU-ProgrT,

não basta ser proprietário para se tornar sujeito passivo do tributo, aspecto objetivo da

capacidade contributiva para o IPTU fiscal, pois esse tributo exige a presença de

aspectos subjetivos, embora não personalíssimos, vinculados ao conceito de

desenvolvimento.

Neste trabalho entende-se como aspecto subjetivo personalíssimo

aquele que é exclusivo da pessoa, como a capacidade de pagamento. Portanto, para

ser sujeito passivo do IPTU-ProgrT, embora o aspecto subjetivo seja desvinculado da

possibilidade financeira de pagamento pelo contribuinte, está relacionado à garantia

de sua subsistência ou de uma reserva mínima para investimento, não bastando,

assim, a existência pura e simples da propriedade como no IPTU fiscal.

Quanto à capacidade do IPTU-ProgrT gerar capital social, ou seja, maior

confiança da população nas instituições municipais, apesar de o referencial teórico

indicar essa possibilidade, nenhum dos COLABORADORES fizeram essa referência.

123

7.2 SÍNTESE DA ESTRUTURA LEGISLATIVA DO IPTU-ProgrT NOS MUNICÍPIOS
PESQUISADOS

Todos os Municípios pesquisados possuem Planos Diretores e previsão

do IPTU-ProgrT como instrumento de política para o desenvolvimento urbano, todavia,

nem todos possuem lei específica que lhe dá aplicabilidade.

Os Municípios pesquisados foram divididos pelo pesquisador em três

grupos:

a) Aqueles que não possuem estrutura legislativa específica e, portanto, não

habilitados para a cobrança do IPTU-ProgrT;

b) Aqueles que possuem legislação específica, porém, sua estrutura atende

parcialmente à política de desenvolvimento urbano;

c) Aqueles que possuem legislativa específica cuja estrutura atende

integralmente a política de desenvolvimento urbano.

Na sistematização da estrutura legislativa, foi feito um quadro para cada

Município. As hipóteses do PEUC, quais sejam, parcelamento, edificação e utilização

compulsórios, foram dispostas de forma conjunta, visto que o descumprimento de

quaisquer dos prazos gera a incidência do IPTU-ProgrT.

7.2.1 Municípios pesquisados não possuidores de estrutura legislativa específica e,
portanto, não habilitados para a cobrança do IPTU-ProgrT

Não possuem legislação específica Brasília/DF e os seguintes

Municípios pesquisados: Blumenau/SC, Curitiba/PR, Franca/SP, Porto Alegre/RS,

Ribeirão Preto/SP e Santo André/SP.

O Quadro 5 traz a síntese legislativa do Município de Blumenau/SC.

Quadro 5: Síntese legislativa do IPTU-ProgrT de Blumenau/SC

Município de Blumenau/SC

Local A ser definida por lei específica;

Parâmetros ou
Indicadores

 Taxa de utilização inferior a 10%

 Área ou somatório de áreas do imóvel contíguas ou não, sem qualquer
edificação e de único proprietário, igual ou superior a 5.000m2.

Exceções Não há

Critério subjetivo: Não há.

Fonte: Elaborado pelo pesquisador em conformidade com a Lei Complementar Municipal 615, de 15

de dezembro de 2006.

124

A legislação de Blumenau/SC estabelece como faixa de não incidência

tributária a propriedade de 5.000m2. As áreas que estão acima desse parâmetro

estão sujeitas à incidência do IPTU-ProgrT. Para efeito de cálculo da zona de não

incidência, é considerada a soma de todas as áreas não edificadas de um mesmo

proprietário, o que evita hipóteses de elisão fiscal.

Segundo o COLABORAR 1, os critérios de Blumenau/SC foram

adotados, levando-se em consideração estudos técnicos e aprovação política.

Os motivos que levaram a cidade de Blumenau/SC a introduzir o IPTU-

ProgrT no Plano Diretor, conforme o COLABORADOR 1, referem-se aos “ problemas

gerados pela ocupação desordenada e especulação imobiliária, que produzem os

vazios urbanos, em forma de terrenos baldios e mesmo prédios abandonados, sem

uso ou destinação”.

Por isso, a intenção seria otimizar a ocupação de áreas já dotadas de

infraestrutura, aumentar a oferta de lotes urbanizados nas regiões de malha urbana já

consolidadas, combater o processo de periferização e a retenção especulativa de

imóvel urbano, como também inibir a expansão urbana para áreas não dotadas de

infraestrutura e ambientalmente frágeis.

Aponta o COLABORADOR 1 que a efetiva implantação foi dificultada por

conta da legislação de Blumenau/SC já prever a tributação do IPTU com alíquotas

diferenciadas em razão da localização e do uso do imóvel, edificado ou não, além de

alíquotas progressivas em razão do valor venal, portanto, já com uma carga

extrafiscal.

A legislação do Município de Curitiba/PR, Quadro 6, faz apenas a

previsão genérica do IPTU-ProgrT. Não há lei específica.

Quadro 6: Síntese legislativa do IPTU-ProgrT de Curitiba/PR

Município de Curitiba/PR

Local A ser estabelecido por lei específica

Parâmetros ou
Indicadores

A serem estabelecidos por lei específica

Exceções

 APP

 Parques de Conservação, de Lazer e Lineares, Bosques de Lazer e de
Conservação, de Reservas Biológicas e as Unidades de Conservação
Específicas;

 Imóveis com bosques nativos recentes

 Imóveis cuja incidência da APP seja superior a 50% da área do imóvel

125

Critério subjetivo: Não há

Lei específica Não há

Fonte: Elaborado pelo pesquisador com fundamento na Lei Municipal 11.216, de 16 de Dezembro de
2004

No Município de Franca/SP, o IPTU-ProgrT está previsto no Plano

Diretor, Lei Complementar Municipal 50, de 17 de janeiro de 2003, cuja aplicação se

dá pelo descumprimento dos prazos do PEUC nos imóveis localizados na Macrozona

de Ocupação Preferencial não parcelados, não edificados ou cujas edificações

estejam em ruínas ou tenham sido objeto de demolição, abandono, desabamento, ou

que, de outra forma, não cumpram a função social da propriedade.

A síntese legislativa do IPTU-ProgrT no Município de Franca/SP está

representada no Quadro 7.

Quadro 7: Síntese legislativa do IPTU-ProgrT de Franca/SP

Município de Franca/SP

Local Zona de Ocupação Preferencial;

Parâmetros ou
Indicadores

Considera-se subutilizado ou não utilizado imóvel com aproveitamento inferior
a 10%.

Exceções

 Imóveis com área 5.000m2 ou mais destinados ao lazer e recreio,
desde que tenha 0,1 de aproveitamento;

 Imóvel acima de 400m2, desde que seja única propriedade do titular por
um período de 02 (dois) anos.

Critério subjetivo: Sim. Titular de apenas uma única propriedade acima de 400m2.

Fonte: Elaborado pelo pesquisado com fundamento na Lei Complementar Municipal 50, de 17 de
janeiro de 2003

O Plano Diretor de Franca/SP fixa uma faixa de não incidência para o

IPTU-ProgrT em 400m2, desde que seja o único imóvel do proprietário.

Pelos critérios adotados pelo Plano Diretor de Franca/SP, o proprietário

de um imóvel com 401m2 (quatrocentos e um metros quadros) sujeita-se ao tributo

aqui referido, enquanto que outro proprietário, com 50 (cinquenta) ou mais lotes vagos

de 400m2 (quatrocentos metros quadrados), está livre da incidência do imposto.

Existe, portanto, uma inconsistência no critério adotado pela legislação,

a qual poderia ser superada caso a lei determinasse a soma de áreas, contíguas ou

não, pertencentes a um mesmo proprietário.

A análise legislativa de Franca/SP também permite concluir a estrutura

da lei favorece a elisão fiscal, pois basta um simples desdobro para que todos os lotes

126

de determinado proprietário fiquem com área inferior a 400m2 e, assim, livres da

incidência tributária do IPTU-ProgrT.

Com efeito, a pesquisa aponta que os critérios adotados pela legislação

de Franca são polêmicos.

Para o COLABORADOR 8, o critério de 400m2 é suficiente para

“garantir um investimento razoável para uma grande parte da população” e acrescenta

que “a tributação ocorreria em casos específicos, além do mais, traria o benefício do

desenvolvimento social e econômico da região, muito maior que os benefícios do

desenvolvimento econômico gerado pela poupança”.

Entendimento semelhante possui o COLABORADOR 11, para quem “a

função social da propriedade deve prevalecer sobre qualquer outro aspecto, em

especial, o financeiro”. Acrescenta que a “poupança”, entendida como ganho de

capital, não se coaduna com a finalidade da terra”.

Os COLABORADORES 4, 5, 6 e 10 defendem um entendimento

legalista. De acordo com eles, uma vez definido o critério pela lei, não haveria razão

para não tributar.

A conduta legalista também foi lembrada pelo COLABORADOR 14, para

quem “o administrador deve fazer o que a lei determina ou autoriza (de acordo com o

princípio da legalidade)”. Salienta que

[...] a lei aplicável deve fixar requisitos para a não incidência do IPTU
Progressivo no Tempo para determinados lotes vagos, como por exemplo, a
metragem do imóvel bem como deve ser fixado um tempo máximo concedido
para que o lote seja edificado. Fora desses requisitos legais, o lote vago deve
se submeter ao IPTU Progressivo no Tempo.

O COLABORADOR 12, embora admita que o imóvel possa ter

característica de poupança, defende que “a propriedade privada urbana não deva ter

qualquer tipo de privilégio, pois, prejudica o conjunto da sociedade”.

Já o COLABORADOR 9 entende que o critério de 400m2 deve ser

abrandado, de sorte que a aplicação do IPTU-ProgrT deve incidir apenas para

terrenos vagos acima 5.000m2 e construções abandonadas há mais de dois anos.

O COLABORADOR 13 sustenta que, além da faixa de não incidência

para um imóvel com 400m2 destinado à moradia própria, esta deverá ser ampliada

para atingir um segundo imóvel destinado à renda. Para ele

127

[...] os imóveis com a finalidade de moradia própria e outro que proporcione
renda extra para a família não deveriam ser objetos de incidência do tributo
na modalidade de progressividade, assim, não estariam sujeitos à tributação
do IPTU Progressivo os proprietários com até dois imóveis, de modo que,
para o imóvel tido como moradia própria, haveria a condição do limite de área
de até 400,00 m².

Na realidade, os requisitos definidos na legislação municipal de Franca

parecem ser insuficientes.

Segundo o COLABORADOR 11, o Município de Franca/SP possuía, em

2013, 34.293 lotes vagos dotados de infraestrutura urbana como água, esgoto,

pavimentação, energia elétrica, iluminação e drenagem. Ao final de 2014, conforme o

COLABORADOR 13, esse número chegou a 40.527 lotes vagos.

Trata-se de um número expressivo, que indica um lote vago para cada

grupo de 8,376 pessoas, conforme Tabela 4.

Tabela 4: Proporção de habitantes por lotes vagos

População IBGE 2014 Lotes Vagos Habitante por lotes vagos

339.461 40.527 8,376

Fonte: Elaborado pelo pesquisador.

Os colaboradores não informaram se todos os lotes cadastrados como

vagos estão, de fato, sem utilização. Isto porque não há elementos que esclareça o

percentual de imóveis edificados sem planta aprovada pelo Poder Público, entretanto,

trata-se de dados substanciais que indicam a existência de um número elevado de

lotes vagos.

Além dos lotes vagos, há de se lembrar que, em 2010, consoante Tabela

1, foi apurado que Franca/SP possuía 10.934 domicílios particulares desocupados, os

quais, na época, representavam 92% do déficit habitacional.

Sendo assim, considerando que Franca/SP possui um elevado número

de lotes vagos, aliado a um grande número de domicílios desocupados, possuindo,

assim, uma oferta considerável de áreas e imóveis para moradia, o critério de 400m2

para a faixa de não incidência trazido na legislação municipal, parece excessivamente

restritivo, havendo espaço para torná-lo mais elástico e, com isso, conciliar os

entendimentos divergentes a respeito do IPTU-ProgrT em relação ao social e ao

econômico.

128

Conforme esclarecido, a política constitucional de desenvolvimento exige

a aplicação de uma posição conciliadora entre os conceitos de desenvolvimento

econômico e desenvolvimento social.

Logo, adotando-se a posição conciliadora, diante do estoque de terras

existente, conclui o pesquisador que a faixa mínima de não incidência pode ser

ampliada.

Para tanto, sugere-se a faixa de não incidência do IPTU-ProgrT em

1.350m2, para áreas contíguas ou não, de um mesmo proprietário.

O critério ora sugerido leva em consideração o preço médio da terra e a

fixação de uma reserva imobiliária, para garantir o faturamento de uma microempresa

no prazo de um ano.

A pesquisa não apurou qual seria a reserva técnica suficiente para

impulsionar o desenvolvimento econômico, todavia, o Estatuto Nacional da

Microempresa e da Empresa de Pequeno Porte proporciona indicadores.

De acordo com a REDE PAULISTA DE JORNAIS (2013), o valor do

metro quadrado de loteamentos voltados para as classes de menor renda em

Franca/SP está em torno de R$ 270,00 a R$ 300,00, referência de abril de 2013.

Portanto, 1.350m2 asseguram, pelo menos, R$ 364.500,00, que

correspondem a um ano de faturamento de uma microempresa, que no máximo é de

R$ 360.000,00, segundo o inc. I do art. 3º do Estatuto Nacional da Microempresa e da

Empresa de Pequeno Porte, Lei Complementar 123, de 14 de Dezembro de 2006.

De outro lado, 1.350 m2 correspondem a 5,4 terrenos com área de

250m2 cada um, suficiente para garantir o mínimo existencial, moradia e constituição

de renda que, por sua vez, também é uma das funções sociais da cidade.

Assim sendo, diante do grande número de domicílios fechados

existentes, aliado ao grande estoque de lotes vagos, acredita-se que uma postura

menos rigorosa garante uma reserva estratégica para investimento, sem afetar o

mínimo existencial, e possibilita, ainda, condições políticas favoráveis de aprovação

de lei específica para se implantar o IPTU-ProgrT em Franca/SP.

Claro que se espera um barateamento no valor dos lotes com a

aplicação do IPTU-ProgrT. Dessa forma, toda e qualquer implementação desse tributo

deve ser acompanhada para que os parâmetros legais continuem funcionando tanto

como reserva básica quanto como mínimo não tributável.

129

Então, à vista do que foi considerado, recomenda-se a revisão da

estrutura legislativa do IPTU-ProgrT no Município de Franca/SP.

Porto Alegre/RS tem sua síntese legislativa a respeito do IPTU-ProgrT

descrita no Quadro 8, todavia, à semelhança de Curitiba, não traz qualquer parâmetro

legal para a aplicação do referido tributo.

Quadro 8: Síntese legislativa do IPTU-ProgrT de Porto Alegre/RS

Município de Porto Alegre/RS

Local A ser estabelecido por lei específica

Parâmetros ou
Indicadores

A serem estabelecidos por lei específica

Exceções

 APP

 Parques de Conservação, de Lazer e Lineares, Bosques de Lazer e de
Conservação, de Reservas Biológicas e as Unidades de Conservação
Específicas;

 Imóveis com bosques nativos recentes

 Imóveis cuja incidência da APP seja superior a 50% da área do imóvel

Critério subjetivo: Não há

Lei específica Não há

Fonte: Elaborado pelo próprio pesquisador com fundamento na Lei Complementar Municipal 434, de
1º de Dezembro de 1999.

A legislação ribeirãopretana, conforme Quadro 9, adotou como faixa de

não incidência um quantitativo de lotes. Considerando que o tamanho dos lotes pode

variar, esse critério favorece mecanismos de elisão fiscal. O Município de Ribeirão

Preto foi classificado como sem legislação específica pelo fato de sua Lei

Complementar Municipal 434, de 1º de Dezembro de 1999, ser anterior ao Estatuto da

Cidade, que trouxe requisitos formais explícitos para a implantação do IPTU-ProgrT.

Quadro 9: Síntese legislativa do IPTU-ProgrT de Ribeirão Preto/SP

Município de Ribeirão Preto/SP

Local Vazios Urbanos, chácaras e lotes vagos

Parâmetros ou
Indicadores

 Lotes de pessoas que sejam proprietárias em número maior que 11;

 Glebas não loteadas superiores a 500.000m2.

Exceções Não há

Critério subjetivo: Pessoas com mais de 11 lotes

Lei específica SIM

Fonte: Elaborado pelo próprio pesquisador com fundamento na Lei Complementar Municipal 524, de
27 de Dezembro de 1995.

130

Santo André/SP adota apenas um critério objetivo como faixa de não

incidência do IPTU-ProgrT, qual seja, área até 1.000m2, conforme Quadro 10.

Esse critério também pode favorecer a elisão fiscal, pois, pelo critério da

legislação de Santo André/SP, uma mesma pessoa pode ser proprietária de inúmeros

lotes com 999,99m2 sem que ficasse sujeita ao PEUC e IPTU ProgrT. Portanto, um

desdobro, para que cada lote tenha 999,99m2, seria suficiente para evitar a incidência

tributária.

Quadro 10: Síntese legislativa do IPTU-ProgrT de Santo André/SP

Município de Santo André/SP

Local Macrozona urbana

Parâmetros ou
Indicadores

 Área igual ou superior a 1.000m2 na Zona de Qualificação urbana, de
Reestruturação Urbana e de Recuperação Urbana com índice de
aproveitamento igual a zero ou inferior a 0,20 para a Urbana; 0,40 para a
de Reestruturação e 0,20 para a de Recuperação;

 Caracteriza-se não utilizado o imóvel desocupado há mais de 2 anos,
ressalvado de massa falida.

Exceções

 Utilização econômica que não necessite de edificação;

 Imóvel que exerça função ambiental;

 Ocupados por clubes e associações de classe;

 De Propriedade de cooperativas habitacionais;

 Utilizados como estacionamento na ZEIC A, desde que inferior a 1.000m2.

Critério subjetivo: Não há

Fonte: Elaborado pelo próprio pesquisador com fundamento na Lei Municipal 8696, de 17 de
Dezembro de 2004.

Brasília/DF adota o IPTU-ProgrT apenas para os parcelamentos

irregulares especificados na lei como de interesse específico, nos termos do

Quadro 11.

Quadro 11: Síntese legislativa do IPTU-ProgrT de Brasília/DF

Brasília/DF

Local Parcelamentos irregulares especificados na lei como de interesse específico

Parâmetros ou
Indicadores

Parcelamentos irregulares

Exceções Não há. A lei enumera as áreas

Critério subjetivo: Não há

Lei específica Não há

Fonte: Elaborado pelo próprio pesquisador com fundamento na Lei Complementar Distrital 803, de 25
de Abril de 2009.

131

O Plano Diretor de Brasília/DF, Lei Complementar Distrital 803, de 25 de

Abril de 2009, prevê a utilização do IPTU-ProgrT fora das hipóteses autorizadas pelo §

4º do art. 182 da CF e art. 7º do Estatuto da Cidade, uma vez que a regularização

fundiária não se equipara às hipóteses do parcelamento, edificação ou utilização

compulsórios.

A estrutura legislativa do Plano Diretor de Brasília quer aplicar o IPTU-

ProgrT como forma de penalidade pela não regularização do parcelamento do solo,

hipótese estranha às suas finalidades, o que pode comprometer a implementação do

instituto.

A regularização fundiária urbana tem fundamento legal diverso do IPTU-

ProgrT, pois está prevista no art. 40 da Lei 6.766/79, de sorte que a extrafiscalidade

do tributo imobiliário não pode substituir o procedimento de regularização, sob pena

de possível ofensa ao princípio da legalidade.

Com efeito, todos os Municípios sem legislação específica não estão

habilitados para a implantação do IPTU-ProgrT pela carência dos requisitos formais

explícitos.

Contudo, observa-se que as disposições contidas nos Planos Diretores,

desde já, têm a preocupação de estabelecer diretrizes relacionadas aos requisitos

implícitos, decorrentes do conceito de desenvolvimento, pois, procura-se preservar do

IPTU-ProgrT áreas que não possuem capacidade contributiva, em razão de

cumprirem sua função social.

7.2.2 Municípios pesquisados com estruturas legislativas parcialmente conformes
com a política de desenvolvimento urbano

Para que a lei municipal tenha estrutura legislativa condizente com a

política constitucional de desenvolvimento urbano, deve conter tanto os requisitos

formais explícitos, como os implícitos.

Nos Municípios pesquisados, foram identificados casos em que a

estrutura legislativa atende apenas parcialmente aos requisitos da política

constitucional de desenvolvimento.

Integram esse grupo a legislação dos seguintes Municípios pesquisados:

Cascavel/PR, Mogi das Cruzes/SP, Orlândia/SP, Sorocaba/SP e Palmas/TO.

O Quadro 12 exibe a síntese da legislação de Cascavel/PR sobre o

IPTU-ProgrT.

132

Quadro 12: Síntese legislativa do IPTU-ProgrT de Cascavel/PR

Município de Cascavel/PR

Local Zona de Estruturação e Adensamento 1,

Parâmetros ou
Indicadores

 Edificação em ruína ou abandono;

 Com coeficiente menor que o indicado pelo seus zoneamento;

 Lotes de até 500 m2.

Exceções

 Imóveis com uso efetivo e regularizado para estacionamento de veículos;

 Imóveis com uso efetivo e regularizado para postos de abastecimento e
serviços para veículos;

 Imóveis localizados em ZEIS – Zona de Especial Interesse Social;

 Imóveis ocupados por equipamentos urbanos ou comunitários e imóveis
gravados como Áreas de Utilidade Pública;

 Imóveis onde haja incidência de restrições jurídicas que inviabilizem
atingir o coeficiente de aproveitamento mínimo;

 Lotes de até 500 m² (quinhentos metros quadrados) de área, com
habitação regular existente à data de publicação da lei do Plano Diretor,
cujo proprietário possua um único imóvel.

Critério subjetivo: Apenas para os lotes até 500 m2: proprietário com único imóvel

Fonte: Elaborado pelo pesquisador com fundamento na Lei Municipal 6.157, de 29 de novembro de
2012 e na Lei Complementar Municipal 28, de 27 de janeiro de 2006.

A estrutura legislativa do IPTU-ProgrT de Cascavel/PR deixa de atender

integralmente aos requisitos da política constitucional de desenvolvimento na medida

em que facilita as hipóteses de elisão fiscal.

Considerando que a legislação municipal traz apenas aspectos objetivos

para delimitar a faixa de não incidência, mero desmembramento de lote pode elidir a

incidência tributária.

O Quadro 13 apresenta a síntese legislativa de Mogi das Cruzes/SP.

Quadro 13: Síntese legislativa do IPTU-ProgrT de Mogi das Cruzes/SP

Município de Mogi das Cruzes/SP

Local Áreas definidas no artigo 192 do Plano Diretor, Mapa I do Projeto de Lei
Complementar 06/2014, regularmente aprovado.

Parâmetros ou
Indicadores

 Área construída igual a zero;

 Terreno não construído e não aproveitado;

 Taxa de utilização inferior a 15%;

 Obra inacabada ou paralisada há mais de 5 (cinco) anos;

 Edificações desocupadas há ais de 5 (cinco) anos;

 Para Zona “A”: Imóveis superiores a 250 m2 com área edificada igual a
zero e taxa de edificação inferior a 15%;

 Para Zona “B”: Gleba superior a 1.000m2 e edificação igual a zero; e
gleba superior a 1.000m2 com taxa de edificação inferior a 15%.

Exceções Não há

Critério subjetivo: Não há.

133

Fonte: Elaborado pelo pesquisador com fundamento no Projeto de Lei Complementar Municipal
6/2014.

A legislação municipal de Mogi das Cruzes também trabalha apenas

com critérios objetivos, imóveis superiores a 250m2, para a “Zona A”, e 1.000m2, para

as glebas da “Zona B”.

Esses mesmos indicadores apresentam uma faixa de proteção do

mínimo existencial ou vital rigorosa, todavia, indicadores estão presentes na

legislação.

Segundo o COLABORADOR 16, a legislação de Mogi das Cruzes não

deve prever mais exceções, sob pena delas tornarem-se regras e a lei perder seu

objetivo inicial. Entende que deve ser dispensado tratamento igual a todos, não

havendo necessidade de se criar mais benefícios, já que a legislação daquela cidade

já é assistencialista o bastante.

Ainda consoante o COLABORADOR 16 a aprovação da lei foi precedida

de várias audiências públicas e também de discussões no Conselho Municipal das

Cidades, esclarecendo que O IPTU-ProgrT ainda não foi lançado em razão de sua

recentemente aprovação.

O IBGE (2014) estima que o Município de Mogi das Cruzes/SP tem uma

população de 419.839 habitantes e, em conformidade com o COLABORADOR 16,

entre lotes e glebas, são 32.351 imóveis vagos, portanto são 12,97 habitantes por

lotes vagos.

No mais, aplicam-se as mesmas observações apontadas na legislação

de Cascavel/PR quanto facilidade de se gerar hipótese de elisão fiscal.

O Quadro 14 traz a síntese da estrutura legislativa de Orlândia/SP para

o IPTU-ProgrT.

Quadro 14: Síntese legislativa do IPTU-ProgrT de Orlândia/SP

Município de Orlândia/SP

Local Áreas definidas no Anexo II do Plano Diretor;.

Parâmetros ou
Indicadores

 Lotes não edificados com área igual ou superior a 250m2 e área
construída igual a zero;

 Lotes com área igual ou superior a 250m2 em que a área livre sem
construção seja 5 (cinco) vezes a área construída;

 Imóveis com 75% de área desocupada há mais de 3 anos, ressalvadas
as impossibilidades jurídicas ou pendências judiciais;

Exceções
 Imóveis com áreas construídas menores, porém destinadas a atividades

econômicas ou administrativas;

134

 Imóveis com exploração de produtos hortifrutigranjeiros vinculados a
programas de abastecimento alimentar registrados nos órgãos
competentes;

 Áreas de Proteção Permanente;

 Áreas com vegetação nativa que exerçam função ambiental;

 Áreas ocupadas por clubes sociais ou de lazer;

 Áreas com incidência de restrição jurídica que inviabilizem o
parcelamento, edificação ou utilização compulsórias;

 Áreas de interesse do patrimônio cultural e histórico;

 Áreas de propriedade de cooperativas habitacionais;

 Áreas públicas

Critério subjetivo: Não há.

Fonte: Elaborado pelo pesquisador com fundamento na Lei Municipal 3.893, de 29 de outubro de
2012

A legislação de Orlândia SP aplica o IPTU-ProgrT apenas para os lotes

vagos. Segundo o COLABORADOR 17

Há uma resistência do Poder Legislativo em estabelecer outra forma de
progressão tributária, e a existente (sobre terrenos vagos) também tem
limitações que obedecem a uma cultura de que o imóvel urbano pode (ou
deve também) se prestar à remuneração do investimento feito em sua
aquisição.

Embora tenha uma faixa de não incidência rigorosa para o mínimo

existencial, a ausência de critérios subjetivos também facilita a elisão fiscal, tal qual a

legislação de Cascavel/PR.

Os Quadros 15 e 16 apresentam a síntese legislativa de Sorocaba/SP e

Palmas/TO, respectivamente.

Quadro 15: Síntese legislativa do IPTU-ProgrT de Sorocaba/SP

Município de Sorocaba/SP

Local

Zona Central (ZC); Zona Residencial 1 (ZR1); Zona Residencial 2 (ZR2) e
Zona Residencial 3 (ZR3), definidas no Mapa 2 – Zoneamento Municipal,
integrante do Plano Diretor de Desenvolvimento Físico – Territorial do
Município de Sorocaba (PDDFTMS).

Parâmetros ou
Indicadores

Utilização inferior a 30% dos coeficientes definidos para as zonas de uso.

Exceções Imóveis cujo uso não necessita de edificação.

Critério subjetivo: Não

Fonte: Elaborado pelo pesquisador com fundamento na Lei Municipal 10.497, de 10 de junho de
2013 e na Lei Municipal 8.181, de 05 de junho de 2007.

135

Quadro 16: Síntese legislativa do IPTU-ProgrT de PALMAS/TO

Município de Palmas/TO

Local

Áreas, de Ocupação Prioritária e de Ocupação Preferencial da Área Urbana da
sede do município, desde que possuam infraestrutura básica, ou seja, rede de
abastecimento de água, de esgotamento sanitário, rede de energia elétrica e
pavimentação, devidamente discriminados nas áreas especificadas na Lei
Complementar Municipal 195, de 22 de dezembro de 2009.

Parâmetros ou
Indicadores

 Lotes não edificados com coeficiente de aproveitamento igual a zero;

 Taxa de área construída inferior a 10% para lote;

 Investimento com valor inferior ao do lote;

 Edificação com pouco uso em período igual ou superior a 05 (cinco
anos);

Exceções
 Imóveis com função ambiental;

 Imóveis de interesse do patrimônio cultural ou ambiental.

Critério subjetivo: Não há

Fonte: Elaborado pelo pesquisador com fundamento na Lei Complementar Municipal 195, de 22 de

dezembro de 2009.

Nenhuma das duas legislações apresenta uma faixa de não incidência,

situação que pode comprometer o mínimo existencial e a possibilidade de formação

de uma reserva estratégica mínima para investimentos, de sorte que a aplicação da lei

pode ferir o conceito de desenvolvimento.

7.2.3 Municípios pesquisados com estruturas legislativas integralmente conformes
com a política de desenvolvimento urbano

Os Quadros 17, 18 e 19 trazem a síntese legislativa dos Municípios de

Maringá/PR, São Paulo/SP e Uberlândia/MG. A estrutura das leis desses Municípios

trazem todos os requisitos formais explícitos, como também os requisitos implícitos

vinculados ao conceito de desenvolvimento, os quais devem estar presentes na

política constitucional do desenvolvimento.

Quadro 17: Síntese legislativa do IPTU-ProgrT de Maringá/PR

Município de Maringá/PR

Local
Macrozonas de Consolidação, Qualificação, Ocupação intermediária; Industrial
(restrita à área industrial 1), Setores especiais;

Parâmetros ou
Indicadores

 Imóvel com área igual ou superior a 2.000m2 com coeficiente de
aproveitamento zero;

 Conjunto de imóveis, contíguos ou não, de único proprietário, cujo
somatório seja superior a 3.000m2;

 Imóvel com área superior a 2.000m2 com coeficiente de aproveitamento
inferior ao definido pela Macrozona onde se situa

 Conjunto de Imóveis urbanos, contíguos ou não, de um único

136

proprietário, superior a 3.000m2, com índice de aproveitamento inferior
ao definido para sua macrozona;

 Edificação desocupada há mais de dois anos, independentemente da
área construída;

Exceções

 Imóveis utilizados para as atividades econômicas: estações aduaneiras;
terminais de logística; transportadoras; garagem de veículos de
transporte de passageiros;

 Imóveis com funções ambientais essenciais;

 Imóveis de interesse socioambiental;

 Imóveis ocupados por clubes sociais ou de lazer ou associações de
classe;

 Imóveis utilizados como estacionamento, desde que inferior a 750m2 e
distância mínima entre os imóveis destinados a este uso;

 Imóveis integrantes de massa falida;

 Imóveis com produção agrícola familiar sem o uso de agroquímicos,
cujo proprietário resida no local e não possua outra propriedade urbana.

Critério subjetivo: Sim. Soma de áreas de imóveis diferentes de um único proprietário.

Fonte: Elaborado pelo pesquisador com fundamento na Lei Complementar Municipal 632, 08 de
outubro de 2006.

Maringá/PR é o único Município pesquisado que, de fato, já lançou o

IPTU-ProgrT, posto que já transcorreram os prazos estabelecidos para o PEUC.

Conforme o COLABORADOR 15

O primeiro lançamento ocorreu em 2011, com aproximadamente 100 imóveis.
A partir de então, alguns foram cancelados em virtude de os contribuintes
terem dado uma destinação adequada (conforme a Lei) ao imóvel.
Para 2015, haverá o lançamento de 44 imóveis com alíquota de 10%, 04
imóveis com alíquota de 8% e 581 imóveis com alíquota de 2%.
Antes de lançarmos o IPRO, o contribuinte é notificado.
Há o prazo de 01 (um) ano para que o mesmo dê uma utilização adequada
ao imóvel.
Caso isto não aconteça, ocorrerá o lançamento do IPRO, ficando registrado o
lançamento na matrícula do imóvel, no cartório de registro de imóveis.
As alíquotas que incidem sobre a base de cálculo do imóvel são de 2% (1º
ano), 4% (2º ano), 6% (3º ano), 8% (4º ano) e 10% (a partir do 5º ano).

De acordo com o COLABORADOR 19, os motivos que levaram o

Município de Maringá/PR instituírem o IPTU-ProgrT estão relacionados ao Estatuto da

Cidade e, consequentemente, dar cumprimento à função social da cidade.

Referido COLABORADOR destaca que os resultados do lançamento

quanto à especulação imobiliária e melhorias nas condições sanitárias, deverão

aparecer a médio e longo prazos. De outro lado, após o lançamento do IPTU-ProgrT,

já foi possível notar que houve um aumento da atividade econômica imobiliária,

aumentando-se a arrecadação do Imposto de Transmissão de Bens Imóveis.

Destaca o COLABORADOR 19 que, em muitos casos, após o

lançamento das alíquotas progressivas e notificados os proprietários, houve a

137

apresentação de projetos visando ao cumprimento do Plano Diretor e o uso adequado

do imóvel, observada a respectiva viabilidade de utilização.

A experiência vivenciada por Maringá/PR revela que o IPTU-ProgrT é

um instrumento eficaz para dar cumprimento às funções sociais da cidade,

estimulando a apresentação de projetos para dar cumprimento ao Plano Diretor.

Os imóveis que estão na alíquota máxima são aqueles que foram

notificados em 2011. Dos 100 imóveis notificados naquele ano, restam apenas 44

proprietários que resistem em dar cumprimento à função social da cidade, ou seja,

houve uma eficácia de 66%.

Quanto aos imóveis que estão na alíquota de 8%, Maringá/PR não

informou a quantidade inicial de imóveis notificados. Apenas relatou que são 4 para

2015. Merecem acompanhamento os 581 casos que estão na alíquota inicial para

2015.

Para São Paulo/SP, não há como se avaliar resultados do IPTU-ProgrT,

em razão de se tratar de legislação recentemente publicada.

Quadro 18: Síntese legislativa do IPTU-ProgrT de São Paulo/SP

Município de São Paulo/SP

Local

 Zonas Especiais de Interesse social 2, 3, e 5;

 Perímetro da Operação Urbana Centro;

 Áreas de Influência dos Eixos de Estruturação da Transformação
Urbana;

 Perímetros urbanos expandidos das Operações Urbanas Consorciadas;

 Perímetros das Subprefeituras da Sé e da Mooca

 Macroáreas de Urbanificação e de Qualificação da Urbanificação;

 Macroáreas de Redução de Volnerabilidade Urbana para glebas ou
lotes com área superior a 20.000m2;

Parâmetros ou
Indicadores

 Áreas onde não incide o IPTU, ressalvadas as áreas de exploração
agrícola, pecuária, extrativa vegetal;

 Lotes e glebas superior a 500m2 com coeficiente de aproveitamento
igual a zero;

 Lotes com menos de 500m2 quando originários de desmembramentos
aprovados e quando somados a outros contíguos do mesmo
proprietário que perfaçam área superior a 500m2;

 Lotes com área superior a 500m2 que apresentem coeficiente de
aproveitamento inferior ao mínimo.

Exceções

 Lotes sem infraestrutura urbana básica;

 Lotes que abriguem atividade que não necessitem de edificação, com
exceção de estacionamentos;

 Lotes que integrem o Sistema Municipal de Áreas Protegidas, Áreas
Verdes e Espaços Livres ou cumpram função ambiental relevante;

 Lotes que estejam em condições de impossibilidades jurídicas
momentaneamente insanáveis pela simples conduta do proprietário e

138

enquanto estas perdurem

 Estações aduaneiras, postos de abastecimento de combustíveis,
terminais de logística, transportadoras e garagem de veículos de
transporte coletivo ou cargas, depósito de material de construção a céu
aberto, depósitos de material para reciclagem, indústria de estruturas
pré-moldadas de concreto, artefatos de cimento e reparação de massa
de concreto e argamassa para uso na construção civil; pátios
descobertos de deposição ou manobra de contêineres, linhas de
transmissão de energia ou dados, trilhos, antenas e assemelhados,
quando operados por concessionárias ou permissionárias de serviços
públicos ou característicos da atividade econômica licenciada para o
imóvel; estação ou equipamentos de captação, tratamento e distribuição
de água e esgoto; indústrias que utilizem equipamentos industriais
como fornos, tanques de combustíveis, dutos e assemelhados; áreas de
lazer descobertas com quadras, piscinas e assemelhados; hortas
urbanas, quando caracterizadas como atividade econômica, nos termos
incentivados pelo Plano Diretor Estratégico.

Critério subjetivo: Não

Fonte: Elaborado pelo pesquisador com fundamento na Lei Municipal 16.050, de 31 de julho de
2014.

Para Uberlândia/MG, Quadro 19, o COLABORADOR 18 esclarece que

até o presente momento não houve o lançamento do IPTU-ProgrT.

Acrescenta que “as áreas não foram identificadas na Lei. Houve a

indicação dos imóveis que se sujeitariam às medidas compulsórias e, em caso de não

atendimento ser-lhes-ia aplicado o IPTU progressivo, nos termos do art. 10 da Lei”.

Quadro 19: Síntese legislativa do IPTU-ProgrT de Uberlândia/MG

Município de Uberlândia/MG

Local Vazios Urbanos, chácaras e lotes vagos;

Parâmetros ou
Indicadores

 Vazios Urbanos (imóveis não parcelados) que possuam área superior a
6.000m2 e servidos por infraestrutura urbana;

 Lotes vagos servidos por infraestrutura urbana;

Exceções
 Lotes vagos, de um único proprietário, contíguos ou não, com área

menor que 2.000m2;

 Chácaras ou sítios de recreio, mesmo que superior a 2.000m2;

Critério subjetivo: Único proprietário de lote menor que 2.000m2.

Fonte: Lei Complementar Municipal 521, de 16 de fevereiro de 2011 e na Lei Complementar 432 DE
19 de dezembro de 2006.

Os Quadros 17, 18 e 19 demonstram a existência dos requisitos

explícitos e implícitos na estrutura legislativa dos respectivos Municípios: política

atrelada ao ordenamento urbano, Plano Diretor disciplinando as hipóteses do PEUC,

Lei específica determinando o PEUC e incidência do IPTU-ProgrT, como também dos

139

implícitos: faixa de não incidência tributária e preocupação as hipóteses de elisão

fiscal.

7.3 CAUSAS E CONSEQUÊNCIAS DA NÃO IMPLANTAÇÃO DO IPTU-ProgrT

A pesquisa mostrou que as causas que dificultam a implantação do

IPTU-ProgrT são de ordem política; de interpretação do instituto, em especial quanto

ao conceito de desenvolvimento; de mercado e de natureza administrativa.

O Quadro 20 apresenta a síntese dessas causas:

Quadro 20: Causas que dificultam a implantação do IPTU ProgrT

Síntese das causas que dificultam a implantação do IPTU-ProgrT

 De natureza Política:

o Carga Tributária já elevada nos imóveis sujeitos ao IPTU-ProgrT (COLABORADORES 1
e 17);

o Desprestígio político do administrador, embora necessária a implantação e razão da
grande especulação imobiliária (COLABORADOR 7);

o Sucessão eleitoral que proporciona visões políticas diferenciadas de administração
(COLABORADOR 11);

o “Receio de desgaste político, em especial, nas classes média/alta, que seriam as mais
afetados com a sua implantação” (COLABORADOR 11);

o “Pressão do setor imobiliário, que busca a valorização dos espaços vazios urbanos para,
posteriormente, comercializá-los” (COLABORADOR 11);

o “Pressão do setor imobiliário para que a expansão horizontal continue ocorrendo,
permitindo, assim, empreendimentos a custo baixo em áreas distantes do centro urbano”
(COLABORADOR 11);

o Atribuição ganho político ao grupo do prefeito anterior (COLABORADOR 11);

o Revisão do Estatuto da Cidade. “O Estatuto da Cidade deve ser revisado, pois, o que
era necessidade há 24 anos, por ocasião da promulgação da nossa Constituição, hoje
não é mais. Muitos municípios já estão adensados demais e, em alguns casos, não se
justifica o IPTU progressivo (COLABORADOR 16);

o Populismo do governante. “Cultura de ação administrativa voltada para a preservação
de índices de popularidade (populismo) provocada, s.m.j., pelo sistema de reeleição.
Quando tivermos cultura voltada para a CONTA DE RESULTADO, a população aceitará
que a cidade é um grande condomínio e que a manutenção desse condomínio é feita,
pelos serviços mais básico (coleta de resíduos urbanos, sua destinação e transporte,
recuperação de ruas e avenidas e calçadas etc) (COLABORADOR 17);

o Inter-relacionamento (para não falar dependência do Executivo com o Legislativo) de
interesses de preservação da chamada Governabilidade (entenda-se como facilidades
para aprovação de projetos de leis). (COLABORADOR 17);

o Provável receio da classe política em discutir a matéria ou em se comprometer com ela,
receio esse revelado pela não devolução dos questionários enviados.

 Divergência de interpretação quanto ao conceito de política de desenvolvimento urbano
quanto:

o À utilização do Imóvel: “Não pode haver justificativa para a não utilização ou
subutilização do imóvel” (COLABORADOR 1);

o À aceitação do bem imóvel com a finalidade de investimento: “O benefício da poupança

140

será superado pelo prejuízo ao bem público protegido” (COLABORADOR 1);

o Ao conceito de desenvolvimento:

 “A função social da terra deve prevalecer sobre qualquer outro aspecto, em
especial o financeiro” (COLABORADOR 11);

 “Embora o imóvel possa ter essa característica de poupança, entendo que
a propriedade privada urbana não deva ter qualquer privilégio, pois
prejudica o conjunto da sociedade” (COLABORADOR 12);

o À finalidade do IPTU-ProgrT: “Quem tem uma área ou um lote inserido na área sujeita a
aplicação o IPTU progressivo nem sempre é um especulador são muitos que
trabalharam, se aposentaram e investiram o dinheiro em um lote. Passaram se os anos
tivemos momentos de crise em que tivemos momentos melhores, mas a pessoa não
conseguiu construir e ainda não consegue , será justo penalizá-la com alíquota de IPTU
progressiva pela situação financeira dela atual? No nosso exemplo alíquota de IPTU
para terrenos já é 4%” (COLABORADOR 16).

 De natureza de mercado

o “No Município de Franca, por questões afeitas a diretrizes para ocupação do solo e
déficit habitacional, aproximadamente 80% dos loteamentos são implantados em áreas
periféricas, os quais possuem demanda de aquisição para moradia própria, através de
financiamentos por enquadramento em programas habitacionais governamentais. Por
força dessas características, as ocupações com construções, na maioria dos
loteamentos implantados, atingem aproximadamente 70% no período de quatro anos,
período este em que geralmente já foram implantadas as infraestruturas básicas e já
possuem pelo menos dois equipamentos públicos à disposição da população, como
escolas e creches” (COLABORADOR 13);

o “Com o crescimento imobiliário após a facilidade de crédito, os empreendimentos
imobiliários cresceram muito, são poucas as áreas ociosas” (COLABORADOR 16).

 De natureza administrativa

o Provável falta de preparo administrativo para lidar com a aplicação do IPTU-ProgrT,
especialmente em razão de sua complexidade, revelando falta de resposta aos
questionários enviados à classe política.

Fonte: Elaborado pelo pesquisador com fundamento nos questionários

Além das causas enumeradas no Quadro 20, outra causa que dificulta a

aprovação de eventual lei específica é a divergência em relação ao caráter

confiscatório do instrumento.

A polêmica demonstrada no referencial teórico está presente no

cotidiano das pessoas.

Os COLABORADORES 2, 5, 6, 7, 10, 12 e 14 afirmaram que o tributo

não é confiscatório, porém, não justificaram esse entendimento. Os

COLABORADORES 1, 8 e 9 comungam da mesma opinião, porém, fundamentam o

não confisco em razão da extrafiscalidade do IPTU-ProgrT. O COLABORADOR 1

chega à mesma conclusão, todavia, adotando outro fundamento. Para ele o IPTU-

ProgrT se trata de “instrumento de aplicação sucessiva ao ordenamento de

parcelamento, edificação ou utilização compulsória e pré-requisito para a

desapropriação com pagamento em títulos da dívida pública”, o que afastaria a

confiscatoriedade. Para o COLABORADOR 9, o tributo “visa ao combate da

141

especulação imobiliária e à adequação dos terrenos à função social da propriedade”,

portanto, não seria confiscatório.

O COLABORADOR 4 também afirma que não é confiscatório, no

entanto, pelo fato de estar previsto em lei.

Na outra ponta, os COLABORADORES 2 e 18 acreditam que o tributo é

confiscatório, entretanto, não justificaram sua resposta. Os COLABORADORES 11 e

13 também entendem que o IPTU-ProgrT é confiscatório, porém, essa característica

se justifica pelo fato de que deve prevalecer a função social da propriedade.

O COLABORADOR 16 salienta que se trata de um tributo confiscatório,

pois, nem sempre as áreas que estão sujeitas ao IPTU-ProgrT são de propriedade de

especuladores, muitos são trabalhadores ou aposentados que investiram seu dinheiro

em um lote e que não conseguiram ou ainda não conseguem promover a edificação,

de sorte que não seria justo ficarem sujeitos à tributação progressiva.

Mais uma vez, a divergência se resolve mediante o reconhecimento de

que a estrutura legislativa do IPTU-ProgrT deve prever uma faixa de não incidência

tributária capaz de preservar o mínimo vital e a capacidade de investimento com

natureza de poupança, requisitos implícitos, vinculados ao conceito de

desenvolvimento.

Preservados tais requisitos, prevalece o caráter extrafiscal, o que afasta

o efeito de confisco.

É bem verdade que, após o lançamento do IPTU-ProgrT, o imóvel fica

sujeito à Desapropriação com Títulos da Dívida Pública, o que também afastaria o

caráter confiscatório em razão da indenização paga.

Todavia, entende-se que essa medida não é obrigatória, porque

depende da aprovação do Senado Federal, em conformidade com a Resolução nº 43,

de 2001, de maneira que o lançamento do IPTU-ProgrT pode se dar até o efetivo

cumprimento da função social.

Contudo, ainda assim, não seria confiscatório quando é lançado,

exclusivamente, para atingir o caráter especulativo da propriedade, funcionando o

IPTU-ProgrT como uma medida financeira compensatória em favor da sociedade.

A pesquisa também apontou os problemas enfrentados pelos Municípios

que deixam de implantar o IPTU-ProgrT.

O Quadro 21 sintetiza os apontamentos dos colaboradores:

142

Quadro 21: Problemas decorrentes da não implantação do IPTU ProgrT

Problemas decorrentes da não implantação do IPTU-ProgrT

 Ocupação desordenada do solo urbano e falta de um planejamento atrelado ao
desenvolvimento social sustentável;

 Especulação imobiliária;

 Produção de Vazios Urbanos que propiciam, inclusive, facilitação e aumento da
criminalidade, utilização como abrigo para marginais, produtos de ações ilícitas e falta de
interligação entre bairros;

 Existência de terrenos vagos ou baldios, trazendo transtornos à população vizinha e
sobrecarga à Administração Pública para fiscalizar sua limpeza e manutenção;

 Existência de prédios abandonados sem uso ou sem destinação;

 Reclamação por lixo acumulado, entulho, mato alto, morada para roedores, escorpiões,
insetos e demais animais peçonhentos, colocando a população vizinha uma situação de
vulnerabilidade quanto à saúde e segurança pública;

 Degradação do meio-ambiente provocado pelo depósito de lixo de toda espécie nos
terrenos vagos e vazios urbanos, com contaminação, inclusive de mananciais;

 Crescimento horizontal exagerado da malha urbana;

 Aumento de custos dos serviços públicos, como transporte coletivo, escolas, creches,
limpeza pública, segurança, iluminação pública, serviços de água e coleta de esgotos
sanitários, galeria de águas pluviais, asfalto, entre outros;

 Prejuízo à acessibilidade por inexistência de calçadas transitáveis e falta de cercas para
contenção de animais em vias públicas;

 Questões estéticas da cidade.

Fonte: Elaborado pelo pesquisador com fundamento nos questionários respondidos pelos
Colaboradores.

Não foi possível constatar qual a reação do mercado em relação à

implantação ou não do IPTU-ProgrT, inclusive pela falta de interesse dos

CONTATADOS ligados ao mercado imobiliário. Entretanto, o COLABORADOR 19

afirma que em Maringá/PR foi possível sentir um aumento da atividade econômica

sem, contudo, precisar de quanto.

Para o COLABORADOR 1, nada será alterado, enquanto que, para o

COLABORADOR 7, essa afetação será apenas inicial, porém, voltará ao normal em

curto espaço de tempo.

Os COLABORADORES 3, 4, 6, 13 E 16 entendem que o mercado

reagirá de forma positiva, uma vez que, a tributação proporcionará mais

oportunidades de negócio. De forma diversa, os COLABORADORES 11, 12 e 16

salientam que a reação será negativa, já que, o IPTU-ProgrT interfere nos interesses

do setor que defende uma visão liberal. Para o COLABORADOR 17, o mercado

imobiliário será céptico.

143

Não foi possível constatar que a implantação do tributo objeto desta

dissertação é capaz de gerar capital social, isto é, de gerar uma confiança maior da

população nas instituições municipais.

Finalmente, não foi possível apurar se, de forma efetiva, se mercado

imobiliário reage de forma positiva ou negativa, sendo divergente a opinião dos

COLABORADORES. No entanto, consoante o COLABORADOR 19, em Maringá/PR,

foi sentido um aumento da atividade econômica imobiliária.

144

8 CONCLUSÃO

Este capítulo sintetiza os resultados encontrados em resposta ao

objetivo geral e aos objetivos específicos da pesquisa, com fundamento no referencial

teórico, como também a contribuição que ela pode proporcionar.

A política de desenvolvimento urbano tem por objetivo ordenar o pleno

desenvolvimento das funções sociais da cidade e garantir o bem-estar de seus

habitantes.

O IPTU-ProgrT, como instrumento dessa política, atua contra as

pretensões do especulador proprietário de áreas não edificadas, subutilizadas ou não

utilizadas, impondo-lhe um ônus financeiro sobre os imóveis que deixaram de atender

as funções sociais expressas no Plano Diretor.

Os dados da pesquisa comprovam que o IPTU-ProgrT é um instrumento

eficaz na ordenação das funções sociais da cidade.

Com efeito, foram pesquisados o Distrito Federal e mais 14 (quatorze)

Municípios. Todos adotam o IPTU-ProgrT como instrumento de política de

desenvolvimento urbano, sendo que Brasília e mais 6 (seis) municípios,

Blumenau/SC, Curitiba/PR, Franca/SP, Porto Alegre/RS, Ribeirão Preto/SP e Santo

André/SP, têm legislação inapta para a implantação do instituto, por não possuírem lei

específica, e outros 8 (oito) aptos para aplicá-lo. Desse total, a estrutura legislativa de

apenas 3 (três) Municípios, Maringá/PR, São Paulo/SP e Uberlândia/MG, cumprem

integralmente os requisitos explícitos e implícitos da política constitucional de

desenvolvimento urbano. Nos outros 5 (cinco), Cascavel/PR, Mogi das Cruzes/SP,

Orlândia/SP, Sorocaba/SP e Palmas/TO, o cumprimento dos requisitos é parcial.

Dos Municípios pesquisados, apenas o Município de Maringá/PR

efetuou o lançamento do IPTU-ProgrT, estando os demais na fase de notificação do

Parcelamento, Edificação ou Utilização Compulsórios - PEUC.

Em Maringá/PR, ficou comprovado que, em 4 (quatro) anos, de 2011 a

2014, dos 100 (cem) primeiros casos notificados, restam, para 2015, apenas 44

(quarenta e quatro) imóveis, cujos titulares ainda resistem em dar à propriedade uma

função social. Esses imóveis sofrem a incidência do IPTU-ProgrT, razão pela qual,

hoje pagam o IPTU-ProgrT como medida pecuniária compensatória em decorrência

de sua recalcitrância.

145

Das notificações que se seguiram após 2011, restaram apenas 4

(quatro) casos cujos proprietários não deram a seus imóveis uma função social.

Maringá/PR não informou o total das notificações efetuadas nesse período. No

entanto, ficou demonstrado que o lançamento das alíquotas progressivas estimularam

a apresentação de projetos visando ao cumprimento do Plano Diretor e o uso

adequado, fortalecendo o desenvolvimento urbano pela observância das funções

sociais da cidade.

Sendo assim, é possível concluir que o IPTU-ProgrT contribui, de fato,

para que a terra urbana tenha sua função social. Mesmo que o proprietário de

determinada área resista em dar a ela uma função social, o lançamento do tributo

proporciona uma medida financeira compensatória em favor da sociedade.

Assim, a pesquisa efetuada permite afirmar que a correlação entre o

desenvolvimento local e o IPTU-ProgrT é de natureza direta, pois a aplicação do

instituto pelo Município de Maringá/PR, único pesquisado que já efetuou o lançamento

tributário, demonstra sua eficácia em fazer com que as funções sociais da cidade

sejam cumpridas. Já os proprietários recalcitrantes ficaram com a obrigação de

efetuar o pagamento do IPTU-ProgrT, cujo valor se comporta como uma medida

financeira compensatória.

Quanto ao Município de Franca/SP, embora haja previsão genérica no

Plano Diretor, é fato que o IPTU-ProgrT não foi implantado por ausência de lei

específica.

Portanto, inexistindo instrumento jurídico apto para a cobrança do IPTU-

ProgrT, constata-se que Franca/SP possui um cenário que favorece o especulador

imobiliário. São 40.527 lotes vagos (em 2014), 10.934 domicílios particulares

desocupados (em 2010) e grandes vazios conforme Figura 1, vivendo, sobretudo um

paradoxo, pois apesar de existirem áreas livres e prédios desocupados, há um déficit

habitacional estimado, para 2013, em 12.536 moradias.

Entretanto, é preciso que essa situação seja alterada, criando-se uma

política púbica capaz de induzir o mercado imobiliário, por si mesmo, a atuar em favor

da função social da propriedade, especialmente, para a produção de moradia e, com

isso, impulsionar tanto o desenvolvimento econômico quanto o social.

Conforme demonstrado na pesquisa, lembre-se que Franca/SP, no

curso de sua história, tem permanecido na dependência de programas

146

governamentais para atender a necessidade de moradia, mormente para a população

de baixa renda.

Com efeito, entre 1980 e 2014, foram produzidas, efetivamente, apenas

6.954 moradias, sendo 5.791 pelo Estado de São Paulo e Município e 1.163 pela

iniciativa privada, todavia, com recursos públicos do PMCMV, ou seja, em 34 anos se

produziu cerca de metade do déficit habitacional atual.

Portanto, conclui-se que população de Franca/SP, especialmente a de

menor renda, tem sofrido as consequências da falta de uma política voltada à questão

fundiária urbana.

 Considerando o expressivo número de vazios existentes, inclusive com

infraestrutura regular, caso houvesse uma política pública destinada ao combate da

especulação imobiliária, como o IPTU-ProgrT, o déficit habitacional poderia ser bem

menor, pois, como se viu em Maringá/PR, esse instrumento induz ao cumprimento

das funções sociais da cidade.

Dentro desse contexto, é de se reconhecer que o IPTU-ProgrT é um

instrumento que pode contribuir para alterar a situação fundiária atual de Franca/SP,

sendo uma via concreta que induz o mercado promover o desenvolvimento

econômico e social, pois se assim não o fizer, fica sujeito ao pagamento do IPTU

majorado como forma de compensação social.

Como visto, Maringá/PR utilizou dos instrumentos legais do PEUC e

IPTU-ProgrT para dar à propriedade sua função social, tendo como resultado positivo

o desenvolvimento, enquanto que Franca/SP, especialmente no que se refere à

produção moradia de baixa renda, ainda permanece na dependência exclusiva de

programas governamentais, antes com o CDHU, agora com o PMCMV, já que não

possui um instrumento adequado que possa reverter esse quadro.

No entanto, para que o IPTU-ProgrT seja um instrumento voltado ao

desenvolvimento urbano não basta sua criação, já que os benefícios somente foram

observados quando implantado de forma correta.

A pesquisa sistematizou os requisitos que o IPTU-ProgrT deve conter

dentro da política constitucional de desenvolvimento urbano. Foram encontrados,

além dos requisitos formais expressos da CF e no Estatuto da Cidade, denominados

de explícitos, os implícitos, que decorrem do conceito de desenvolvimento.

Os requisitos formais explícitos são:

147

a) Existência de uma política de desenvolvimento urbano, fixada por

lei, que tenha por objetivo ordenar o pleno desenvolvimento das funções sociais da

cidade (art. 182 da CF);

b) Plano Diretor, para cidades com mais de vinte mil habitantes (§ 1º

do art. 182 da CF), disciplinando as áreas sujeitas ao PEUC;

c) Lei específica determinando o PEUC e possibilitando a cobrança

do IPTU-ProgrT em caso de descumprimento dos prazos (art. 5º do Estatuto da

Cidade). Há a fixação de indicadores ou parâmetros em cada uma das hipóteses de

parcelamento, edificação e utilização compulsórios;

Os implícitos, por sua vez, são:

a) Preservar o mínimo existencial ou vital;

b) Estabelecer reserva estratégica mínima para investimento;

c) Eliminar as hipóteses de elisão fiscal.

Os requisitos implícitos, por estarem vinculados ao conceito de

desenvolvimento, impõem que lei municipal crie, segundo as peculiaridades locais,

uma faixa de não incidência tributária, tanto para preservar o mínimo existencial,

quanto para manter a utilização do imóvel com a função de poupança básica.

Para Franca/SP, este trabalho sugere uma faixa de não incidência de

1.350 m2, correspondente a 5,4 terrenos com área de 250m2 cada um, suficiente para

garantir tanto o mínimo existencial quanto os pressupostos do desenvolvimento

econômico. Referida faixa, tem a função de afastar o caráter confiscatório do IPTU-

ProgrT, fazendo-se que seja respeitada a capacidade contributiva do contribuinte.

Portanto, reconhecer a existência dos requisitos implícitos no IPTU-

ProgrT, implica, por conseguinte, dar ao texto constitucional plena força normativa.

Quanto aos parâmetros contidos nos arts. 63 a 69 do Plano Diretor do

Município de Franca/SP têm-se que são insuficientes para atender à política

constitucional de desenvolvimento urbano pelo fato de não observarem as diretrizes

impostas pelos requisitos implícitos da estrutura legislativa.

Finalmente, as razões que dificultam a implantação do IPTU-ProgrT são

de natureza política; de interpretação do instituto, em especial quanto ao conceito de

desenvolvimento; de mercado e administrativa.

As pesquisas realizadas neste trabalho procuraram esclarecer a forma

como se dá a correta aplicação do IPTU-ProgrT para que sejam afastadas as

justificativas que dificultam a aplicação do instrumento.

148

Com isso espera-se que os Poderes Executivo e Legislativo do

Município de Franca/SP possam despertar interesse pelo tema e aprovar, o quanto

antes, uma legislação que proporcione à população uma nova via para o

desenvolvimento urbano, corrigindo-se, inclusive, as distorções do IPTU-ProgrT

contidas na legislação vigente.

Uma lei que estimule o mercado imobiliário a dar sua contribuição para o

cumprimento da função social da cidade, proporcionando à população moradia,

trabalho e renda e, para aqueles contribuintes que não queiram dar à propriedade

urbana a utilização adequada, possam pagar um tributo majorado como forma de

compensação social.

Como sugestão para novos estudos, propõe-se o acompanhamento das

notificações do Parcelamento, Edificação ou Utilização Compulsórios – PEUC, nos

Municípios que possuem legislação específica, como também dos lançamentos

tributários efetuados pelo Município de Maringá/PR para conhecer como, cada um dos

requisitos implícitos identificados neste trabalho, atuam dentro das políticas municipais

de desenvolvimento urbano.

149

REFERÊNCIAS

ALBUQUERQUE, Elisabeth Maciel de. Avaliação da técnica de amostragem
“Respondent-driven Sampling” na estimação de prevalência de Doenças
Transmissíveis em populações organizadas em redes complexas. Escola
Nacional de Saúde Pública Sérgio Arouca – ENSP; Rio de Janeiro: Ministério da
saúde – Fiocruz, 2009. Dissertação de Mestrado. Disponível em
<http://bvssp.icict.fiocruz.br /pdf/Albuquerqueemm.pdf>.. Acesso em 9 jan. 2015.

ACSELRRAD, Henri. A duração das cidades: sustentabilidade e risco nas políticas

urbanas. Rio de Janeiro: DP&A, 2001. .

ALOCHIO. Luiz Henrique Antunes. Plano diretor urbano e estatuto da cidade:
medidas cautelares e moratórias urbanísticas. Belo Horizonte: Fórum, 2010.

AMARO. Luciano. Direito tributário brasileiro. 13. ed. rev. São Paulo: Saraiva,

2007.

ANDRADE. Manuel Correia de. Espaço, polarização e desenvolvimento: uma
introdução à economia regional. 5. ed. São Paulo: Atlas, 1987.

ARRUDA. Roberto Thomas. Introdução à ciência do direito. São Paulo: Leud,

1987.

ATALIBA. Geraldo. Direito material tributário, relação tributária e hipótese de
incidência. In. ______. Elementos de direito tributário: notas taquigráficas do III

curso de especialização em direito tributário, realizado pela Pontifícia Universidade
Católica de São Paulo. São Paulo: Revista dos Tribunais, 1978.

______. IPTU: progressividade. Revista de Direito Público. São Paulo, v. 23. n. 23.

p. 233-238. Jan./mar. 1990.

ATLAS DE DESENVOLVIMENTO HUMANO NO BRASIL 2013. Disponível em
http://www.atlasbrasil.org.br/2013/pt/perfil_m/franca_sp. Acesso em 27 dez 2014.

AVILA. Humberto. Sistema constitucional tributário, de acordo com a emenda
constitucional n. 53, de 19-12-2006. 3. ed. rev. e atual. São Paulo: Saraiva, 2008.

BALEEIRO. Aliomar. Direito Tributário Brasileiro. Rio de Janeiro: 1990.

BARBOSA. Evandro Paes. Progressividade do IPTU. São Paulo: Editora Pillares,
2007.

BAUMAN. Zygmunt. Confiança e medo na cidade. Tradução de Eliana Aguiar. Rio

de Janeiro: Jorge Zahar, 2009. 94p.

BECKER, Alfredo Augusto. Teoria geral do direito tributário. 4. ed. São Paulo:
Noeses, 2007. 727p.

150

BECKER, Dinizar Fermiano; DALLABRIDA. Valdir Roque. Dinâmica Territorial do
Desenvolvimento. In: BECKER, Dinizar Fermiano; WITTMANN. Milton Luiz. (Orgs).
Desenvolvimento regional: abordagens interdisciplinares. 2. ed. Santa Cruz do Sul:

EDUNISC, 2010.

BENKO, Georges. Economia, espaço e globalização: na aurora do século XXI.
Tradução de Antônio de Pádua Danesi. 2. ed. São Paulo: Hucitec, 1999.

BLUMENAU - SC. Plano diretor de Blumenau. Lei Complementar Municipal n°

615, de 15 de janeiro de 2006. Disponível em
<https://www.leismunicipais.com.br/plano-diretor-blumenau-sc-2011-12-13-versao-
compilada>. Acesso em 29 dez 2014.

BRASIL. Código Civil. Lei n° 10.406, de 10 de janeiro de 2002. Diário Oficial da
União, Brasília, DF, de 11 de janeiro de 2002.

______. Código Tributário Nacional (1966). Lei Nº 5.172, de 25 de outubro de 1966.
Diário Oficial da União, Brasília, DF, de 27 de outubro de 1966 e retificado em
31.10.1966.

______. Constituição (1988). Constituição da República Federativa do Brasil.

Brasília, DF: Senado, 1988.

______. Decreto-lei n° 57, de 18 de novembro de 1966. Diário Oficial da União,
Brasília, DF, de 21 de novembro de 1966.

______. Lei n° 9.393, de 19 de dezembro de 1996. Diário Oficial da União, Brasília,

DF, de 20 de dezembro de 1996.

______. Lei n° 10.257, de 10 de julho de 2001. Diário Oficial da União, Brasília,
DF, de 11 de julho de 2001.

______. Lei n° 10.406, de 10 de janeiro de 2002. Diário Oficial da União, Brasília,

DF, de 11 de janeiro de 2002.

______. Lei n° 6.766, de 19 de dezembro de 1979. Diário Oficial da União, Brasília,
DF, de 20 de dezembro de 1979.

______. Lei Complementar 123, de 14 de dezembro de 2006. Diário Oficial da
União, Brasília, DF, de 15.12.2006, republicada em 31.1.2009; 21.1.2012 e 6.3.2012

______. SENADO FEDERAL. Resolução nº 43, 2001. Diário Oficial da União,
Brasília, DF, de 10 de abril de 2002.

______. Superior Tribunal de Justiça. Agravo Regimental no Agravo em Recurso
Especial. AgRg no AREsp 259607 / SC. Agravante: PECULIO UNIAO
PREVIDENCIA PRIVADA. Agravado: MUNICÍPIO DE SOMBRIO. Relator Min.
MINISTRO BENEDITO GONÇALVES. Brasília/DF. 11 de junho de 2013. DJe
17/06/2013.

https://www.leismunicipais.com.br/plano-diretor-blumenau-sc-2011-12-13-versao-compilada
https://www.leismunicipais.com.br/plano-diretor-blumenau-sc-2011-12-13-versao-compilada
http://legislacao.planalto.gov.br/legisla/legislacao.nsf/Viw_Identificacao/lei%205.172-1966?OpenDocument
http://www.planalto.gov.br/ccivil_03/leis/1950-1969/Ret/RetL5172.PDF
http://www.planalto.gov.br/ccivil_03/leis/1950-1969/Ret/RetL5172.PDF

151

______. Superior Tribunal de Justiça. Agravo Regimental no Recurso Especial nº
784771/RS. Agravante: Carrefour Comércio e Indústria Ltda. Recorrido: Município de
Novo Hamburgo. Relator Min(a). Denise Arruda. Brasília/DF. 03 de junho de 2008.
Publicado no DJe de 19 de junho de 2008.

______. Superior Tribunal de Justiça. Recurso Especial nº 1.091.198-PR.
Recorrente: Sociedade Civil Vale das Araucárias. Agravado: Município de Londrina.
Relator Min. MINISTRO CASTRO MEIRA. Brasília/DF. 24 de maio de 2011. DJe
13/06/2011.

______. Superior Tribunal de Justiça. Súmula 397. Brasília/DF. 23 de setembro de

2009. Publicada no DJe em 07 de outubro de 2009.

______. Superior Tribunal de Justiça. Súmula 399. Brasília/DF. 23 de setembro de
2009. Publicada no DJe em 07 de outubro de 2009.

______. Supremo Tribunal Federal. Ação Direta de Constitucionalidade 8 MC/DF.

Relator Min. Celso de Mello. Brasília/DF. 13/10/1999. Publicado no DJ de 04 de abril
de 2003.

______. Supremo Tribunal Federal. Agravo de Instrumento nº 532833. Agravante:

Péricles Antônio de Carvalho. Agravado: Município de Guarulhos. Relator Min. Luiz
Fux. Brasília/DF. 09/04/2012. Publicado no DJe de 16 de abril de 2012.

______. Supremo Tribunal Federal. Agravo Regimental no Recurso
Extraordinário com Agravo – ARE 695.632/SP. Recorrente: Município de
Presidente Prudente. Recorrido: José Carlos Ribeiro de Godoy e Outro. Relator Min.
Luiz Fux. Brasília/DF. 28 ago 2012. Publicado no DJe de 19 de set de 2012.

______. Supremo Tribunal Federal. Agravo Regimental no Recurso
Extraordinário com Agravo – ARE 639632 AgR/MS. Agravante: NESTOR MUZZI

FERREIRA FILHO. Agravado: MUNICÍPIO DE CAMPO GRANDE. Relator Min.
Roberto Barroso. Brasília/DF. 22/10/2013. Publicado no DJe de 22 de novembro de
2013.

______. Supremo Tribunal Federal. Agravo Regimental no Recurso
Extraordinário com Agravo – ARE 643686/bA. Recorrente: MUNICÍPIO DE

SALVADOR. Recorrido: EMPRESA BRASILEIRA DE CORREIOS E TELÉGRAFOS.
Relator Min. Dias Tóffoli. Brasília/DF. 11/04/2013. Publicado no DJe de 03 de maio
de 2013.

______. Supremo Tribunal Federal. Recurso Extraordinário – RE 136.215.
Recorrente: Atlam Fornecedora do comércio e Indústria S/A e Outros. Recorrido:
Estado do Rio de Janeiro. Relator Min. Octávio Gallotti. Brasília/DF. 18 fevereiro de
1993. Publicado no DJ de 16 de abril de 1993.

______. Supremo Tribunal Federal. Recurso Extraordinário – RE 423.768/SP.

Recorrente: Município de São Paulo. Recorrido: Iefer Estamparia e Ferramentaria
Ltda. Relator Min. Marco Aurélio. Brasília/DF. 01. dez de 2010. Publicado no DJe de
10 maio de 2011.

152

BRASÍLIA - DF. Lei Complementar Distrital n° 803, de 25 de Abril de 2009. Diário
Oficial do Distrito Federal, Brasília, DF, de 27 de abril de 2009. Disponível em

<http://www.defensoria.df.gov.br/wp-content/uploads/2013/06/Lei-Complementar-
Distrital-803.pdf>. Acesso em 17 jan 2015.

CAMARGO. Juliana Wernek. O IPTU como instrumento de atuação urbanística.

Belo Horizonte: Fórum, 2008.

CARRAZZA, Roque Antônio. Curso de Direito Constitucional Tributário. 20. ed.
São Paulo: Malheiros, 2005.

CARTA DE ATENAS. Disponível em
<http://portal.iphan.gov.br/portal/baixaFcdAnexo.do?id=233>. Acesso em 26 de abril
de 2014.

CARVALHO. Paulo de Barros. Curso de direito tributário. 13. ed. ver. e atual. São

Paulo: Saraiva 2000.

______. Paulo de Barros. Teoria da norma tributária. 5. ed. São Paulo: Quartier
Latin, 2009.

CASCAVEL - PR. Lei Municipal 6.157, de 29 de novembro de 2012. Disponível em

<http://www.camaracascavel.pr.gov.br/leis-municipais?spdf=1&leis_id=6443&nf=6-
157-2012&tmpl=raw>. Acesso em 31 dez 2014.

______. Lei Complementar Municipal 28, de 27 de janeiro de 2006. Disponível em

<http://www.camaracascavel.pr.gov.br/leis-municipais?spdf=1&leis_id=6078&nf=28-
2006-atualizada&tmpl=raw>. Acesso em 31 dez 2014

CHIZZOTI, Antônio. Pesquisa em ciências humanas e sociais. 5. ed. São Paulo:

Cortez, 2001 (Biblioteca da educação. Série 1. Escola; v 16).

COSTA. Regina Helena. Princípio da capacidade contributiva. 4. ed. São Paulo:
Malheiros, 2012.

CURITIBA - PR. Lei Municipal 11.216, de 16 de Dezembro de 2004. Disponível em

https://www.leismunicipais.com.br/a/pr/c/curitiba/lei-ordinaria/2004/1126/11266/lei-
ordinaria-n-11266-2004-.

DEANE, Phyllis. A revolução Industrial. Tradução de Melton Porto Gadelha. Rio de

Janeiro: Zahar Editores, 1969.

DERZI, Misabel de Abreu Machado e COELHO, Sacha Calmon Navarro. Do
imposto sobre a propriedade predial e territorial urbana. São Paulo: Saraiva,

1982.

ESCOLA DE GOVERNO. Desenvolvimento, Democracia Participativa, Direitos
Humanos, Ética na Política, Valores Republicanos. Disponível em:

http://www.defensoria.df.gov.br/wp-content/uploads/2013/06/Lei-Complementar-Distrital-803.pdf
http://www.defensoria.df.gov.br/wp-content/uploads/2013/06/Lei-Complementar-Distrital-803.pdf
http://portal.iphan.gov.br/portal/baixaFcdAnexo.do?id=233
http://www.camaracascavel.pr.gov.br/leis-municipais?spdf=1&leis_id=6078&nf=28-2006-atualizada&tmpl=raw
http://www.camaracascavel.pr.gov.br/leis-municipais?spdf=1&leis_id=6078&nf=28-2006-atualizada&tmpl=raw

153

<http://www.escoladegoverno.org.br/artigos/1734-o-sistema-tributario-nacional>.
Acesso em: 06 mar 2015.

FEIJÓ, Ricardo. Desenvolvimento econômico: modelos, evidências, opções
políticas e o caso brasileiro. São Paulo: Atlas, 2007.

FILELLINI, Alfredo. Desenvolvimento e subdesenvolvimento. São Paulo: EDUC,

1994.

FÓRUM SOCIAL DAS AMÉRICAS. Carta mundial do direito à cidade. 2004.
Disponível em <http://normativos.confea.org.br/downloads/anexo/1108-10.pdf>.
Acesso em 05 de junho de 2014.

FOUCAULT. A ordem do discurso. 7. ed. São Paulo: Edições Loyola, 2001.

FRANCA - SP. Parcelamento do Solo (2008). Lei Complementar Municipal 137, de
18 de dezembro de 2008. Disponível em
<http://www.camarafranca.sp.gov.br/ordemdodia/codigos. Acesso em 22 de abril de
2014>.

______. Plano Diretor (2003). Lei Complementar Municipal 50, de 17 de janeiro de
2003. Jornal Comércio da Franca, SP, de 19 de janeiro de 2003.

FUNDAÇÃO CENTRO TECNOLÓGICO DE HIDRAULICA. Plano de Drenagem
Urbana para o município de Franca - Etapa I: Estudo de uso e ocupação do solo.

v.3. t.1. São Paulo, 2010. 78p.

FURTADO, Celso. Desenvolvimento e Subdesenvolvimento. Rio de Janeiro:
Fundo de Cultura, 1963.

______. Pequena introdução ao desenvolvimento: enfoque interdisciplinar. São

Paulo: Ed. Nacional, 1980.

______. Teoria e política do desenvolvimento econômico. São Paulo:
Companhia Editora Nacional, 1968.

GIL, Antônio Carlos. Como elaborar projetos de pesquisa. 3. ed. São Paulo: Atlas,

1996.

GONÇALVEZ, Alcindo. Políticas Públicas e Ciência Política. In: BUCCI, Maria Paula
Dallari (org). Políticas Públicas Reflexões sobre o conceito. São Paulo: Saraiva,

2006. p.75-96.

HARADA. Kiyoshi. Direito financeiro e tributário. 23. ed. São Paulo: Atlas, 2014.

______. IPTU: doutrina e prática. São Paulo: Atlas, 2012.

HESSE, Konrad. A força normativa da constituição. Tradução de Gilmar Ferreira
Mendes. Porto Alegre: Sérgio Antônio Fabris Editor, 1991.

http://normativos.confea.org.br/downloads/anexo/1108-10.pdf
http://www.camarafranca.sp.gov.br/ordemdodia/codigos

154

IBGE – Instituto Brasileiro de Geografia e Estatística. Estimativas populacionais
para os municípios brasileiros em 01.07.2014: Tabela de estimativas por
município. Disponível em: <http://www.ibge.gov.br/home/estatistica/populacao
/estimativa2014/estimativa_dou.shtm>. Acesso em: 27 dez. 2014.

______. Metodologia do censo demográfico 2010 / IBGE. - Rio de Janeiro : IBGE,
2013. Disponível em:< http://biblioteca.ibge.gov.br/visualizacao/livros/liv81634.pdf>.
Acesso em: 9 de mar de 2015.

______. População, residente, por situação de domicílio - Brasil - 2010
Disponível em: <http://7a12.ibge.gov.br/vamos-conhecer-o-brasil/nosso-
povo/caracteristicas-da-populacao>. Acesso em: 04 de junho de 2014.

KANASHIRO; Milena. Da antiga à nova Carta de Atenas − em busca de um
paradigma espacial de sustentabilidade. Desenvolvimento e Meio Ambiente, n. 9,

p. 33-37, jan./jun. 2004. Editora UFPR. Disponível em
<http://ojs.c3sl.ufpr.br/ojs/index.php/made/article/view/3079/2460>. Acesso em 26 de
abril de 2014.

LAKATOS, Eva Maria; MARCONI, Marina de Andrade. Metodologia Científica. 2.
ed. São Paulo: Atlas,1991.

LANDES. David S. Riqueza e pobreza das nações: por que algumas são tão ricas

e outras são tão pobres. Tradução de Álvaro Cabral. 3. ed. Rio de Janeiro: Campus,
1998.

LIMA. Hermes. Introdução à ciência do direito. 5. ed. Rio de Janeiro: Editora

Nacional de Direito, 1949.

LUFT. Rosângela Marina. Políticas Públicas urbanas: premissas e condições para
a efetivação do direito à cidade. Belo Horizonte. Fórum: 2011.

MACHADO. Hugo de Brito. Curso de direito Tributário. 29. ed. São Paulo:

Malheiros, 2008.

______. Curso de direito Tributário. 35. ed. São Paulo: Malheiros, 2014.

MARINGA - PR. Lei Complementar Municipal 632, 08 de outubro de 2006.
Disponível em
<http://sapl.cmm.pr.gov.br:8080/sapl/sapl_documentos/norma_juridica/9166_texto_in
tegral>. Acesso em 31 dez 2014

______. Lei complementar 827, de 24 de junho de 2010. Disponível em

<http://sapl.cmm.pr.gov.br:8080/sapl/sapl_documentos/norma_juridica/10742_texto_i
ntegral>. Acesso em 31 dez 2014

MELO, Celso Antônio Bandeira. Novos aspectos da função social da propriedade no
direito publico. Revista de Direito Público, v. 20 n. 84, p. 39-45, out./dez. 1987.

ftp://ftp.ibge.gov.br/Estimativas_de_Populacao/Estimativas_2014/estimativa_dou_2014_xls.zip
ftp://ftp.ibge.gov.br/Estimativas_de_Populacao/Estimativas_2014/estimativa_dou_2014_xls.zip
http://www.ibge.gov.br/home/estatistica/populacao
http://7a12.ibge.gov.br/vamos-conhecer-o-brasil/nosso-povo/caracteristicas-da-populacao
http://7a12.ibge.gov.br/vamos-conhecer-o-brasil/nosso-povo/caracteristicas-da-populacao
http://ojs.c3sl.ufpr.br/ojs/index.php/made/article/view/3079/2460
http://sapl.cmm.pr.gov.br:8080/sapl/sapl_documentos/norma_juridica/9166_texto_integral
http://sapl.cmm.pr.gov.br:8080/sapl/sapl_documentos/norma_juridica/9166_texto_integral
http://sapl.cmm.pr.gov.br:8080/sapl/sapl_documentos/norma_juridica/10742_texto_integral
http://sapl.cmm.pr.gov.br:8080/sapl/sapl_documentos/norma_juridica/10742_texto_integral

155

MELO. José Eduardo Soares de. Curso de direito tributário. São Paulo: Dialética,

1997.

MENDES. Ana Maria Coelho Pereira et al. Políticas públicas, desenvolvimento e as
transformações do Estado Brasileiro. In: SILVA. Christian Luiz da Silva; SOUZA-
LIMA, José Edmilson (Orgs). Políticas públicas e indicadores para o
desenvolvimento sustentável. São Paulo: 2010.

MINAYO, Maria Cecília de S.; SANCHES, Odécio. Quantitativo – qualitativo:

oposição ou complementaridade? 10p. Disponível em <http:// www.scielosp.org/>.
Acesso em 23 fev 2009.

MYRDAL. Gunnar. Teoria econômica e regiões subdesenvolvidas. Tradução de

N. Palhano. 3. ed. Rio de Janeiro/GB: Editora Saga, 1972.

MOGI DAS CRUZES - SP. Projeto de Lei Complementar 06/2014.
<http://www.cmmc.sp.gov.br/ siteadmin/projetos/anexos/PLC_006_14.pdf>. Acesso
em 29 dez 2014.

NABAIS, José Casalta. O dever fundamento de pagar impostos. Coimbra:
Almedina, 2006.

NAPOLEONI, Cláudio. O pensamento econômico do século XX. Rio de Janeiro:

Paz e Terra, 1990.

NOGUEIRA. Ruy Bargosa. Curso de Direito Tributário. 10. ed. São Paulo: Saraiva,
1990.

NURKSE, Ragnar. Problemas da formação de capital em países
subdesenvolvidos. Rio de Janeiro: Editora Civilização Brasileira, 1957.

OLIVEIRA, Fabrício Leal; BIASOTTO. Rosane. O acesso à terra urbanizada nos
planos diretores brasileiros. In SANTOS JUNIOR, Orlando Alves dos;
MONTANDON, Daniel Todtmann (Orgs). Os planos diretores municipais pós-
estatuto da cidade: balanço crítico e perspectivas. Rio de Janeiro: Letra Capital:

Observatório das Cidades: IPPUR/UFRJ, 2011.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Carta das Nações Unidas. 1945.
Disponível em <http://e25.d32.myftpupload.com/docs/carta_da_onu.pdf. Acesso em
17 jan 2015>.

______. Declaração sobre o direito ao desenvolvimento. 1986.
<http://www.direitoshumanos.usp.br/ index.php/Direito-ao-

Desenvolvimento/declaracao-sobre-o-direito-ao-desenvolvimento.html>. Acesso em
05 de junho de 2014.

______. Declaração sobre o direito ao desenvolvimento. 1986.

<http://www.direitoshumanos.usp.br /index.php/Direito-ao-
Desenvolvimento/declaracao-sobre-o-direito-ao-desenvolvimento.html>. Acesso em
17 jan 2015.

http://www.scielosp.org/
http://www.cmmc.sp.gov.br/%20siteadmin/projetos/anexos/PLC_006_14.pdf
http://e25.d32.myftpupload.com/docs/carta_da_onu.pdf
http://www.direitoshumanos.usp.br/%20index.php/Direito-ao-Desenvolvimento/declaracao-sobre-o-direito-ao-desenvolvimento.html
http://www.direitoshumanos.usp.br/%20index.php/Direito-ao-Desenvolvimento/declaracao-sobre-o-direito-ao-desenvolvimento.html

156

______. Declaração de Istambul sobre assentamentos humanos. 1996.
Disponível em
<http://www.cronologiadourbanismo.ufba.br/mais_documento.php?idVerbete=1394&i
dDocumento=47>. Acesso em 27 de abril de 2014.

______. Declaração de Vancouver. 1976. Disponível em

<http://pfdc.pgr.mpf.mp.br/atuacao-e-conteudos-de-apoio/legislacao/moradia-
adequada/declaracoes/declaracao-sobre-assentamentos-humanos-de-vancouver>.
Acesso em 27 de abril de 2014.

ORLANDIA - SP. Lei Municipal Nº 3.893, de 29 de outubro de 2012. Disponível
em
<http://www.digitechsistemas.com.br/orlandialeisnovo/Arquivos/Leis%202012/3893.p
df>. Acesso em 29 dez 2014.

PAIVA, Leila. Disciplina jurídica da extrafiscalidade. 1994. 174p. Dissertação

(Mestrado) apresentada ao Departamento de Direito Econômico e Financeiro da
Faculdade de Direito da Universidade de São Paulo, São Paulo.

PALMAS - TO. Lei Complementar Municipal 155, de 28 de dezembro de 2007.

<http://legislativo.palmas.to.gov.br/media/leis/LEI%20COMPLEMENTAR%20N%C2
%BA%20155%20de%2028-12-2007%2011-53-26.pdf>. Acesso em 31 dez 2014.

______. Lei Complementar Municipal 195, de 22 de dezembro de 2009.

Disponível em
<http://legislativo.palmas.to.gov.br/media/leis/LEI%20COMPLEMENTAR%20N%C2
%BA%20195%20de%2022-12-2009%2016-7-15.pdf>. Acesso em 31 de dez de
2014.

PAULO VI. Encíclica Populorum Progressio, 12. ed. São Paulo: Paulinas, 1990.

PERES. Eliana Lamarca Simões. Justiça fiscal e progressividade. Rio de Janeiro:

Lumen Juris, 2013.

PIRES, Lilian Regina Gabriel Moreira. Função social da propriedade urbana e o
plano diretor. Belo Horizonte: Fórum, 2007.

PLANO LOCAL DE HABITAÇÃO DE INTERESSE SOCIAL. Relatório Final.

Prefeitura Municipal de Franca: 2014. Disponível em
<http://www.franca.sp.gov.br/portal/index.php?option=com_phoca
download&view=category&id=153%3Aplhis&Itemid=1227>. Acesso em 02 de jan
2015

PONTES. Helenilson Cunha. Revisitando o tema da obrigação tributária. In:
SCHOUERI, Luís Eduardo. (Org). Direito Tributário. vol. I, São Paulo: Quartier
Latin, 2003.

PORTO ALEGRE - RS. Lei Complementar Municipal 434, de 1º de Dezembro de
1999. Disponível em

http://www.cronologiadourbanismo.ufba.br/mais_documento.php?idVerbete=1394&idDocumento=47
http://www.cronologiadourbanismo.ufba.br/mais_documento.php?idVerbete=1394&idDocumento=47
http://pfdc.pgr.mpf.mp.br/atuacao-e-conteudos-de-apoio/legislacao/moradia-adequada/declaracoes/declaracao-sobre-assentamentos-humanos-de-vancouver
http://pfdc.pgr.mpf.mp.br/atuacao-e-conteudos-de-apoio/legislacao/moradia-adequada/declaracoes/declaracao-sobre-assentamentos-humanos-de-vancouver
http://www.digitechsistemas.com.br/orlandialeisnovo/Arquivos/Leis%202012/3893.pdf
http://www.digitechsistemas.com.br/orlandialeisnovo/Arquivos/Leis%202012/3893.pdf
http://legislativo.palmas.to.gov.br/media/leis/LEI%20COMPLEMENTAR%20N%C2%BA%20155%20de%2028-12-2007%2011-53-26.pdf
http://legislativo.palmas.to.gov.br/media/leis/LEI%20COMPLEMENTAR%20N%C2%BA%20155%20de%2028-12-2007%2011-53-26.pdf
http://legislativo.palmas.to.gov.br/media/leis/LEI%20COMPLEMENTAR%20N%C2%BA%20195%20de%2022-12-2009%2016-7-15.pdf
http://legislativo.palmas.to.gov.br/media/leis/LEI%20COMPLEMENTAR%20N%C2%BA%20195%20de%2022-12-2009%2016-7-15.pdf
http://www.franca.sp.gov.br/portal/index.php?option=com_phoca%20download&view=category&id=153%3Aplhis&Itemid=1227
http://www.franca.sp.gov.br/portal/index.php?option=com_phoca%20download&view=category&id=153%3Aplhis&Itemid=1227

157

<http://lproweb.procempa.com.br/pmpa/prefpoa/spm/usu_doc/lei_434_integra_atuali
zada_out_2010.pdf>. Acesso em 31 dez 2014

PREFEITURA DE FRANCA - SP. Dados demográficos. Disponível em:
<http://www.franca.sp.gov.br/ portal/cidade -dados.html>. Acesso em: 27 dez 2014.

REALE. Miguel. Lições preliminares de direito. 25. ed. São Paulo. Saraiva: 2001.

RIO DE JANEIRO - RJ. IPTU 200 anos. 2008. Disponível em <http://www.share-

pdf.com/514217fd78cf47 a89e7d4e512d42e944/iptu200anos.pdf>. Acesso em 30 de
julho de 2014.

REDE PAULISTA DE JORNAIS. Metro quadrado de imóveis no Centro de Franca
chega a R$ 6 mil. Comércio da Franca. 2013. Disponível em
<http://www.seuplaneta.com.br/Franca/2013/04/metro-quadrado-de-imoveis-no-
centro-pode-chegar-a-r-6-mil.html>. Acesso em 03 de janeiro de 2015.

RIBEIRÃO PRETO - SP. Lei Complementar Municipal 524, de 27 de dezembro
de 1995. Publicada em 28 dez 1995. Disponível em

<http://www.ribeiraopreto.sp.gov.br/leis/pesquisa/j321pesquisa.htm>. Acesso em 31
de agosto de 2014.

RISTER. Carla Abrantkoski. Direito ao Desenvolvimento: antecedentes,

significados e consequências. Rio de Janeiro: Renovar, 2007.

ROLAND. Débora da Silva. Possibilidade Jurídica da progressividade tributária.
São Paulo: MP Editora, 2006.

SABBAG. Eduardo. Manual de Direito Tributário. 6. ed. São Paulo: Saraiva, 2014.

SANTO ANDRÉ - SP. Lei Municipal 8696, de 17 de Dezembro de 2004. Disponível

em
<http://www1.cmsandre.sp.gov.br:8080/portalcidadao/#075f539f0b7223f116d2c85c4
ce1b1752fccb0db1fd92284312b33310fb199ef6050e9373e0f36365cbb7737a0e49e5
82e657146a648fd13d54aa9e4338df879e807578fb1eeafd765e874467325cce9920f5
82d626d1104e4f2fb31e5153c13f8a3b13f07b7649e1f56cf5a4c15d15f740a45816d4cf
114>. Acesso em 31 dez 2014.

SANTOS JUNIOR, Orlando Alves dos; MONTANDON, Daniel Todtmann. Síntese,
Desafios e Recomendações. In: ______. (Orgs). Os planos diretores municipais
pós-estatuto da cidade: balanço crítico e perspectivas. Rio de Janeiro: Letra

Capital: Observatório das Cidades: IPPUR/UFRJ, 2011.

SÃO PAULO - SP. Decreto nº 47.397-02, de 04 de dezembro de 2002. Diário
Oficial do Estado. 05 dez. 2002. Retificado de acordo com o Diário Oficial do

Estado de 07 dez 2002.

______. Lei Municipal 16.050, de 31 de julho de 2014. Disponível em
<http://camaramunicipalsp .qaplaweb.com.br/iah/fulltext/leis/L16050.pdf>. Acesso em
31 dez 2014.

http://lproweb.procempa.com.br/pmpa/prefpoa/spm/usu_doc/lei_434_integra_atualizada_out_2010.pdf
http://lproweb.procempa.com.br/pmpa/prefpoa/spm/usu_doc/lei_434_integra_atualizada_out_2010.pdf
http://www.franca.sp.gov.br/
http://www.share-pdf.com/514217fd78cf47%20a89e7d4e512d42e944/iptu200anos.pdf
http://www.share-pdf.com/514217fd78cf47%20a89e7d4e512d42e944/iptu200anos.pdf
http://www.seuplaneta.com.br/Franca/2013/04/metro-quadrado-de-imoveis-no-centro-pode-chegar-a-r-6-mil.html
http://www.seuplaneta.com.br/Franca/2013/04/metro-quadrado-de-imoveis-no-centro-pode-chegar-a-r-6-mil.html
http://camaramunicipalsp/

158

______. Decreto Municipal 55. 638, de 30 de outubro de 2014. Disponível em
<http://camaramunicipalsp.qaplaweb.com.br/iah/fulltext/decretos/D55638.pdf>.
Acesso em 31 dez 2014.

SECCHI, Leonardo. Políticas Públicas. Conceitos, esquema de análise, casos
práticos. São Paulo: Cengage Learning, 2010.

SEN, Amartya. Desenvolvimento como liberdade. Tradução de Laura Teixeira

Motta. Revisão técnica de Ricardo Doninelli Mendes. São Paulo: Companhia das
Letras, 2010.

SENGUPTA, A. O Direito ao desenvolvimento como um direito humano. Social
Democracia Brasileira. n. 68, março 2002. Disponível em:
<http://itv.org.br/site/publicacoes/igualdade/direito _desenvolvimento.pdf. Acesso em
setembro 2007>.

SILVA. José Afonso. Aplicabilidade das normas constitucionais. 6. ed. São
Paulo. Malheiros, 2002.

______. Curso de Direito Constitucional Positivo. 9. ed. São Paulo: Malheiros,

1994.

______. Direito Urbanístico Brasileiro. 2. ed. São Paulo: Malheiros, 1995. 420p.

SOROCABA - SP. Lei Municipal 10.497, de 17 de julho de 2013. Disponível em
Disponível em
<http://www.camarasorocaba.sp.gov.br/sitecamara/proposituras/verpropositura>.
Acesso em 31 dez 2014.

______. Lei Municipal 8.181, de 05 de junho de 2007. Disponível em

<http://www.camarasorocaba.sp.gov.br/sitecamara/proposituras/verpropositura?num
ero_propositura=8181&tipo_propositura=1>. Acesso em 31 dez 2014.

SOUZA. Nali de Jesus de. Desenvolvimento econômico. 4. ed. São Paulo: Atlas,

1999.

UBERLÂNDIA - MG. Lei Complementar Municipal 521, de 16 de fevereiro de 2011.
Diário Oficial do Município de Uberlândia. 18 fev 2011.

______. Lei Complementar nº 432 De 19 De Outubro De 2006. Disponível em

<http://www.uberlandia.mg.gov.br/uploads/cms_b_arquivos/2273.pdf>. Acesso em
31 dez 2014.

Uni-FACEF – Centro Universitário de Franca. Mestrado: Linhas de pesquisa.

Disponível em: <http://legacy.unifacef.com.br/pos/mestrado_linhas.asp>. Acesso em:
06 mar 2015.

VEIGA. José Eli da. Desenvolvimento Sustentável: o desafio do século XXI. 2. ed.

Rio de Janeiro: Garamond, 2006.

http://camaramunicipalsp.qaplaweb.com.br/iah/fulltext/decretos/D55638.pdf
http://itv.org.br/site/publicacoes/igualdade/direito%20_desenvolvimento.pdf
http://www.camarasorocaba.sp.gov.br/sitecamara/proposituras/verpropositura
http://www.camarasorocaba.sp.gov.br/sitecamara/proposituras/verpropositura?numero_propositura=8181&tipo_propositura=1
http://www.camarasorocaba.sp.gov.br/sitecamara/proposituras/verpropositura?numero_propositura=8181&tipo_propositura=1
http://www.uberlandia.mg.gov.br/uploads/cms_b_arquivos/2273.pdf
http://legacy.unifacef.com.br/pos/mestrado_linhas.asp

159

APÊNDICE A - MODELO DO QUESTIONÁRIO

QUESTÕES

1. Qual o Município em que você reside?
2. O Município em que você reside possui legislação que regulamenta o IPTU Progressivo no

Tempo?
2.1. Em caso positivo:
2.1.1. Indicar a Lei Municipal que criou o IPTU Progressivo no Tempo e encaminhar cópia por e-mail

juntamente com a resposta ao questionário;
2.1.2. Quais são as razões trazidas pela legislação municipal onde você reside para dar incidência

ao IPTU Progressivo:
a) () Solo urbano não edificado;
b) () Imóvel subutilizado;
c) () Imóvel não utilizado;
d) () Outros. Quais _________________.
Admite-se mais de uma hipótese
2.1.3. Quais foram as razões que levaram seu Município a adotar o IPTU Progressivo no Tempo.

Esclarecer o objetivo do IPTU Progressivo em seu Município, inclusive, se é para combater
vazios urbanos, lotes vagos ou a subutilização de imóveis. Esclarecer também se dentre os
objetivos está a contenção de formação de grande número de lotes vagos e, com isso, o
crescimento horizontal exagerado da malha urbana, aumentando os custos da implantação de
serviços públicos e transporte público a lugares cada vez mais distantes.

2.1.4. Esclarecer se foram adotadas as fases preparatórias para a implantação do instrumento
jurídico e se houve o lançamento do tributo, em especial se:

2.1.4.1. Foram expedidas notificação aos contribuintes para que adotassem as medidas necessárias
ao cumprimento das obrigações fixadas na lei;

2.1.4.2. O IPTU Progressivo no tempo chegou ou está sendo lançado?
2.1.4.3. A expedição das notificações ou o lançamento efetivo do tributo teve impacto na/no:
a) Redução da especulação imobiliária, fazendo com que os preços se tornem mais acessíveis;
b) Melhoria das condições sanitárias (o imóvel passou a ser mantido limpo e livre de pragas que

possam causar danos à saúde das pessoas);
c) Desencadeamento de um círculo virtuoso contra a especulação imobiliária, possibilitando novos

empreendimentos com preços de imóveis mais acessíveis, em especial para moradia;
d) Maior movimentação do mercado imobiliário da região de incidência do IPTU Progressivo no

Tempo (aumento da atividade econômica imobiliária) e, consequentemente, maior arrecadação
do ITBI.

e) Melhoria da confiança da população no sentido de que a Administração Pública atua em favor da
população.

f) Desenvolvimento Urbano, seja ele econômico ou social. Especificar os impactos. Prejudicado
2.1.4.4. Após o recebimento das notificações que antecedem o IPTU Progressivo no Tempo, os

contribuintes passaram a adotar medidas para cumprir a legislação municipal?
2.1.5. Caso o Município não tenha implantado o IPTU Progressivo, indicar as razões da não

implantação;
3. Para o caso do IPTU Progressivo no Tempo ser instrumento destinado a combater grande

quantidade de terrenos vagos provenientes de loteamentos aprovados:
3.1. Se possível, informar a quantidade de lotes vagos no município nesta data.
3.2. Esses terrenos têm causado problemas que prejudicam a qualidade de vida das pessoas? Quais

as principais reclamações em relação a eles?
3.3. Quais são as principais preocupações da Administração Municipal em relação aos terrenos

vagos?
3.4. Caso houvesse um menor número de lotes vagos, em relação aos custos dos serviços públicos

municipais:
3.4.1. () Nada seria alterado;
3.4.2. () Pouco seria Alterado
3.4.3. () Reduziria a demanda por equipamentos públicos como escola, unidade de saúde,

necessidade de se ampliar as linhas de transporte coletivo e outros.
3.4.4. () Outros: Esclarecer

160

4. Seu Município possui áreas sujeitas ao IPTU Progressivo no Tempo não proveniente de
loteamentos aprovados e que podem ser consideradas como vazios urbanos?

4.1. Esses vazios têm causado problemas que prejudicam a qualidade de vida das pessoas? Quais
as principais reclamações em relação a eles?

4.2. Quais são as principais preocupações da Administração Municipal em relação aos vazios
urbanos?

5. Quanto aos parâmetros contidos na Lei Municipal que autorizam a sanção do contribuinte e
implementação do IPTU Progressivo no Tempo:

5.1. Indicar os parâmetros trazidos na lei, por exemplo: terreno acima de xxxx metros quadrados;
contribuinte com mais de um imóvel; construção em ruína índice de área construída inferior ao
estabelecido na lei, etc.

5.2. Quais os motivos que justificaram a escolha desses parâmetros.
5.3. Considerando que a poupança é uma das molas propulsoras do desenvolvimento econômico;

considerando que o lote vago ou determinada área pode possuir a natureza de poupança ou
investimento, o que você, entrevistado, ou que a Administração Pública Municipal, entende como
razoável para que determinado imóvel seja excluído dos parâmetros de incidência do IPTU
Progressivo no Tempo.

6. Em relação à preservação do mínimo existencial ou vital na incidência do IPTU Progressivo no
Tempo, assim compreendido como aquilo que não pode ser tributado porque está relacionado
com as necessidades vitais básicas da pessoa ou de sua família com moradia, alimentação,
educação, saúde, lazer, vestuário, e outros, o que você, entrevistado, entende que deveria ficar
fora da incidência do referido tributo?

7. Você, entrevistado, independentemente das disposições contidas da lei de seu município,
considera que o IPTU Progressivo no Tempo pode ter caráter confiscatório?

8. Na sua opinião, como o mercado imobiliário vê a implantação do IPTU Progressivo no Tempo?
9. Você conhece outros municípios que já implantaram o IPTU Progressivo no Tempo? Quais?

